《Trapp ’s Complete Commentary – Jeremiah (Vol. 2)》(John Trapp)
27 Chapter 27 

Verse 1 

Jeremiah 27:1 In the beginning of the reign of Jehoiakim the son of Josiah king of Judah came this word unto Jeremiah from the LORD, saying,

Ver. 1. In the beginning of the reign of Jehoiakim.] By the date of this prophecy, compared with Jeremiah 27:12; Jeremiah 28:1, it should seem that it lay dormant for fourteen or fifteen years ere it was recited.


Verse 2 

Jeremiah 27:2 Thus saith the LORD to me; Make thee bonds and yokes, and put them upon thy neck,

Ver. 2. Make thee bonds and yokes,] i.e., Yokes with bonds, such as they are wont to be fastened with. 

And put them upon thy neck.] This was to the prophet, saith the Jesuit, molesta et probrosa poenitentia, (a) a troublesome and disgraceful penance. But this was no will worship, say we; and much handsomer than the penances they put the people to in Italy, where you may see them go along the streets, saith mine author, (b) with a great rope about their necks, as if they were dropped down from the gallows. And sometimes they wear a sausage or a swine’s pudding in place of a silver or gold chain, for a sign of their mortification, and that they may merit. 


Verse 3 

Jeremiah 27:3 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, by the hand of the messengers which come to Jerusalem unto Zedekiah king of Judah;
Ver. 3. By the hand of the messengers,] i.e., Ambassadors of those neighbouring states, who might come to Zedekiah, to confederate with him against Nebuchadnezzar’s growing greatness; but all in vain, and to their own ruin. Deus quem destruit dementat. The wicked oft run to meet their bane, as if they were even ambitious of destruction.


Verse 4 

Jeremiah 27:4 And command them to say unto their masters, Thus saith the LORD of hosts, the God of Israel; Thus shall ye say unto your masters;

Ver. 4. Go, tell your masters.] But they would not be warned, and were therefore ruined. So true is that of an ancient, Divinum consilium, dam devitatur, impletur: humana sapicuria, dum reluctatur, comprehendirut.


Verse 5 

Jeremiah 27:5 I have made the earth, the man and the beast that [are] upon the ground, by my great power and by my outstretched arm, and have given it unto whom it seemed meet unto me.
Ver. 5. I have made the earth.] And I am therefore the great proprietary and Lord paramount of all, to transfer kingdoms at my pleasure. This Nebuchadnczzar, after seven years’ apprenticeship served among the beasts of the field, had learned to acknowledge. [Daniel 4:23-25]


Verse 6 

Jeremiah 27:6 And now have I given all these lands into the hand of Nebuchadnezzar the king of Babylon, my servant; and the beasts of the field have I given him also to serve him.

Ver. 6. And now have I given all these lands.] Nebuchadnezzar shall be monarch contra Gentes. Dicunt nugatores equitasse Nabuchodonosor super leonem, et infraenasse draconem. (a) 


Verse 7 

Jeremiah 27:7 And all nations shall serve him, and his son, and his son’s son, until the very time of his land come: and then many nations and great kings shall serve themselves of him.

Ver. 7. And all nations shall serve him.] All the neighbouring nations, and some others more remote; but never was any man παντοκρατωρ, universal monarch, though some have styled themselves so, as did Sesostris King of Egypt: 

“ Qui Pharios currus regum cervicibus egit. ”

Until the very time of his land come.] The greatest monarchies had their times and their turns, their rise and their ruin. 

And then many nations and great kings shall serve themselves of him.] As the Chaldeans had served themselves of the Assyrians, so did the Persians of the Chaldeans, the Greeks of the Persians, the Romans of the Greeks, the Goths and Vandals, and now the Turks, of the Romans; such an aestuaria vicissitudo there is in earthly kingdoms, such a strange uncertainty in all things here below. "Wherefore we receiving a kingdom which cannot be moved, let us have grace, whereby we may serve God acceptably with reverence and godly fear." [Hebrews 12:28] Let us serve him, and not serve ourselves upon him, as self-seekers do.


Verse 8 

Jeremiah 27:8 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, that nation will I punish, saith the LORD, with the sword, and with the famine, and with the pestilence, until I have consumed them by his hand.

Ver. 8. And it shall come to pass that the nation, &c.] It is better, then, to serve a foreign prince than to perish by the sword, famine, or pestilence. It should not be grievous to any man to sacrifice all his outward comforts to the service of his life. 

And that will not put their neck under the yoke.] The Lord disposeth of the kingdoms of the heathens also, though in such a way as may seem to us to be mere hap hazard. 

That nation will I punish.] By seeking to shun a less mischief, they shall fall into a greater; if they escape frost, they shall meet with snow.


Verse 9 

Jeremiah 27:9 Therefore hearken not ye to your prophets, nor to your diviners, nor to your dreamers, nor to your enchanters, nor to your sorcerers, which speak unto you, saying, Ye shall not serve the king of Babylon:

Ver. 9. Therefore hearken not ye to your prophets.] Whom the devil setteth to work to persuade you otherwise to your ruin; as he is an old manslayer, and hath his breathing devils abroad as his agents, such as are here mentioned.


Verse 10 

Jeremiah 27:10 For they prophesy a lie unto you, to remove you far from your land; and that I should drive you out, and ye should perish.

Ver. 10. To remove you far from your land.] So it would prove; and such would be the event of their false prophecies.


Verse 11 

Jeremiah 27:11 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 and they shall till it, and dwell therein.

Ver. 11. But the nations that bring their neck.] When God bids us yoke, it is best to submit. In all his commands there is so much reason for them, that if God did not enjoin them, yet it were best, in self-respects, for us to practise them; since in serving him we shall have the creatures to serve us, &c.


Verse 12 

Jeremiah 27:12 I spake also to Zedekiah king of Judah 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.

Ver. 12. I spake also to Zedekiah.] See on Jeremiah 27:1. 

Bring your necks under the yoke.] Better do so than worse: if ye will not be active in it, ye shall be passive; and that because ye would not take upon you the lighter yoke of mine obedience. 

“ Deus crudelius urit
Quos videt invitos succubuisse sibi. ”
- Tibul. Eleg. 1.


Verse 13 

Jeremiah 27:13 Why will ye die, thou and thy people, by the sword, by the famine, and by the pestilence, as the LORD hath spoken against the nation that will not serve the king of Babylon?

Ver. 13. Why will ye die, thou and thy people?] Ec quae haec pertinacia? If thou hast no mercy on thyself, yet pity the State, which is like to perish by thy pertinace. Josephus highly commendeth Jeconiah for his yielding to go into captivity for the safety of the city. Tertullian giveth this counsel to Scapula the persecutor, If thou wilt not spare us, yet spare thyself; or, if not thyself, yet thy country, Carthage, which is like to smoke for thy cruelty, for "God is the avenger of all such."


Verse 14 

Jeremiah 27:14 Therefore hearken not unto the words of the prophets that speak unto you, saying, Ye shall not serve the king of Babylon: for they prophesy a lie unto you.

Ver. 14. Therefore hearken not unto the words of the prophets.] Quanta opus opera, saith Oecolampadius. What a business it is to beat men off from false prophets and seducers! But let the end and the evils they lead to be remembered. Cavete a Melampyge.


Verse 15 

Jeremiah 27:15 For I have not sent them, saith the LORD, yet they prophesy a lie in my name; that I might drive you out, and that ye might perish, ye, and the prophets that prophesy unto you.
Ver. 15. For they prophesy a lie.] When they speak a lie, they speak of their own, as it is said of their father the devil. [John 8:44 Jeremiah 23:21-22]


Verse 16 

Jeremiah 27:16 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 shall now shortly be brought again from Babylon: for they prophesy a lie unto you.

Ver. 16. Behold, the vessels of the Lord’s house, &c.] Notorious impudence! but it hath ever been the lot of the Church to be pestered with such frontless dissolute fellows, who dare affirm things flat opposite to the truth, and flatter men in their sin to their utter ruin. Those who are of God can do nothing against the truth, but for the truth. [2 Corinthians 13:8]


Verse 17 

Jeremiah 27:17 Hearken not unto them; serve the king of Babylon, and live: wherefore should this city be laid waste?

Ver. 17. Hearken not unto them.] Life and death is let in by the ear. [Isaiah 55:3] Take heed, therefore, what ye hear. 

Serve the king of Babylon.] And so long as ye may have liberty of conscience upon any reasonable terms, be content; and not, as the bird in the cage, which, because pent up, beateth herself.


Verse 18 

Jeremiah 27:18 But if they [be] prophets, and if the word of the LORD be with them, let them now make intercession to the LORD of hosts, that the vessels which are left in the house of the LORD, and [in] the house of the king of Judah, and at Jerusalem, go not to Babylon.

Ver. 18. Let them make intercession to the Lord of hosts.] Let them pray in the Holy Ghost, by whom they pretend to be inspired. Let us see what answer. So Elias called upon the Baalites to call aloud unto their god; and forasmuch as he heard them not, the people were satisfied that they were false prophets. God will fulfil what he hath foretold; but then he looketh that his servants should make intercession. Elias had foretold Ahab that there should be store of rain after a long drought; but then he went up into Mount Carmel to pray for that rain. I came for thy prayer, said the angel to Daniel. God’s prophets are his favourites, and may have anything of him.


Verse 19 

Jeremiah 27:19 For thus saith the LORD of hosts concerning the pillars, and concerning the sea, and concerning the bases, and concerning the residue of the vessels that remain in this city,

Ver. 19. Concerning the sea, and concerning the pillars, &c.] Of these, see 1 Kings 7:15; 1 Kings 7:23; 1 Kings 7:27. 

And concerning the residue of the vessels.] All the goodly plate, whether sacred or profane, that the moderation of the conqueror had left in the city. (a) 


Verse 20 

Jeremiah 27:20 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;

Ver. 20. Which Nebuchadnezzar took not.] See on Jeremiah 27:19.


Verse 22 

Jeremiah 27:22 They shall be carried to Babylon, and there shall they be until the day that I visit them, saith the LORD then will I bring them up, and restore them to this place.

Ver. 22. Until the day that I visit them.] Till by my providence I appoint a great part of them to be brought back again, and to be new consecrated to my service. [Ezra 1:7; Ezra 7:19]

28 Chapter 28 

Verse 1 

Jeremiah 28:1 And it came to pass the same year, in the beginning of the reign of Zedekiah king of Judah, in the fourth year, [and] in the fifth month, [that] Hananiah the son of Azur the prophet, which [was] of Gibeon, spake unto me in the house of the LORD, in the presence of the priests and of all the people, saying,

Ver. 1. And it came to pass the same year,] scil., Wherein Jeremiah spake to Zedekiah and the priests. [Jeremiah 27:12] 

In the beginning.] In his first year, dividing his reign into three parts. 

That Hananiah the son of Azur the prophet,] i.e., The pretended prophet. Dictum κατα δοξαν. A priest he seemeth to have been by his country, Gibeon, [Joshua 21:13; Joshua 21:17] and a prophet he taketh upon him to be, preacheth pleasing things through flattery, and for filthy lucre likely. He saw how ill Uriah and Jeremiah had sped by telling the truth. He resolveth, therefore, upon another course. These false prophets would ever, with the squirrel, build and have their holes open to the sunny side: ever keep in with the princes and please the people.


Verse 2 

Jeremiah 28:2 Thus speaketh the LORD of hosts, the God of Israel, saying, I have broken the yoke of the king of Babylon.

Ver. 2. Thus speaketh the Lord of hosts, the God of Israel.] Thus this wretch makes overly bold with that Nomen Maiestativum, holy and reverend name of God; whom he entitleth also to his falsities with singular impudence, that he may pass for a prophet of the Lord, whenas the root of the matter was not in him.


Verse 3 

Jeremiah 28:3 Within two full years 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:

Ver. 3. Within two full years.] Jeremiah had said seventy; Hananiah, a man of prime authority, some say high priest, within two years. This was some trial to good Jeremiah to be thus confronted. Jeremiah’s discourse was so much the more distasted, because he not only contradicted Hananiah and his complices, but also persuaded Zedekiah to submit to the King of Babylon, and afterwards to yield up the city; whereas the prophet Isaiah, not long before, had dissuaded Hezekiah from so doing.


Verse 5 

Jeremiah 28:5 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,

Ver. 5. Then the prophet Jeremiah said.] Without gall or guile. Like the waters of Siloah at the foot of Sion, [Isaiah 8:6] which runs softly; he made but small noise, though he heard great words and full of falsehood. 

In the presence of the priests, and in the presence of the people.] Publicly he took him up, though mildly; because he had publicly offended. See Galatians 2:14, 1 Timothy 5:20.


Verse 6 

Jeremiah 28:6 Even the prophet Jeremiah said, Amen: 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.

Ver. 6. Amen, the Lord so do,] q.d., I wish it may be so as thou sayest with all my heart, if God be so pleased. But I know that this is magis optabile quam opinabile, rather to be wished than hoped for. I could wish, for my poor countrymen’s sake, to be found a false prophet, but I see little likelihood of it.


Verse 7 

Jeremiah 28:7 Nevertheless hear thou now this word that I speak in thine ears, and in the ears of all the people;

Ver. 7. Nevertheless, hear thou now.] Audi quaeso. Hear, I pray thee; soft words, but hard arguments. See on Isaiah 5:3. 

And in the ears of all the people.] Whom I desire not to deceive, and to advise for the best, whatever they think of me. Let them think what they will, mode impii silentii non arguar, as Luther once said, so that I be not found guilty of a sinful silence.


Verse 8 

Jeremiah 28:8 The prophets that have been before me and before thee of old prophesied both against many countries, and against great kingdoms, of war, and of evil, and of pestilence.

Ver. 8. The prophets that have been before me, &c., ] q.d., Committamus, Anania, nos tempori, &c. Let us be judged by our peers, or rather by our ancients. It hath been ever usual with true prophets to declaim against the sins of the times, and to proclaim divine vengeance if men amend not. But thou doest nothing less than this: Ergo. 

And of evil.] Or, Of famine, that greatest evil of all the three, where it is extreme. (a) 


Verse 9 

Jeremiah 28:9 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.
Ver. 9. The prophet which prophesieth of peace.] As thou now doest, but time will confute thee, and event will show thee to be a liar. Two years time will be soon come up, &c. How many that have taken upon them to predict the very year and day of the last judgment have been thus confuted and confounded! See Deuteronomy 18:22.


Verse 10 

Jeremiah 28:10 Then Hananiah the prophet took the yoke from off the prophet Jeremiah’s neck, and brake it.

Ver. 10. Then Hananiah the prophet took the yoke from off the prophet Jeremiah’s neck, and brake it.] This was a most insolent and desperate fact in Hananiah - but nihil est audacius illis deprensis - and a most dangerous temptation to the people to believe his prophesying. Such another bold henchman was Nestorius the heretic: Audax erat, saith Zanchius, et magnae loquentiae, qua unica fretus nihil non audebat, et quidem saepenumero feliciter quod volebat, obtinebat (a) - that is, Bold he was and big spoken, trusting whereunto he durst attempt anything; and too too oft he effected also that which he attempted; so that he seduced for a while the good emperor Theodosius, and caused him to eject Cyril, an orthodox bishop, whom afterwards, upon better consideration, he restored again to his place with greater honour, and condemned that hypocrite and heretic Nestorius, of whom what became afterwards I wot not; but Hananiah died, as he well deserved, for his thus daring to fight against God. 


Verse 11 

Jeremiah 28:11 And Hananiah spake in the presence of all the people, saying, 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. And the prophet Jeremiah went his way.
Ver. 11. And Hananiah spake in the presence of all the people.] This was prophet like indeed, first to teach by a sign, and then to show the sense of it. But what maketh a parable in a fool’s mouth? [Proverbs 26:7] Excellent speech becometh not a fool. [Proverbs 17:7] The people of Rome sware to Carbo that they would not believe him though he sware; so should this people have dealt by Hananiah. 

And the prophet went his way.] As weary and sorry to hear and see such gross illusions: haud dubium factus ridicule omni populo praesenti; { a} being well laughed at, no doubt, by the seduced people. But he had been well inured to bear their buffooneries; besides that, the bird in his bosom sang sweetly, Conscia mens recti famae mendacia ridet. He went his way, saith one, as shunning contention, and providing for edification, which is not attained to by brawling and bitterness. 


Verse 12 

Jeremiah 28:12 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, saying,

Ver. 12. After that Hananiah had broken the yoke.] Which he looked upon as an eyesore while it was whole, and a real contradiction to his false predictions.


Verse 13 

Jeremiah 28:13 Go and tell Hananiah, saying, Thus saith the LORD Thou hast broken the yokes of wood; but thou shalt make for them yokes of iron.

Ver. 13. Thou hast broken the yokes of wood.] That were weaker and lighter; 

“ Nunc graviora feres. ”

But thou shalt make for them yokes of iron.] Thou, Jeremiah shalt, for a type of a cruel, hard, and strong bondage. Bonfinius (a) writeth of the Hungarians, that they are not to be handled gently, or kindly dealt with, sed virga ferrea in obsequio continendos esse, but kept in order with a rod of iron. Such were these refractory Jews; but they had enough of it ere God had done with them. 


Verse 14 

Jeremiah 28:14 For thus saith the LORD of hosts, the God of Israel; I have put a yoke of iron upon the neck of all these nations, that they may serve Nebuchadnezzar king of Babylon; and they shall serve him: and I have given him the beasts of the field also.

Ver. 14. For thus saith the Lord of hosts.] Here were right words, not as Jeremiah 28:2, in labris nata, non in fibris, and therefore very forcible. [Job 6:25] 

I have put a yoke of iron.] See on Jeremiah 28:13. 

And have given him the beasts.] All shall be his, and he shall sovereign it over all, as the lion doth over the beasts of the field.


Verse 15 

Jeremiah 28:15 Then said the prophet Jeremiah unto Hananiah the prophet, Hear now, Hananiah; The LORD hath not sent thee; but thou makest this people to trust in a lie.

Ver. 15. Thou makest this people to trust in a lie.] Who loved to have it so, [Jeremiah 5:31] and were therefore justly left to obduration and horrible destruction.


Verse 16 

Jeremiah 28:16 Therefore thus saith the LORD Behold, I will cast thee from off the face of the earth: this year thou shalt die, because thou hast taught rebellion against the LORD.

Ver. 16. Behold, I will cast thee.] I will shortly lay thee low enough together with thy lordly looks, as D. Taylor, martyr, once told Gardiner, Bishop of Winchester, who reviled him and threatened him. 

This year shalt thou die.] Than which thou hadst better do anything.


Verse 17 

Jeremiah 28:17 So Hananiah the prophet died the same year in the seventh month.

Ver. 17. So Hananiah died.] Two months after this prediction, [Jeremiah 28:1] yet the people relented not, but persisted in their obstinace to the end. Such a sward, or rather hoof, is grown over some men’s hearts, as neither ministry, nor misery, nor miracle, nor mercy, can possibly mollify.

29 Chapter 29 

Verse 1 

Jeremiah 29:1 Now these [are] the words of the letter that Jeremiah the prophet sent from Jerusalem unto the residue of the elders 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;

Ver. 1. Now these are the words of the letter.] Heb., Of the book. It is taken for any manner of writing, whether longer, as a book, or shorter, as a letter, an epistle, cuius ornamentum est ornamentis carere, saith Politian; the two chief commendations whereof, say others, are shortness and plainness. Here we have both, and should therefore highly prize it, not as apocryphal Baruch’s letter, but as parcel of holy writ, worthy of all acceptation. 

Which were carried away captive.] And longed for deliverance; but are advised to have patience, and not to antedate the promises, which in their due time should be accomplished. As till then obediendum est etiam dyscolis, obedience must be yielded to the Babylonians, now their masters, and "not only to the good and gentle, but also to the froward; for this is thankworthy." [1 Peter 2:18]


Verse 2 

Jeremiah 29:2 (After that Jeconiah the king, and the queen, and the eunuchs, the princes of Judah and Jerusalem, and the carpenters, and the smiths, were departed from Jerusalem;)

Ver. 2. After that Jeconiah the king, and the queen, and the eunuchs.] Angusta et eunuchi. These eunuchs were chamberlains to queens; but not always so bold with them as Stephen the Persian presumed to be with the queen mother of the emperor Justinian II: quam flagellis sicuti servam castigavit whom he corrceted with a whip just as a servant. (a) See Jeremiah 24:1-2. 


Verse 3 

Jeremiah 29:3 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) saying,

Ver. 3. By the hand of Elasah the son of Shaphan, &c.] Zedekiah, having heard by Hananiah the prophet, that within two full years Jeconiah and the captives should come back to Jerusalem, and knowing that if that should be so, he must give place and part with his royal dignity, sendeth an embassy to Nebuchadnezzar to show his obsequiousness, and is content that his messenger should carry Jeremiah’s letters (of whom, haply, he had a better conceit after the death of Hananiah) to those of the captivity, to persuade them to live quietly in Babylon, and not yet to think of returning to his disturbance. (a) 


Verse 4 

Jeremiah 29:4 Thus saith the LORD of hosts, the God of Israel, unto all that are carried away captives, whom I have caused to be carried away from Jerusalem unto Babylon;

Ver. 4. Thus saith the Lord of hosts.] It was God, then, that dictated this letter to the prophet; neither is it of private, that is, of human interpretation, but the holy man wrote it as he was moved thereunto by the Holy Ghost. [2 Peter 1:20-21]


Verse 5 

Jeremiah 29:5 Build ye houses, and dwell [in them]; and plant gardens, and eat the fruit of them;

Ver. 5. Build ye houses, and dwell in them.] Mitigate the extremity of your captivity, which is likely to be long, by all honest means. Levius fit patientia quicquid corrigere est nefas; patience, as a paring knife, cutteth the cross less and less till it comes to nothing. It teacheth a man, in case he cannot bring his estate to his mind, to bring his mind to his estate, and that is as well; but impatiens quisque bis affligitur; the bullock under the yoke gets nothing by wriggling but galling.


Verse 6 

Jeremiah 29:6 Take ye wives, and beget sons and daughters; and take wives for your sons, and give your daughters to husbands, that they may bear sons and daughters; that ye may be increased there, and not diminished.

Ver. 6. Take ye wives, and beget sons.] First get ye houses and gardens, and then take wives. So in the last commandment house is set before wife; and nature teacheth the birds to build their nests before they come together for copulation.


Verse 7 

Jeremiah 29:7 And seek the peace of the city whither I have caused you to be carried away captives, and pray unto the LORD for it: for in the peace thereof shall ye have peace.

Ver. 7. And seek the peace of the city.] Do not tumultuate or seek to break prison, as those seedsmen of sedition, your false prophets, would persuade you, but frame to a peaceable and patient behaviour. "In returning and rest shall ye be saved, in quietness and in confidence shall be your strength" [Isaiah 30:15] 

And pray unto God for it,] sc., That in it you may "lead a peaceable and quiet life, in all godliness and honesty." [1 Timothy 2:2] Christians should improve their waiting months upon the King of saints, to pray for kings and all that are in authority, though to them they had been tyrants, since it seemeth good to God that they should live under them. The Dutch have a proverb, 

“ Arbor honoretur, cuius nos umbra tuetur. ”


Verse 8 

Jeremiah 29:8 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, deceive you, neither hearken to your dreams which ye cause to be dreamed.

Ver. 8. Let not your prophets and your diviners.] Your deceivers, indeed, which were also in Babylon as well as at Jerusalem; for all places are full of them, aud so is hell too. But "beware of these dogs, beware of evil workers"; [Philippians 3:2] three of them, the most active, no doubt, are here noted and noticed [Jeremiah 29:21; Jeremiah 29:23] with a charge in this text, Ne committitote ut decipiant vos; see that they deceive you not. The body should be kept, say physicians, in habitu athletico, in a vigorous and healthy temper, able to oppose infections. Think the same of the soul. 

Neither hearken to your dreams.] "Yours," because you itch after them, listen to them, pay dearly for them.


Verse 9 

Jeremiah 29:9 For they prophesy falsely unto you in my name: I have not sent them, saith the LORD.

Ver. 9. For they prophesy falsely.] As Jeremiah 27:15; Jeremiah 28:15.


Verse 10 

Jeremiah 29:10 For thus saith the LORD, That after seventy years be accomplished at Babylon I will visit you, and perform my good word toward you, in causing you to return to this place.

Ver. 10. For thus saith the Lord.] Or, But this hath the Lord said, whatever these impostors say to the contrary. Set truth against falsehood, and it will silence it, like as if a lamp be hanged over a ditch where frogs are croaking, they are forthwith hushed and made quiet.


Verse 11 

Jeremiah 29:11 For I know the thoughts that I think toward you, saith the LORD, thoughts of peace, and not of evil, to give you an expected end.

Ver. 11. For I know the thoughts that I think.] God’s thoughts run upon his children, the children of affliction especially, as a father’s do upon his dear children. Omnis in Ascanio, &c. 

To give you an expected end.] Heb., An end and expectation - i.e., An end of evils past, and expectation of better for the future.


Verse 12 

Jeremiah 29:12 Then shall ye call upon me, and ye shall go and pray unto me, and I will hearken unto you.

Ver. 12. Then shall ye call upon me.] With mind and mouth, with spirit and speech, as Daniel did, [Daniel 9:3] and as but few others did, during the captivity, as is confessed. [Daniel 9:13] 

And go and pray unto me.] Go into your closets, or other oratories, where you shall pour out your hearts unto me. 

And I will hearken unto you.] Which shall be a surer seal of my love than your return from Babylon.


Verse 13 

Jeremiah 29:13 And ye shall seek me, and find [me], when ye shall search for me with all your heart.

Ver. 13. When ye shall search for me with all your heart.] Not with a piece of your heart only, as do partialists and double minded men, qui in parabola ovis capras quaerunt. who search for a nanny goat instaed of sheep. Johannes Groppcrus, of Colen, refused a cardinalship, but forsook the gospel. So Luther did not, who, when he was offered to be cardinal if he would be quiet, replied, No, not if I might be Pope. (a) 


Verse 14 

Jeremiah 29:14 And I will be found of you, saith the LORD: 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 and I will bring you again into the place whence I caused you to be carried away captive.

Ver. 14. And I will be found of you.] The best ευρημα. See Psalms 32:6, Isaiah 55:6; Isaiah 65:1. 

And I will gather you.] As my scattered jewels. See Jeremiah 13:7; Jeremiah 24:6.


Verse 15 

Jeremiah 29:15 Because ye have said, The LORD hath raised us up prophets in Babylon;

Ver. 15. Because ye have said.] From the heirs of the promises he turneth his speech to others, qui praesumendo sperant, et sperando pereunt.


Verse 16 

Jeremiah 29:16 [Know] that thus saith the LORD of the king that sitteth upon the throne of David, and of all the people that dwelleth in this city, [and] of your brethren that are not gone forth with you into captivity;
Ver. 16. Know that thus saith the Lord.] Or, Therefore thus saith the Lord, whatever ye say, or your counterfeit prophets say, to the contrary.


Verse 17 

Jeremiah 29:17 Thus saith the LORD of hosts; Behold, I will send upon them the sword, the famine, and the pestilence, and will make them like vile figs, that cannot be eaten, they are so evil.

Ver. 17. Behold, I will send upon them.] Jeremiah 24:10; Jeremiah 27:8. 

And will make them like vile figs.] See Jeremiah 24:8.


Verse 18 

Jeremiah 29:18 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, to be a curse, and an astonishment, and an hissing, and a reproach, among all the nations whither I have driven them:

Ver. 18. And will deliver them to be removed.] See Jeremiah 15:4; Jeremiah 24:9.


Verse 19 

Jeremiah 29:19 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]; but ye would not hear, saith the LORD.

Ver. 19. Because they have not hearkened.] See Jeremiah 7:23; Jeremiah 7:26; Jeremiah 11:7-8; Jeremiah 13:11; Jeremiah 17:23; Jeremiah 25:4.


Verse 20 

Jeremiah 29:20 Hear ye therefore the word of the LORD, all ye of the captivity, whom I have sent from Jerusalem to Babylon:

Ver. 20. Hear ye, therefore.] Or, Hear ye also; ye who have lost the fruit of your afflictions, and are little the better for your being so long in the iron furnace.


Verse 21 

Jeremiah 29:21 Thus saith the LORD of hosts, the God of Israel, of Ahab the son of Kolaiah, and of Zedekiah the son of Maaseiah, which prophesy a lie unto you in my name; Behold, I will deliver them into the hand of Nebuchadrezzar king of Babylon; and he shall slay them before your eyes;

Ver. 21. Thus saith the Lord … of Ahab the son of Kolaiah.] These two - though not the two elders that assaulted Susanna, as some have fabled - are singled out, as arch-imposters and filthy adulterers, to be exemplarily punished; to whom also is added Shemaiah the Nehelamite. [Jeremiah 29:24] 

And he shall slay them before your eyes.] Vide autem iustam poenam martyrum diaboli, saith Oecolampadius. See here the just punishment of the devil’s martyrs: this evil couple had prophesied, like, the destruction of Babylon, bade the Jews put themselves in a posture to return home, promised to conduct them to Jerusalem, played many lewd pranks besides, and were therefore worthily put to a cruel death by Nebuchadnezzar, in the presence of their friends and followers.


Verse 22 

Jeremiah 29:22 And of them shall be taken up a curse by all the captivity of Judah which [are] in Babylon, saying, The LORD make thee like Zedekiah and like Ahab, whom the king of Babylon roasted in the fire;

Ver. 22. And of them shall be taken up a curse.] They had blessed themselves, though the Lord abhorred them, and sought to set up themselves in the hearts of the people, being gloriae animalia, popularis aurae vilissima mancipia, as Jerome saith of Crates the philosopher; they shall therefore "leave their names for a curse." {as Isaiah 65:15} 

Whom the king of Babylon roasted in the fire.] Burnt them with a soft slow fire, as the Papists did John Huss, Bishop Ridley, and many other innocent martyrs; but should do rather these filthy Gergesites, their monks and friars, of whom it went for a proverb in Germany, as Luther witnesseth, Whosoever seeth any one of them, seeth the seven deadly sins.


Verse 23 

Jeremiah 29:23 Because they have committed villany in Israel, and have committed adultery with their neighbours’ wives, and have spoken lying words in my name, which I have not commanded them; even I know, and [am] a witness, saith the LORD.

Ver. 23. Because they have committed adultery with their neighbours’ wives.] As did Eli’s sons, [1 Samuel 2:22] those false prophets also at Jerusalem, [Jeremiah 23:14] Hetser, the great Anabaptist in Germany, (a) who yet died penitently, and as do still the Imailers, an order of religious men among the Turks, (b) who call them the religious brothers of love, and the Brahmins, successors to the Brachmanni, among the Indians, who are extremely impure and libidinous, claiming the first night’s lodging of every bride, &c., having nothing of a man but the voice and shape, and yet these are their priests. (c) 

Even I know, and am a witness, saith the Lord.] Let them carry their villany never so cleanly and closely, with their si non caste, saltem caute, yet I know all, am now an eyewitness, and will be one day a swift witness against them. Utinam animadverterent haec principes, et ille qui non in sede Petri sed in prostibulo Priapi Lampsaceni sedens fornieationes tegit, sancta coniuga vetat, mera sorenia vendit, et Dei oculos claudit, saith one. 


Verse 24 

Jeremiah 29:24 [Thus] shalt thou also speak to Shemaiah the Nehelamite, saying,
Ver. 24. Thus shalt thou also speak to Shemaiah the Nehelamite.] Or, Dreamer, dream wright, enthusiast; such as were the Messalanian heretics of old, and some of the same stamp, loaves of the same leaven, today.


Verse 25 

Jeremiah 29:25 Thus speaketh the LORD of hosts, the God of Israel, saying, Because thou hast sent letters in thy name unto all the people that [are] at Jerusalem, and to Zephaniah the son of Maaseiah the priest, and to all the priests, saying,

Ver. 25. Because thou hast sent letters in thy name.] Such as Sadoletus, a Popish bishop, sent to Geneva in Calvin’s absence, to bring them back again to the obedience of the see of Rome; and as we have many from the Romish factors sent hither, to the seducing of not a few, a subtle and shrewd way of deceiving the simple. 

And to Zephaniah.] The second under the high priest Seraiah, and successor likely to that Pashur [Jeremiah 20:1] who was deposed for some misdemeanour, like as Dr Weston was here in Queen Mary’s days, put by all his Church dignities for being taken in bed with a harlot. (a) Of this Zephaniah, see 2 Kings 25:18, his office was to judge of prophecies, and to punish such as he found to be false prophets. 

And to all the priests.] Who were much too forward of themselves to bandy against God’s true prophets, [Jeremiah 26:8] and did as little need by letter to be excited thereunto, as Bishop Bonner did to be stirred up to persecute Protestants; and yet to him were letters sent from King Philip and Queen Mary, complaining that heretics were not so reformed as they should be, and exhorting him to more diligence, (b) &c. 


Verse 26 

Jeremiah 29:26 The LORD hath made thee priest in the stead of Jehoiada the priest, that ye should be officers in the house of the LORD, for every man [that is] mad, and maketh himself a prophet, that thou shouldest put him in prison, and in the stocks.

Ver. 26. The Lord hath made thee priest instead of Jehoiada the priest.] That heroic reformer in the days of Joash [2 Kings 11:4; 2 Kings 11:17] Therefore, as he did by Mattan the Baalite, so do thou by Jeremiah the Anathothite. But neither was Zephaniah a Jehoiada, nor Jeremiah a Mattan. Shemaiah himself was more like a Baalite, and better deserved that punishment which shortly after also befell him, as was foretold. [Jeremiah 29:32] A hot spirited man he was, and a firebrand, being therefore the more dangerous. He also seemed to himself to be so much the more holy, by how much the prophet whom he set against was more famous for his holiness. 

For every one that is mad.] Maniacus, arreptitius, fanaticus; so God’s zealous servants have always been esteemed by the mad world, ever beside itself in point of salvation. See 2 Kings 9:11, Acts 26:24, Jeremiah 43:2. 

That thou shouldest put him in prison.] As Jeremiah 20:2.


Verse 27 

Jeremiah 29:27 Now therefore why hast thou not reproved Jeremiah of Anathoth, which maketh himself a prophet to you?

Ver. 27. Now, therefore, why hast thou not reproved?] Or, Restrained Jeremiah? Alas! what had the righteous prophet done? He taxed their sin, he foretold their captivity; he desired it not, he inflicted it not, yet he must smart, and they are guilty. Zephaniah also is here blamed for his lenity, as bloody Bonner once was by the rest of the Popish bishops, who made him their slaughter slave.


Verse 28 

Jeremiah 29:28 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.

Ver. 28. For therefore he sent to us in Babylon.] And is this all the thank he hath for his friendly counsel? Haec est merces mundi. This is the recompence of the world.


Verse 29 

Jeremiah 29:29 And Zephaniah the priest read this letter in the ears of Jeremiah the prophet.

Ver. 29. And Zephaniah the priest read this letter.] For ill will, likely, and with exprobation. Ubi insignis elucit Dei tutela, saith an interpreter, where we may see a sweet providence of God in preserving his prophet from the rage and violence of the people so incensed.


Verse 30 

Jeremiah 29:30 Then came the word of the LORD unto Jeremiah, saying,

Ver. 30. Then came the word of the Lord.] Or, Therefore came, &c. In the five former verses we had narrationem causae, an account of the reasons Shemaiah’s crime; in these three last, we have dictionem sententiae, the prediction of the sentence Shemaiah’s doom.


Verse 31 

Jeremiah 29:31 Send to all them of the captivity, 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:

Ver. 31. Send to all them of the captivity.] Send the second time; let not so good a cause be deserted. Vincet aliquando pertinax bonitas, Truth will take place at length. 

Because Shemaiah hath prophesied unto you.] He hath rewarded evil thereby to himself, and to his seed after him; his posterity shall rue for it, saith Jeremiah, who was irrefracti plane animi orator, a man of an invincible courage, and might better have been called Doctor resolutus, than was afterwards Bacon the Carmelite.


Verse 32 

Jeremiah 29:32 Therefore thus saith the LORD Behold, I will punish Shemaiah the Nehelamite, and his seed: he shall not have a man to dwell among this people; neither shall he behold the good that I will do for my people, saith the LORD because he hath taught rebellion against the LORD.

Ver. 32. Behold, I will punish Shemaiah, and his seed.] As being part of his goods, and walking likely in his evil ways. 

He shall not have a man to dwell among this people,] viz., At the return from Babylon; but both he and his shall perish in this banishment, which he prophesied should be shortly at an end, but shall prove it otherwise. See the like, Amos 7:17. 

Neither shall he see the good.] He nor any of his. See the like threatened to that unbelieving prince, 2 Kings 7:2. 

Because he hath taught rebellion against the Lord.] So Jeremiah 28:16, Jeremiah 23:27, Matthew 5:19. To be tuba rebellionis trumpet of rebellion is no small fault. Luther was so secundum dici, sed non secundum esse; so may the best be; but let not the sins of teachers be teachers of sins, &c.

30 Chapter 30 

Verse 1 

Jeremiah 30:1 The word that came to Jeremiah from the LORD, saying,

Ver. 1. The word that came to Jeremiah from the Lord.] This chapter and the next are Jeremiah’s thirteenth sermon, as some reckon them, and it is wholly consolatory. The author of it he showeth to be the "God of all consolation"; and this the prophet inculcateth six different times in the five first verses, pro maiori efficacia, that it may take the better.


Verse 2 

Jeremiah 30:2 Thus speaketh the LORD God of Israel, saying, Write thee all the words that I have spoken unto thee in a book.

Ver. 2. Write thee all the words that I have spoken to thee in a book.] For the use of posterity, {as Habakkuk 2:2} and that the consolations may not be forgotten. {as Hebrews 12:5} 

“ Vox audita perit: littera scripta manet. ”


Verse 3 

Jeremiah 30:3 For, lo, the days come, saith the LORD, that I will bring again the captivity of my people Israel and Judah, saith the LORD: and I will cause them to return to the land that I gave to their fathers, and they shall possess it.

Ver. 3. I will bring again the captivity (a) of Israel and Judah.] This promise, Oecolampadius thinketh, was written in the book in greater letters than the rest; it was fulfilled according to the letter in carnal Israel sent back by Cyrus (upon Daniel’s prayer, who understood by that book here mentioned that the time of deliverance, yea, the set time was come, Daniel 9:2), but more fully in those "Jews inwardly," [Romans 2:29] those "Israelites indeed" who are set at liberty by Christ, [John 8:36] and shall be much more at the last day. 


Verse 4 

Jeremiah 30:4 And these [are] the words that the LORD spake concerning Israel and concerning Judah.
Ver. 4. And these are the words.] These are the contents of this precious book; every leaf, nay, line, nay, letter whereof, droppeth myrrh and mercy. 

That the Lord spake.] See on Jeremiah 30:1.


Verse 5 

Jeremiah 30:5 For thus saith the LORD We have heard a voice of trembling, of fear, and not of peace.

Ver. 5. We have heard a voice of trembling.] We were at first in a pitiful plight, scil., when the city was taken and the temple burnt (and this is elegantly here set forth, and in the two next verses); but better times are at hand: 

“ Flebile principium melior fortuna sequetur. ”


Verse 6 

Jeremiah 30:6 Ask ye now, and see whether a man doth travail with child? wherefore do I see every man with his hands on his loins, as a woman in travail, and all faces are turned into paleness?

Ver. 6. Ask ye now, and see, &c.] Was it ever heard of in this world that a male did bear? The poets indeed fable that Minerva was born of Jupiter’s brain: 

“ Pictoribus atque poetis,
Quidlibet audendi fas est. ”
Wherefore do I see every man.] Heb., Every strong or mighty man. 
With their hands on their loins.] And not on their weapons. 
And all faces turned into paleness.] Through extreme fear, the blood running to the heart, and the heart fallen into the heels. The Septuagint, for "paleness," have the yellow jaundice; the Vulgate, gold yellowness; Piscator, morbus regius; the royal sickness, the Hebrew properly implieth the colour of blasted corn. [Deuteronomy 28:22] It importeth that the most stout-hearted warriors should be enervati et exangues, more parturientium, bloodless and spiritless, as travailing women.


Verse 7 

Jeremiah 30:7 Alas! for that day [is] great, so that none [is] like it: it [is] even the time of Jacob’s trouble; but he shall be saved out of it.

Ver. 7. Alas! for that day is great,] i.e., Troublesome and terrible, somewhat like the last day, the day of judgment, which is therefore also called the "great day," because therein the great God will do great things, &c. 

It is even the time of Jacob’s trouble.] Such as never befell him before. Those very days shall be "affliction," so Mark expresseth the last desolation; [Jeremiah 13:19] not "afflicted" only, but "affliction" itself. But though it be the time of Jacob’s troubles, let it be also the time of his trust, for there will be shortly a day of his triumph. 

But he shall be saved out of it.] Not from it, but yet out of it; the Lord knoweth how to deliver his: [2 Peter 2:9] and though Sense say it will not be; Reason it cannot be; yet Faith gets above and says it shall be; I see the land.


Verse 8 

Jeremiah 30:8 For it shall come to pass in that day, saith the LORD of hosts, [that] I will break his yoke from off thy neck, and will burst thy bonds, and strangers shall no more serve themselves of him:

Ver. 8. I will break his yoke from off thy neck.] The forementioned misery did but make way for this mercy, that it might be the more magnified. Let the saints but see from what, to what, and by what Jesus Christ hath delivered them, and they cannot but be thankful.


Verse 9 

Jeremiah 30:9 But they shall serve the LORD their God, and David their king, whom I will raise up unto them.

Ver. 9. But they shall serve the Lord their God.] "Without fear, in holiness and righteousness before him all the days of their lives." [Luke 1:74-75 John 8:12; John 8:31-36,Romans 8:1-4] 

And David their king,] i.e., Zerubbabel of David’s line, [Haggai 2:23] but especially Christ, the King of saints, as the Jewish doctors also expound it. 

Whom I will raise up to them.] To be Messiah the Prince. [Daniel 9:25] Christ the Lord. [Acts 5:31]


Verse 10 

Jeremiah 30:10 Therefore fear thou not, O my servant Jacob, saith the LORD neither be dismayed, O Israel: for, lo, I will save thee from afar, and thy seed from the land of their captivity; and Jacob shall return, and shall be in rest, and be quiet, and none shall make [him] afraid.

Ver. 10. Therefore fear thou not, O my servant Jacob.] This is Isaiah like; and indeed the prophet here setteth himself verbis consolantissimis, by words of comfort, as one saith, with most cordial comforts, to cheer the hearts of God’s poor afflicted.


Verse 11 

Jeremiah 30:11 For I [am] with thee, saith the LORD, to save thee: though I make a full end of all nations whither I have scattered thee, yet will I not make a full end of thee: but I will correct thee in measure, and will not leave thee altogether unpunished.

Ver. 11. For I am with thee.] To preserve thee, and to provide for thee; to support thee, and to supply thee. 

Though I make a full end of all nations.] See Isaiah 27:7-8. {See Trapp on "Isaiah 27:7"} {See Trapp on "Isaiah 27:8"} Jeremiah 5:10; Jeremiah 5:18. 

But I will correct thee in measure.] Heb., According to judgment, not summo iure et rigida iustitia; not as I might, but in mercy and with moderation. 

And will not leave thee altogether unpunished.] Heb., Et innocentando non innocentabo te; in very faithfulness I will afflict thee, that I may be true to thy soul, and not cruel to thy body. (a) 


Verse 12 

Jeremiah 30:12 For thus saith the LORD, Thy bruise [is] incurable, [and] thy wound [is] grievous.

Ver. 12. Thy bruise is incurable,] i.e., Inevitable, by God’s irrevocable decree. Or, It is incurable in itself; but not to me, who am an almighty Physician or surgeon. See Ezekiel 37:11. They seemed "free among the dead," free of that company.


Verse 13 

Jeremiah 30:13 [There is] none to plead thy cause, that thou mayest be bound up: thou hast no healing medicines.

Ver. 13. There is none to plead thy cause.] Thou art friendless. 

That thou mayest be bound up.] Thou art helpless.


Verse 14 

Jeremiah 30:14 All thy lovers have forgotten thee; they seek thee not; for I have wounded thee with the wound of an enemy, with the chastisement of a cruel one, for the multitude of thine iniquity; [because] thy sins were increased.

Ver. 14. All thy lovers have forgotten thee.] Thy sweethearts, thine idols, thy carnal friends, thy priests, prophets, riches, pleasures, all these have given thee the bag, as we say; they stand aloof from thy help. 

They seek thee not.] Sink thou mayest, or swim, for them; thou art no part of their care. 

For I have wounded thee with the wound of an enemy.] As if I cared not where I hit thee, or how much I hurt thee. 

With the chastisement of a cruel one.] So it may seem, and so Job thought; [Job 30:21] but that was his error. See here what a pass a saint may be at, and how deeply he may suffer, when his sins are increased. God, out of love displeased, may lay upon him and not spare, leave bloody wales on his back, &c. Crudelem medicum intemperans aeger facit. 

For the multitude of thine iniquities.] Because thy sins are many and mighty, or bony. See Amos 5:12. {See Trapp on "Amos 5:12"}


Verse 15 

Jeremiah 30:15 Why criest thou for thine affliction? thy sorrow [is] incurable for the multitude of thine iniquity: [because] thy sins were increased, I have done these things unto thee.

Ver. 15. Why criest thou for thine affliction?] And not rather for thy sins? cry not perii, I have died, but peccavi; I have sinned, not, I am undone; but, I have done very foolishly. See Lamentations 3:39-40.


Verse 16 

Jeremiah 30:16 Therefore all they that devour thee shall be devoured; and all thine adversaries, every one of them, shall go into captivity; and they that spoil thee shall be a spoil, and all that prey upon thee will I give for a prey.

Ver. 16. Therefore all they that devoured thee shall be devoured.] Or, Nevertheless, or yet all they that devoured thee, &c., q.d., That thou mayest experience that in love I corrected thee and for thy good, though to thy so great grief. I will have my pennyworths on thine enemies, measuring to them as they have done to thee.


Verse 17 

Jeremiah 30:17 For I will restore health unto thee, and I will heal thee of thy wounds, saith the LORD because they called thee an Outcast, [saying], This [is] Zion, whom no man seeketh after.

Ver. 17. For I will restore health.] It goes best with the Church when worst with her enemies. It shall do so much more when all Christ’s foes shall be made his footstool. 

Because they called thee an Outcast.] Concluding so from thine afflictions. The Jewish nation, saith Cicero, (a) show how well God regards them, that have been so oft subdued, by the Chaldees, Greeks, Romans, &c. This was but a slender argument, only God is moved by the enemy’s insolence and insults to look in mercy the rather upon his poor despised and despited people. 

Saying, This is Zion, whom no man seeketh after.] Illusio ex allusione, this was a jeer by playing upon her name, (b) as if Zion signified a dry or waste place, and therefore not much to be desired. Strabo indeed saith as much of Judea; and Mount Zion at this day, nihil habet eximium, nihil expetendum, hath no great desire in it. But certainly Judea was once a land flowing with milk and honey, and Mount Zion was in no small request. Howsoever, none ought by their bitter taunts to add affliction to the afflicted, but rather to weep with those that weep; "be pitiful, be courteous." [1 Peter 3:8] 


Verse 18 

Jeremiah 30:18 Thus saith the LORD Behold, I will bring again the captivity of Jacob’s tents, and have mercy on his dwellingplaces; and the city shall be builded upon her own heap, and the palace shall remain after the manner thereof.

Ver. 18. The captivity of Jacob’s tents,] i.e., The poor captives that now live at Babylon as strangers in tents or huts. 

And the city shall be builded upon her own heap.] Or, Hill, sc., in Mount Moriah. Jerusalem shall be inhabited in Jerusalem. [Zechariah 12:6] All this was prolusio perfectae liberationis in Christo, saith Junius, a type and pledge of perfect deliverance by Christ.


Verse 19 

Jeremiah 30:19 And out of them shall proceed thanksgiving and the voice of them that make merry: and I will multiply them, and they shall not be few; I will also glorify them, and they shall not be small.

Ver. 19. And out of them shall proceed thanksgiving.] Mox ubi fides, inde prodit et laus et confessio. Faith is a fruitful grace, the very womb wherein all the rest are conceived.


Verse 20 

Jeremiah 30:20 Their children also shall be as aforetime, and their congregation shall be established before me, and I will punish all that oppress them.

Ver. 20. Their children also shall be as aforetime.] How easily can the Lord "turn again the captivity of his people," set them statu quo prius? "They shall be as if I had not cast them off." [Zechariah 10:6] {See Trapp on "Zechariah 10:6"}


Verse 21 

Jeremiah 30:21 And their nobles shall be of themselves, and their governor shall proceed from the midst of them; and I will cause him to draw near, and he shall approach unto me: for who [is] this that engaged his heart to approach unto me? saith the LORD.

Ver. 21. And their nobles shall be of themselves.] Foreigners shall no more domineer over them, but they shall have governors of their own nation, who shall be more tender of them, and careful of their good. Some apply all this, and well they may, to Jesus Christ, who is here called Magnificus et Domigrator, his magnificent or honourable one and his ruler, (a) who also is one of them, and proceedeth from among them. See Deuteronomy 18:18. 

And I will cause him to draw near, and he shall approach unto me.] Either as God, co-equal and coessential with me, or as Mediator; and so he shall approach unto me by the hypostatical union (in respect of which he came the nearest unto God of any that ever was or could), and by the execution of his priestly office, wherein he intercedeth for my people, and reconcileth them unto me. 

For who is this that engaged his heart?] Who but my Son Christ durst do it, or was fit to do it? He is a super-excellent person, as is imported by this Mi-hu-ze, Who this he? 


Verse 22 

Jeremiah 30:22 And ye shall be my people, and I will be your God.
Ver. 22. And ye shall be my people, and I will be your God,] sc., Through Christ, and by his mediation. As for those that are not in covenant with God by Christ, as the devil will one day sweep them, so meanwhile,


Verse 23 

Jeremiah 30:23 Behold, the whirlwind of the LORD goeth forth with fury, a continuing whirlwind: it shall fall with pain upon the head of the wicked.

Ver. 23. Behold the whirlwind of the Lord goeth forth with fury.] Sensim sese conglomerans ac demittens in eorum capite; the vengeance of God followeth them close at heels, till at length they be wherried away by that terrible tempest at death. [Job 27:20]


Verse 24 

Jeremiah 30:24 The fierce anger of the LORD shall not return, until he have done [it], and until he have performed the intents of his heart: in the latter days ye shall consider it.

Ver. 24. The fierce anger of the Lord.] See Jeremiah 23:20. 

In the latter days ye shall consider it.] In the days of the Messiah, but especially at the end of the world, when all these things shall have their full accomplishment.

31 Chapter 31 

Verse 1 

Jeremiah 31:1 At the same time, saith the LORD, will I be the God of all the families of Israel, and they shall be my people.

Ver. 1. At the same time,] i.e., In the beginning of Zedekiah’s reign, as before, was this word uttered. Or rather, in those latter times forementioned, [Jeremiah 30:24] after the return from Babylon, but especially in the days of the Messiah. The modern Jews vainly apply it to the coming of their Messiah, quem tantis etiamnum ululatibus exposcunt, whom they yet expect, but to no purpose.


Verse 2 

Jeremiah 31:2 Thus saith the LORD, The people [which were] left of the sword found grace in the wilderness; [even] Israel, when I went to cause him to rest.

Ver. 2. The people that were left of the sword.] Of Pharaoh’s sword, who pursued them; and though he smote them not, because the Lord kept him off, yet he is said to have done it: (a) like as Balak afterwards "arose and fought against Israel," [Joshua 24:9] he had a mind so to have done, but that he was overawed: he did not indeed, because he dared not. 

When I went to bring him to rest,] i.e., To the land of Canaan, after so long trouble and travel. I effected that then, though it were held improbable or impossible: so will I do this promised reduction of my people from Babylon. 


Verse 3 

Jeremiah 31:3 The LORD hath appeared of old unto me, [saying], Yea, I have loved thee with an everlasting love: therefore with lovingkindness have I drawn thee.

Ver. 3. The Lord hath appeared of old unto me.] This seemeth to be the people’s objection. (a) You tell us what was done of old; but these are ancient things, and little pertaining to us, who are now under a heavy captivity; iam refrixit et obsoleta videtur Dei beneficentia. Hereunto is answered, 

Yea, I have loved thee with an everlasting love.] I am one and the same. I am Jehovah that change not, whatever thou mayest think of me, because I seem angry at thy misdoings. 

Therefore with lovingkinduess have I drawn thee.] Or, Therefore will I draw out lovingkindness towards thee. {as Psalms 36:10} {See Trapp on "Psalms 36:10"} 


Verse 4 

Jeremiah 31:4 Again I will build thee, and thou shalt be built, O virgin of Israel: thou shalt again be adorned with thy tabrets, and shalt go forth in the dances of them that make merry.
Ver. 4. Again I will build thee.] See Jeremiah 34:18. 

Thou shalt be adorned with thy tabrets.] All shall be hail and merry with thee as heretofore: yea, thou shalt have spiritual joy, which is res severa, severe and solid, such as doth not only smoothe the brow, but fill the breast.


Verse 5 

Jeremiah 31:5 Thou shalt yet plant vines upon the mountains of Samaria: the planters shall plant, and shall eat [them] as common things.

Ver. 5. Thou shalt yet plant vines.] Profunda pax erit: nemo te perterrefaciet. Thou shalt have plenty, peace, and security. 

The planters shall plant them, and shall eat them as common things,] i.e., Shall have God’s good leave and liking so to do. Heb., Shall profane them, i.e., not abuse them, but use them freely, even to an honest affluence. See Leviticus 19:23. {See Trapp on "Leviticus 19:23"}


Verse 6 

Jeremiah 31:6 For there shall be a day, [that] the watchmen upon the mount Ephraim shall cry, Arise ye, and let us go up to Zion unto the LORD our God.

Ver. 6. The watchmen upon the mount Ephraim.] Such as are set to keep those vineyards. [Jeremiah 31:5] 

Shall cry, Arise ye, and let us go up to Zion.] As the ten tribes first made defection, so shall they be forwardest in the reformation. England was the like alate.


Verse 7 

Jeremiah 31:7 For thus saith the LORD Sing with gladness for Jacob, and shout among the chief of the nations: publish ye, praise ye, and say, O LORD, save thy people, the remnant of Israel.

Ver. 7. Shout among the chief of the nations.] Heb., Neigh unto the heads of the nations, ut illa vobis adhinniant et pariter in Christi fide iubilent, that they may join joys with you, and help to make up the choir. 

Publish ye, and praise ye, and say, O Lord, save.] The saints have never so much matter of praise, but that they may at the same time find cause enough to pray for more mercy. [Psalms 18:3]


Verse 8 

Jeremiah 31:8 Behold, I will bring them from the north country, and gather them from the coasts of the earth, [and] with them the blind and the lame, the woman with child and her that travaileth with child together: a great company shall return thither.

Ver. 8. Behold, I will bring them.] Here is a present answer to such a prayer; and this promise hath its performance chiefly in the kingdom of Christ, who will not suffer the least or the weakest of his to miscarry. See Isaiah 35:5-6.


Verse 9 

Jeremiah 31:9 They shall come with weeping, and with supplications will I lead them: I will cause them to walk by the rivers of waters in a straight way, wherein they shall not stumble: for I am a father to Israel, and Ephraim [is] my firstborn.

Ver. 9. They shall come with weeping.] Prae gaudio, inquit, flebunt, before happiness, it is said, they were weeping, they shall weep for joy, having first soaked themselves in godly sorrow by the spirit of grace and of supplications or deprecations poured upon them, [Zechariah 12:10] being solicitous about their salvation. 

And I will make them to walk by the rivers of waters.] Heb., To the brooks of waters, i.e., to the holy ordinances. {as Psalms 23:3} 

For I am a Father to Israel.] I do all of free grace. 

Ephraim is my firstborn.] And therefore higher than the kings of the earth. [Psalms 89:27]


Verse 10 

Jeremiah 31:10 Hear the word of the LORD, O ye nations, and declare [it] in the isles afar off, and say, He that scattered Israel will gather him, and keep him, as a shepherd [doth] his flock.

Ver. 10. Hear the word of the Lord, O ye nations.] Hear and bear witness of the gracious promises that I make to my people; for I would have them noted and noticed.


Verse 11 

Jeremiah 31:11 For the LORD hath redeemed Jacob, and ransomed him from the hand of [him that was] stronger than he.

Ver. 11. For the Lord hath redeemed Jacob.] Redemption is a voluminous mercy, an accumulative blessing. 

From the hand of him that was stronger than he,] scil., The Chaldean, but especially from Satan. [Matthew 12:29 John 12:31]


Verse 12 

Jeremiah 31:12 Therefore they shall come and sing in the height of Zion, and shall flow together to the goodness of the LORD, for wheat, and for wine, and for oil, and for the young of the flock and of the herd: and their soul shall be as a watered garden; and they shall not sorrow any more at all.

Ver. 12. Therefore they shall come and sing in the height of Zion,] i.e., In the temple shall they celebrate that singular mercy, in the congregation of the faithful. 

And shall flow together,] i.e., Flock together by troops and caravans; flock thither by shoals. 

To the goodness of the Lord.] Or, To the goods of the Lord, such as here instanced, wheat, wine, and oil; whereby also better things are figured. A confluence of inward and outward mercies is here assured the saints. 

And their soul shall be as a watered garden.] Where every good thing comes forward amain mens faecundata est rore coelesti. See Isaiah 58:11.

And they shall not sorrow any more at all.] As those do who have not this contented godliness, but serve various lusts, to their great vexation.


Verse 13 

Jeremiah 31:13 Then shall the virgin rejoice in the dance, both young men and old together: for I will turn their mourning into joy, and will comfort them, and make them rejoice from their sorrow.

Ver. 13. And make them rejoice from their sorrow.] Or, After their sorrow. I will turn all their sadness into gladness, their sighing into singing, their tears into triumphs, &c.


Verse 14 

Jeremiah 31:14 And I will satiate the soul of the priests with fatness, and my people shall be satisfied with my goodness, saith the LORD.

Ver. 14. And I will satiate the soul of the priests with fatness,] i.e., Provide liberally for my ministers; [Isaiah 66:21] they and theirs shall be well maintained. Terms taken from the good and fat parts of the sacrifices, which were allotted for the priests.


Verse 15 

Jeremiah 31:15 Thus saith the LORD A voice was heard in Ramah, lamentation, [and] bitter weeping; Rahel weeping for her children refused to be comforted for her children, because they [were] not.

Ver. 15. A voice was heard in Ramah.] It was once, when the poor captives were carried that way to Babylon, the mothers bitterly bewailing their Luctuosam faeunditatem. It was also another time, when Herod barbarously butchered the babes of Bethlehem. [Matthew 2:16-18] But now the case is altered, joy is restored, &c. 

Rachel weeping for her children.] An elegant personification. {See Trapp on "Matthew 2:18"}


Verse 16 

Jeremiah 31:16 Thus saith the LORD Refrain thy voice from weeping, and thine eyes from tears: for thy work shall be rewarded, saith the LORD and they shall come again from the land of the enemy.

Ver. 16. Refrain thy voice from weeping.] Take up in time, O Rachel, and the rest; God comforteth the abject, [2 Corinthians 7:7] he restoreth comfort to his mourners. [Isaiah 57:18]


Verse 17 

Jeremiah 31:17 And there is hope in thine end, saith the LORD, that thy children shall come again to their own border.

Ver. 17. And there is hope in the end.] Or, For thy posterity. Tribulation causeth patience, and patience experience, and experience hope; lively hope, such as maketh not ashamed, is not disappointed, Spes in fundo. Hope in the depths. God can recompense his people’s patience and obedience, in their heirs and executors.


Verse 18 

Jeremiah 31:18 I have surely heard Ephraim bemoaning himself [thus]; Thou hast chastised me, and I was chastised, as a bullock unaccustomed [to the yoke]: turn thou me, and I shall be turned; for thou [art] the LORD my God.

Ver. 18. I have surely heard Ephraim bemoaning himself.] Heb., Hearing I have heard; his moans and laments have rung in mine ears. So Hosea 14:8, "I have heard him, and observed him." This is God’s speech concerning the Christian Church of the Jews; for in this sermon we may easily observe a frequent change of persons, tanquam in opere dramatico, as in an interlude. 

Thou hast chastised me, and I was chastised,] i.e., I was chastised to good purpose, taught my duty. {as Psalms 94:12} 

Turn thou me.] Give me the whole turn, that I be not as an untamed sturdy heifer, or as a cake half baked.


Verse 19 

Jeremiah 31:19 Surely after that I was turned, I repented; and after that I was instructed, I smote upon [my] thigh: I was ashamed, yea, even confounded, because I did bear the reproach of my youth.

Ver. 19. Surely after that I was turned, I repented.] After that I had turned short again upon myself, as those penitents, [1 Kings 8:47] as Manasseh, the publican, [Luke 18:13] and that prodigal. [Luke 15:17] 

And after that I was instructed.] Postquam ostensum fuerit mihi. (a) After that I knew myself, or rather was made known to myself - scil., by mine afflictions sanctified; for Schola crucis, schola lucis. The followers of the cross are the followers of light. Afflictions are those pillulae lucis, that serve notably to clear the soul’s eye sight. 

I smote upon my thigh,] (b) Sicut mulierculae in puerperio facere solent, saith Luther, as travailing women use to do. It is a token of greatest grief. See Ezekiel 21:12. 

I was ashamed, yea, even confounded.] Abashed and abased to the utmost; my sorrow was deep and downright. 

Because I did bear the reproach of my youth,] i.e., The brunt and burden of my reproachful practices in my youth. See Job 13:26, Psalms 25:7. 


Verse 20 

Jeremiah 31:20 [Is] Ephraim my dear son? [is he] a pleasant child? for since I spake against him, I do earnestly remember him still: therefore my bowels are troubled for him; I will surely have mercy upon him, saith the LORD.
Ver. 20. Is Ephraim a dear son? is he a pleasant child?] q.d., Ay sure he is; and never more dear and pleasant than when thus beblubbered; like as some faces appear most oriently beautiful when they are most enstamped with sorrow. Heb., Is he a child of delight? q.d., He may seem to be otherwise by my hard dealing with him; but so he is assuredly - "Behold, he whom thou lovest is sick." [John 11:3] 

For since I spake against him, I do earnestly remember him still.] Or, So oft as I speak of him, I am mindful still of him. See Isaiah 49:14; Isaiah 49:16. 

Therefore my bowels are troubled for him.] Perstrepunt viscera mea. My bowels work, as that mother’s did toward her child; [1 Kings 3:26] as Croesus’ dumb son’s did, when seeing a fellow ready to kill his father, he burst out into, Kill not king Croesus. (a) See Hosea 11:8. {See Trapp on "Hosea 11:8"} 


Verse 21 

Jeremiah 31:21 Set thee up waymarks, make thee high heaps: set thine heart toward the highway, [even] the way [which] thou wentest: turn again, O virgin of Israel, turn again to these thy cities.
Ver. 21. Set thee up waymarks.] Statue tibi statuas Mercuriales - q.d., I will surely bring thee back by the same way thou wentest hence into captivity; therefore take good notice of the way now, that thou mayest know it again another time. This God saith to quicken their faith, and to ascertain them of his love and favour; which is not like the winter sun, which casteth a goodly countenance when it shineth, but giveth little heat and comfort, &c. We must also set up waymarks, observe how we fell from the Lord, repent and do our first works. 

Set thine heart towards the highway.] This is done, saith Augustine, when God is sought for God’s sake. Sed vix diligitur Iesus propter Iesum, saith the same Father; but this is rarely done.


Verse 22 

Jeremiah 31:22 How long wilt thou go about, O thou backsliding daughter? for the LORD hath created a new thing in the earth, A woman shall compass a man.

Ver. 22. How long will thou go about?] Hunting after human helps, and - refusing to set thy heart on the right straight way [Jeremiah 31:21] - fetch a compass, to thy loss of time and labour. 

O thou backsliding daughter.] Who wast at times O virgin of Israel. [Jeremiah 31:21] 

For the Lord hath created a new thing in the earth.] Or, Will create; he is even about it. 

A woman shall compass a man.] i.e., Say some, the Jews (who are now looked upon as weak women, and may say Imbelles damae, quid nisi turba sumus?). shall compass about, and conquer the Chaldees, those men of might - Sicut hostis circundat hostem. Or, As others sense it, the Church Christian, how weak soever at first it may seem, and inconsiderable, yet shall be able, by the confession of her faith, to resist her most potent persecutors, and by faith to overcome them, [1 John 5:4] as she did in the apostles, [Acts 4:13-14; Acts 4:33; Acts 5:18-19; Acts 5:38-42] in the noble army of martyrs and confessors. The text is generally understood to be Christ’s wonderful conception in the womb of his virgin mother.


Verse 23 

Jeremiah 31:23 Thus saith the LORD of hosts, the God of Israel; As yet they shall use this speech in the land of Judah and in the cities thereof, when I shall bring again their captivity; The LORD bless thee, O habitation of justice, [and] mountain of holiness.

Ver. 23. Thus saith the Lord of hosts.] Et haec pertinent ad regnum Christi propriissime. These words also, to the end of the chapter, do most properly pertain to the kingdom of Christ, saith Oeecolampadius. 

As yet.] Or, Yet again. {as Jeremiah 31:5} 

The Lord bless thee.] This prayer is daily made for the Church by all her children.


Verse 24 

Jeremiah 31:24 And there shall dwell in Judah itself, and in all the cities thereof together, husbandmen, and they [that] go forth with flocks.

Ver. 24. Husbandmen, and those that go out with flocks.] Agricolae et pecuarii; the citizens of the Church shall be plain hearted and profitable persons, living together in amity, and not jarring, as husbandmen and shepherds oft do; Cain and Abel for instance.


Verse 25 

Jeremiah 31:25 For I have satiated the weary soul, and I have replenished every sorrowful soul.

Ver. 25. For I have satiated the weary soul.] Or, I will satiate, fill them with my fulness, so that they shall have enough for their own, and not emulate others. A good man shall be satisfied from himself, [Proverbs 14:14] as knowing within himself that, whatever he hath here, little or much, he hath in heaven a better and more enduring substance. [Hebrews 10:34]


Verse 26 

Jeremiah 31:26 Upon this I awaked, and beheld; and my sleep was sweet unto me.

Ver. 26. Upon this I awaked.] Out of my prophetic dream. 

And my sleep was sweet unto me,] i.e., The promises (Christ in the promises) were sweet unto me, and I was as much refreshed therewith, as with sound sleep after hard toil or travel.


Verse 27 

Jeremiah 31:27 Behold, the days come, saith the LORD, that I will sow the house of Israel and the house of Judah with the seed of man, and with the seed of beast.

Ver. 27. I will sow the house of Israel.] I will repeople the country, and raise up many believers to Christ.


Verse 28 

Jeremiah 31:28 And it shall come to pass, [that] like as I have watched over them, to pluck up, and to break down, and to throw down, and to destroy, and to afflict; so will I watch over them, to build, and to plant, saith the LORD.

Ver. 28. Like as I have watched over them.] I have been sedulous and assiduous. 

To pluck up and break down, &c.] See Jeremiah 1:10-11; Jeremiah 10:12; Jeremiah 18:7. 

So I will watch.] I will make them a plentiful amends.


Verse 29 

Jeremiah 31:29 In those days they shall say no more, The fathers have eaten a sour grape, and the children’s teeth are set on edge.

Ver. 29. In those days they shall say no more.] There shall be rectius de operibus Dei iudicium, a more correct judgment passed upon God’s proceedings. See about this byword, Ezekiel 18:2.


Verse 30 

Jeremiah 31:30 But every one shall die for his own iniquity: every man that eateth the sour grape, his teeth shall be set on edge.

Ver. 30. But every one shall die for his own iniquity,] i.e., Every unbeliever shall: neither shall the gospel save him.


Verse 31 

Jeremiah 31:31 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:

Ver. 31. I will make a new covenant.] The same for substance with the former made with Adam, Noah, Abraham, Moses, and the Israelites in the wilderness; but new in respect of the form thereof, the manner of dispensing it - viz., more clearly, freely, effectually, and spiritually now under the gospel, than in those days of yore, when they saw the face of God only in that dark glass of the ceremonies; whereas we, with open face, &c. [2 Corinthians 3:18]


Verse 32 

Jeremiah 31:32 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 I was an husband unto them, saith the LORD:

Ver. 32. Not according to the covenant.] Not so, but a great deal better, in regard of larger measures of the Spirit now poured out upon all flesh: together with the efficacy thereof in the hearts of God’s covenanters, who have a duplicate of God’s law written within them. [Jeremiah 31:33] Lex iubet, gratia iuvat: hence it is an "everlasting covenant," and the fruits of it are "sure mercies," "compassions that fail not," as is here set forth.


Verse 33 

Jeremiah 31:33 But this [shall be] the covenant that I will make with the house of Israel; After those days, saith the LORD, I will put my law in their inward parts, and write it in their hearts; and will be their God, and they shall be my people.

Ver. 33. I will put my law in their inward parts.] This the apostle calleth the "law in their minds," opposed to the "law of their members"; [Romans 7:23] for the natural man is inversus decalogus, oposed to the law, "he is not subject to the law of God, neither indeed can be." But God putteth into the hearts of his people the counterpart of his holy law; he stamps, as it were, a decalogue upon their spirits; he puts into them an inward aptness, answering the law of God without, as the lead answereth the mould, wax the seal, as tally answereth tally: or as indenture indenture. 

And I will be their God, and they shall be my people.] This promise is divini mellis alveare, as one calleth it, The hive of heavenly honey.


Verse 34 

Jeremiah 31:34 And they shall teach no more every man his neighbour, and every man his brother, saying, Know the LORD: for they shall all know me, from the least of them unto the greatest of them, saith the LORD: for I will forgive their iniquity, and I will remember their sin no more.

Ver. 34. And they shall teach no more every man his neighbour.] Deest coactio, non deerit cohortatio. (a) Men shall learn with much less ado, because "taught of God," and lively illightened by his Holy Spirit: et quando Christus magister, quam cito discitur quod doeetur? saith Augustine; when Christ becomes a man’s teacher, he must needs be a forwardly scholar. Some make this to be the sense of the words, that in gospel times the truths of Christ, and the knowledge of the Son of God, should be so evident, that men might get more of themselves without a teacher, than with one in the legal administrations; as Paul also showeth, 2 Cor. iii. Not that men should have no need of teaching at all in those times; for the best know but in part, and must daily grow in grace, and in the knowledge of our Lord Jesus Christ. [2 Peter 3:18] 

For they shall all know me.] All mine elect shall know me in some competent measure: know the principles, [Hebrews 6:1-2] and go on unto perfection, ib. 

For I will forgive their iniquities.] In heaven, and in their own consciences also, [Zechariah 3:4] provided that they put this and the like promises in suit by their prayers. [Malachi 3:16] Augustine, Mr Perkins, and Archbishop Ussher expired with crying for mercy and forgiveness. 


Verse 35 

Jeremiah 31:35 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, which divideth the sea when the waves thereof roar; The LORD of hosts [is] his name:

Ver. 35. Thus saith the Lord, which giveth the sun, &c.] For their better security and settlement; he borroweth a comparison from the surest things, sun, sea, &c. 

Which divideth the sea when the waves thereof roar.] Or, Who when I trouble the sea, the waves thereof roar, but cannot pass their bound which I have set them. See Isaiah 51:15.


Verse 36 

Jeremiah 31:36 If those ordinances depart from before me, saith the LORD, [then] the seed of Israel also shall cease from being a nation before me for ever.

Ver. 36. If those ordinances depart from before me.] If they alter their constant course. 

Then shall the seed of Israel cease.] Then shall the faithful fail, and the Israelitish nation be utterly abolished.


Verse 37 

Jeremiah 31:37 Thus saith the LORD If heaven above can be measured, and the foundations of the earth searched out beneath, I will also cast off all the seed of Israel for all that they have done, saith the LORD.

Ver. 37. If heaven above can be measured.] By man; for God measureth it with his span. [Isaiah 40:12] 

And the foundations of the earth be searched out.] If any man can dig or dive to the centre.


Verse 38 

Jeremiah 31:38 Behold, the days come, saith the LORD, that the city shall be built to the LORD from the tower of Hananeel unto the gate of the corner.

Ver. 38. Behold the days come, saith the Lord, &c] The word come is not in the text; it is read, but not written. The vowel points are in the text, but not the letters; which those, who are against the antiquity of the points, would do well to consider; since the Jews never suffered any additions to the Bible. {Hebrew Text Note} 

That the city shall be built to the Lord.] Jerusalem shall be re-edified, the Church eternally re-established by Christ. 

From the tower of Hananeel.] Nehemiah 3:1; Nehemiah 12:39, Zechariah 14:10. 

Unto the gate of the corner.] 2 Kings 14:13, Zechariah 14:10.


Verse 39 

Jeremiah 31:39 And the measuring line shall yet go forth over against it upon the hill Gareb, and shall compass about to Goath.

Ver. 39. Upon the hill Gareb.] Versus collem scabiosi, toward the hill of the scabby, so Tremellius rendereth it; and Junius thinks it was so called because thither they used to send their lepers and lazars. {poor and diseased person} At Geneva in times of Popery there, they had in an empty place certain cottages set up whereunto they sent their lepers, wherewith that city then abounded, through the horrible filthiness that was there in those days committed. But from the year 1535, wherein they embraced the purity of the gospel, there hath been not above one leper seen in that city. So testifieth Matthaeus Cottherius in his Exposition of the Revelation, printed at Sedan in France, A.D. 1625. 

And shall compass about to Goath,] alias Golgotha, as some think, but these places here mentioned, as also those Zechariah 8:3; Zechariah 14:4, as they were known to the ancients, so to us at this day they are unknown. Travellers tell us that Jerusalem is now a poor obscure place, governed by a Turkisk Sanzak, and that Golgotha, or Calvary, is in the very midst of the town.


Verse 40 

Jeremiah 31:40 And the whole valley of the dead bodies, and of the ashes, and all the fields unto the brook of Kidron, unto the corner of the horse gate toward the east, [shall be] holy unto the LORD it shall not be plucked up, nor thrown down any more for ever.

Ver. 40. And the whole valley of the dead bodies.] Of Rephaim, say some; of Tophet, say others. See on Jeremiah 31:39. 

Shall be holy unto the Lord.] So is the holy Catholic Church, the New Jerusalem which is above especially. 

It shall not be plucked up nor thrown down any more for ever.] This cannot be applied to the earthly Jerusalem, which was plucked up and thrown down by the Romans once and again; but especially by Aelius Hadrian the emperor, who laid the whole country waste almost, drove the Jews utterly out of it, set a sow of white marble over the chief gate of Jerusalem in reproach of their religion, and called the city by his own name, Aelia, commanding the Jews not once to look towards it from any tower or hill. It must be therefore meant to be the Church, which cannot be ruined.

32 Chapter 32 

Verse 1 

Jeremiah 32:1 The word that came to Jeremiah from the LORD in the tenth year of Zedekiah king of Judah, which [was] the eighteenth year of Nebuchadrezzar.

Ver. 1. The word that came to Jeremiah.] What this word was, see Jeremiah 32:26. 

In the tenth year of Zedekiah.] The city had now been a year at least besieged; and yet these "sinners against their own souls" went on to do wickedly, and held the prophet prisoner, for the faithful discharge of his duty. Full forty years had he been prophesying to them, and for many years he had foretold this siege, and the following deportation, but could never be believed. (a) And now he is imprisoned, but not left destitute by God of prison comforts, such as made his prison a paradise, and his sleep sweet unto him. {as Jeremiah 31:26} 


Verse 2 

Jeremiah 32:2 For then the king of Babylon’s army besieged Jerusalem: and Jeremiah the prophet was shut up in the court of the prison, which [was] in the king of Judah’s house.

Ver. 2. And Jeremiah the prophet was shut up in the court of the prison.] Where he had some liberty more than at some other times. [Jeremiah 37:16; Jeremiah 37:20-21] So had Paul at Rome, [Acts 28:16; Acts 28:30] Bradford in the counter, &c.; this was a mercy, and so they esteemed it. Good people were suffered to come about them; and they made use of that opportunity to do what good they could.


Verse 3 

Jeremiah 32:3 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;

Ver. 3. For Zedekiah had shnt him up.] He who before had set him at liberty, and thereby haply hoped to have stopped his mouth; but that might not be. 

Behold, I will give this city.] This holy city, as the false prophets styled it, and therefore held this prophecy little better than blasphemy.


Verse 4 

Jeremiah 32:4 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, and his eyes shall behold his eyes;

Ver. 4. And Zedekiah king of Judah shall not escape.] As he hoped to have done, either by his wiles or by his wealth; and accordingly attempted it, but all in vain. 

And he shall speak with him mouth to mouth.] This was no small punishment to Zedekiah, that he must look him in the face from whom he had so perfidiously revolted, even against oath; and hear his taunts, before he felt his fingers. How, then, will graceless persons do to stand before the King of kings, whom they have so greatly offended, at that great day? See Revelation 9:17.


Verse 5 

Jeremiah 32:5 And he shall lead Zedekiah to Babylon, and there shall he be until I visit him, saith the LORD: though ye fight with the Chaldeans, ye shall not prosper.

Ver. 5. And there shall he be until I visit him.] sc., With death; but the prophet useth a general term, that might be taken either in good part or bad for his own safety’s sake.


Verse 6 

Jeremiah 32:6 And Jeremiah said, The word of the LORD came unto me, saying,

Ver. 6. The word of the Lord came unto me, saying.] He had God’s word for his warrant, and this bore him out against the jeers of the ungodly, who would easily think it a very simple part in him who prophesied a desolation of the whole land to go about to buy land.


Verse 7 

Jeremiah 32:7 Behold, Hanameel the son of Shallum thine uncle shall come unto thee, saying, Buy thee my field that [is] in Anathoth: for the right of redemption [is] thine to buy [it].

Ver. 7. Behold, Hanameel the son of Shallum.] This Shallum and Hilkiah the father of Jeremiah were brethren. And it was no less an honour to Hanameel to have such a kinsman as Jeremiah, than afterwards it was to Mark to be Barnabas’s sister’s son. 

Buy thee my field that is in Anathoth.] The priests, though they had no grain fields, yet they had meadows for their cattle, gardens and orchards in the suburbs of their cities, which in some cases they might sell one to another, till the year of jubilee howsoever. Some say that if such a field were so sold to a kinsman as here, it remained to him for ever. But the possession of the Levites might at any time be redeemed. [Leviticus 25:32] 

For the right of redemption is thine.] See Leviticus 25:25; Leviticus 25:32, Ruth 3:12; Ruth 4:3-4.


Verse 8 

Jeremiah 32:8 So Hanameel mine uncle’s son came to me in the court of the prison according to the word of the LORD, and said unto me, Buy my field, I pray thee, that [is] in Anathoth, which [is] in the country of Benjamin: 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.

Ver. 8. So Hanameel my uncle’s son came to me.] God ruleth and boweth men’s wills and all second causes according to the good pleasure of his will; he doth also so frame and contemper them among themselves, that there may be a harmony and correspondence between them. 

Then I knew that this was the word of the Lord.] Or, That it was a business of God - sc., for the better settling of the faithful in the assurance of a return out of captivity.


Verse 9 

Jeremiah 32:9 And I bought the field of Hanameel my uncle’s son, that [was] in Anathoth, and weighed him the money, [even] seventeen shekels of silver.

Ver. 9. And I bought the field.] This was bravely done, to make a purchase at such a time, when the enemy was seizing upon all. That Roman is famous in history who dared to purchase that field near Rome wherein Hannibal had pitched his camp. (a) Verum eorum res non erant ita deplorates; but the Romans were nothing near so low at that time as the Jews were at this. 

And weighed him the money.] That was the manner of payment in those times. (b) Hence the Hebrew shekel from shakal, to weigh [Genesis 23:16] - our English word scale seemeth to come from it), the Greek στατηρ from ισταναι ponderare to weigh [Exodus 30:13 Matthew 27:9] or of statera, for a balance the Dutch and English mark (c) cometh from a similar origin. 

Even seventeen shekels of silver.] No great sum, not much over forty shillings; but it might be as much as the thing was worth, considering the times especially. 


Verse 10 

Jeremiah 32:10 And I subscribed the evidence, and sealed [it], and took witnesses, and weighed [him] the money in the balances.
Ver. 10. And I subscribed the evidence.] Heb., I wrote in the book, and sealed it. Men love to be upon sure grounds in things temporal; oh that they were as wise for their souls!


Verse 11 

Jeremiah 32:11 So I took the evidence of the purchase, [both] that which was sealed [according] to the law and custom, and that which was open:

Ver. 11. So I took the evidence of the purchase, both that which was sealed, &c.] There were then two copies of these contracts and covenants, for preventing of later claims and quarrels.


Verse 12 

Jeremiah 32:12 And I gave the evidence of the purchase unto Baruch the son of Neriah, the son of Maaseiah, in the sight of Hanameel mine uncle’s [son], and in the presence of the witnesses that subscribed the book of the purchase, before all the Jews that sat in the court of the prison.

Ver. 12. And I gave the evidences of the purchase unto Baruch.] Who was Jeremiah’s household servant, and his scribe or notary, such as was afterwards Paulus Coneordiensis to Cyprian. 

In the sight of Hanameel, &c.] Here was good husbandry, which Bishop Andrews was wont to say was good divinity. (a) 

Before all the Jews who sat in the court of the prison.] Whither they came likely to hear the prophet, as the well affected here did to hear and see the martyrs in Queen Mary’s days. To Mr Bradford (by his keeper’s courtesy) there was such resort at his lecture and ministration of the sacrament, that commonly his chamber was well nigh filled therewith. (b) 


Verse 13 

Jeremiah 32:13 And I charged Baruch before them, saying,

Ver. 13. And I charged Baruch.] See on Jeremiah 32:12.


Verse 14 

Jeremiah 32:14 Thus saith the LORD of hosts, the God of Israel; Take these evidences, this evidence of the purchase, both which is sealed, and this evidence which is open; and put them in an earthen vessel, that they may continue many days.

Ver. 14. That they may continue many days.] Even beyond the seventy years of captivity, and then be produced again.


Verse 15 

Jeremiah 32:15 For thus saith the LORD of hosts, the God of Israel; Houses and fields and vineyards shall be possessed again in this land.

Ver. 15. Houses and fields and vineyards, &c.] However unlikely it may seem, like as it did to Moses, that the people should eat flesh a month together. He thought that God had made an unadvised promise, and prays him to consider that the people were six hundred thousand footmen, and that the flocks and herds would not suffice them. Jeremiah seemeth to object some such matter in his following prayer, especially Jeremiah 32:25. But God answereth them both alike - viz., that his hand was not waxen short, that nothing was too hard for him, that he was never nonplussed, &c. See Jeremiah 32:27, Numbers 11:23.


Verse 16 

Jeremiah 32:16 Now when I had delivered the evidence of the purchase unto Baruch the son of Neriah, I prayed unto the LORD, saying,

Ver. 16. I prayed unto the Lord, saying.] His heart began to boil with unbelief and carnal reasonings; he therefore setteth himself to pray down those distempers. As a man may sleep out his drunkenness, so he may pray away his perturbations. It was Job’s restraining of prayer, Eliphaz thought, that made him so far to forget himself, and to extravagant. [Job 15:4]


Verse 17 

Jeremiah 32:17 Ah Lord GOD! behold, thou hast made the heaven and the earth by thy great power and stretched out arm, [and] there is nothing too hard for thee:

Ver. 17. Ah Lord God!] This interjection in the beginning of his prayer showeth that his heart was greatly grieved and perplexed. Nevertheless he reineth in his passions, and runneth not out into a brawl instead of a prayer, as Jonah did. [Jonah 4:1] {See Trapp on "Jonah 4:1"} 

Thou hast made the heaven and earth by thy great power.] God’s might and mercy are the good soul’s Joachin and Boaz, whereon it ever resteth. These two doth Jeremiah in this prayer of his chiefly plead and flee to. 

And there is nothing too hard for thee.] Heb., Nothing is hidden from thee, or wonderful with thee. But for my part I am at a great stand, neither know I how to bring both ends together.


Verse 18 

Jeremiah 32:18 Thou shewest lovingkindness unto thousands, and recompensest the iniquity of the fathers into the bosom of their children after them: the Great, the Mighty God, the LORD of hosts, [is] his name,

Ver. 18. Thou showest lovingkindness.] See on Jeremiah 32:17. 

And recompensest the iniquity.] Thou art not made all of mercy either, as silly folk are apt to conceit it. 

Into the bosom of their children.] Who have it in full measure, long though it be first sometimes. Such parents are parricides. 

The great, the mighty God.] Surgit hic oratio. Let us learn to represent the Lord to ourselves in prayer under fit notions and attributes; this will both increase faith and inflame affection.


Verse 19 

Jeremiah 32:19 Great in counsel, and mighty in work: for thine eyes [are] open upon all the ways of the sons of men: to give every one according to his ways, and according to the fruit of his doings:

Ver. 19. Great in counsel and mighty in work.] See on Isaiah 9:6; Isaiah 28:29. 

For thine eyes are upon all the ways of the sons of men.] Oh that we could always look upon these eyes of God as looking on us! it would be a notable retentive from evil and incentive to good. 

To give unto every one according to his ways.] God’s providence (which is nothing else but the carrying on of his decree) is that helm which turneth about the whole ship of the universe.


Verse 20 

Jeremiah 32:20 Which hast set signs and wonders in the land of Egypt, [even] unto this day, and in Israel, and among [other] men; and hast made thee a name, as at this day;

Ver. 20. Who hast set signs and wonders.] Psalms 78:43; Psalms 106:22; Psalms 135:9. 

Even unto this day.] Oresius writeth (a) that the tracks of Pharaoh’s chariot wheels are yet to be seen at the Red Sea. Fides sit penes authorem. 


Verse 21 

Jeremiah 32:21 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;

Ver. 21. And hast made thee a name.] As Isaiah 63:11-13, Psalms 136:10-21, Psalms 105:44, Nehemiah 9:24; Nehemiah 9:26.


Verse 22 

Jeremiah 32:22 And hast given them this land, which thou didst swear to their fathers to give them, a land flowing with milk and honey;

Ver. 22. {See Trapp on "Jeremiah 32:21"}


Verse 23 

Jeremiah 32:23 And they came in, and possessed it; but they obeyed not thy voice, neither walked in thy law; they have done nothing of all that thou commandedst them to do: therefore thou hast caused all this evil to come upon them:

Ver. 23. {See Trapp on "Jeremiah 32:21"}


Verse 24 

Jeremiah 32:24 Behold the mounts, 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 the sword, and of the famine, and of the pestilence: and what thou hast spoken is come to pass; and, behold, thou seest [it].

Ver. 24. Behold the mounts.] Raised by the enemies as high as the walls, that they might fight with the besieged upon even ground.


Verse 25 

Jeremiah 32:25 And thou hast said unto me, O Lord GOD, Buy thee the field for money, and take witnesses; for the city is given into the hand of the Chaldeans.

Ver. 25. And thou hast said unto me.] Which now I cannot but seriously wonder at, seeing how things are carried; yet I have obeyed thee without questioning. 

For the city is given.] Or, Though the city be given.


Verse 26 

Jeremiah 32:26 Then came the word of the LORD unto Jeremiah, saying,

Ver. 26. Then came the word of the Lord.] See on Jeremiah 32:1.


Verse 27 

Jeremiah 32:27 Behold, I [am] the LORD, the God of all flesh: is there any thing too hard for me?

Ver. 27. Behold, I am the Lord, the God of all flesh.] Yea, of the "spirits of all flesh"; [Numbers 16:22] but what can weak flesh do against the Almighty? 

Is there anything too hard for me?] See on Jeremiah 32:15; Jeremiah 32:17. Still God is careful to confirm and comfort his ministers, and here he doth Jeremiah much what in his own words.


Verse 28 

Jeremiah 32:28 Therefore thus saith the LORD Behold, I will give this city into the hand of the Chaldeans, and into the hand of Nebuchadrezzar king of Babylon, and he shall take it:

Ver. 28. Behold, I will give this city.] As Jeremiah 32:3.


Verse 29 

Jeremiah 32:29 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, and poured out drink offerings unto other gods, to provoke me to anger.

Ver. 29. With the houses, upon whose roofs.] Such was their impudence, and so far was this now from being, as once, the holy city. It was become a very Poneropolis, excessively superstitious, as was afterwards Athens. [Acts 17:22]


Verse 30 

Jeremiah 32:30 For the children of Israel and the children of Judah 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.

Ver. 30. Have only done evil before me.] Have made it their whole practice to provoke me, like as Jeremiah 32:23 they are said to have "done nothing of all that God commanded them to do," so cross grained they were, and "to every good work reprobate."


Verse 31 

Jeremiah 32:31 For this city hath been to me [as] a provocation of mine anger and of my fury from the day that they built it even unto this day; that I should remove it from before my face,

Ver. 31. From the day that they built it.] Ever since Solomon beautified it, and made it the metropolis. Nevertheless Hegesippus was out, in saying that Jerusalem was so called quasi ιερον Sολομωντος. Solomon made it famous by his magnificence; but odious by his idolatry there.


Verse 32 

Jeremiah 32:32 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.

Ver. 32. Because of all the evil.] Their omissions [Jeremiah 32:23] and commissions, [Jeremiah 32:30] doing evil as they could.


Verse 33 

Jeremiah 32:33 And they have turned unto me the back, and not the face: though I taught them, rising up early and teaching [them], yet they have not hearkened to receive instruction.

Ver. 33. And they have turned unto me.] See Jeremiah 2:27. 

Though I taught them.] See Jeremiah 7:13; Jeremiah 25:3; Jeremiah 26:3.


Verse 34 

Jeremiah 32:34 But they set their abominations in the house, which is called by my name, to defile it.

Ver. 34. In the house which is called by my name.] Templi periphrasis haec est emphatica, atque argumentosa.


Verse 35 

Jeremiah 32:35 And they built the high places of Baal, which [are] in the valley of the son of Hinnom, to cause their sons and their daughters to pass through [the fire] unto Molech; which I commanded them not, neither came it into my mind, that they should do this abomination, to cause Judah to sin.
Ver. 35. And they built.] See Jeremiah 7:31; Jeremiah 19:5.


Verse 36 

Jeremiah 32:36 And now therefore thus saith the LORD, the God of Israel, concerning this city, whereof ye say, It shall be delivered into the hand of the king of Babylon by the sword, and by the famine, and by the pestilence;

Ver. 36. And now therefore.] Or, Yet now notwithstanding, when God thus cometh in with his non-obstante what may not he do?


Verse 37 

Jeremiah 32:37 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; and I will bring them again unto this place, and I will cause them to dwell safely:

Ver. 37. Behold, I will gather them.] See Jeremiah 16:15; Jeremiah 23:3. This was fulfilled especially in that golden age, and perpetual jubilee of the gospel, that began five hundred years after.


Verse 38 

Jeremiah 32:38 And they shall be my people, and I will be their God:

Ver. 38. And they shall be my people.] See Jeremiah 24:7; Jeremiah 31:33.


Verse 39 

Jeremiah 32:39 And I will give them one heart, and one way, that they may fear me for ever, for the good of them, and of their children after them:

Ver. 39. And I will give them one heart.] Oneness or singleness of heart in my service, and unanimity among themselves, until they all come unto that oneness of the faith, and of the knowledge of the Son of God, unto a perfect man, &c. [Ephesians 4:13] 

That they may fear me for ever.] This the Jews say (but falsely) a man may do by the power of nature. See Jeremiah 32:40, Ezekiel 36:26-27.


Verse 40 

Jeremiah 32:40 And I will make an everlasting covenant with them, that I will not turn away from them, to do them good; but I will put my fear in their hearts, that they shall not depart from me.

Ver. 40. And I will make.] See Jeremiah 31:31, Ezekiel 39:29.


Verse 41 

Jeremiah 32:41 Yea, I will rejoice over them to do them good, and I will plant them in this land assuredly with my whole heart and with my whole soul.

Ver. 41. Yea, I will rejoice over them.] Volupe mihi erit; it shall be as great a pleasure to me to bless them, as it can be to them to obey me. See Jeremiah 24:7, Psalms 119:2; Psalms 119:10.


Verse 42 

Jeremiah 32:42 For thus saith the LORD Like as I have brought all this great evil upon this people, so will I bring upon them all the good that I have promised them.

Ver. 42. So will I bring upon them.] Jeremiah 29:10; Jeremiah 31:28.


Verse 43 

Jeremiah 32:43 And fields shall be bought in this land, whereof ye say, [It is] desolate without man or beast; it is given into the hand of the Chaldeans.

Ver. 43. And fields shall be bought.] For an assurance whereof I have caused thee to buy this field now.


Verse 44 

Jeremiah 32:44 Men shall buy fields for money, and subscribe evidences, and seal [them], and take witnesses in the land of Benjamin, and in the places about Jerusalem, and in the cities of Judah, and in the cities of the mountains, and in the cities of the valley, and in the cities of the south: for I will cause their captivity to return, saith the LORD.

Ver. 44. Men shall buy fields for moneg.] All shall be statu quo prius in that great restoration of all things. And with this chapter endeth the commentary of Jerome upon Jeremiah.

33 Chapter 33 

Verse 1 

Jeremiah 33:1 Moreover the word of the LORD came unto Jeremiah the second time, while he was yet shut up in the court of the prison, saying,

Ver. 1. Moreover, the word of the Lord came unto Jeremiah the second time.] To the same purpose with the former, [Jeremiah 32:1] which is reckoned his fourteenth sermon, as this his fifteenth; by both we see that "the word of God is not bound," though the preacher may; [2 Timothy 2:9] "It runs and is glorified," is free and not fettered. [2 Thessalonians 3:1] 

While he was yet shut up.] God forsaketh not his prisoners, but giveth them oft extraordinary comforts. Philip, Landgrave of Hesse, being a long time held prisoner by Charles V for the defence of the gospel, was demanded what upheld him all that time? he answered, Divinas martyrum consolationes se sensisse, that he felt in his soul the divine consolations of martyrs, in whom as the afflictions of Christ do abound, so do comforts by Christ abound much more. [2 Corinthians 1:5]


Verse 2 

Jeremiah 33:2 Thus saith the LORD the maker thereof, the LORD that formed it, to establish it; the LORD [is] his name;

Ver. 2. Thus saith the Lord the maker thereof.] i.e., Of the promise of restoration. [Jeremiah 32:41-44] Or of Jerusalem, which he is said to make in the sense that he "made Moses and Aaron," that is, "advanced" them. {1 Samuel 12:6, marg.} 

The Lord is his name.] Jehovah the essentiator, who giveth being to all things, and particularly to his word.


Verse 3 

Jeremiah 33:3 Call unto me, and I will answer thee, and shew thee great and mighty things, which thou knowest not.

Ver. 3. Call unto me, and I will answer thee.] Thou hast a promise, and I will perform it; but so as that thou Jeremiah, and such as thou art, Daniel, Ezekiel, Nehemiah, &c., pray over the promise. The angel told Daniel he came for his prayer’s sake. [Jeremiah 10:12] 

And show thee great and mighty things.] Or, Abstruse and reserved things. God’s praying people get to know much of his mind above others; like as John, by weeping, got the book opened; and Daniel, by prayer, had the king’s secret revealed unto him in a night vision. [Daniel 2:18-19] Bene orasse, est bene studuisse, said Luther; who, because he had much communion with God by prayer, so holy truths were daily more and more made known unto him, he knew not how nor which way, as himself said.


Verse 4 

Jeremiah 33:4 For thus saith the LORD, the God of Israel, concerning the houses of this city, and concerning the houses of the kings of Judah, which are thrown down by the mounts, and by the sword;

Ver. 4. Which are thrown down by the mounts.] Or, Catapults, or engines of demolition, used to batter with. See Jeremiah 32:24. 

And by the sword.] Or, Mattocks - scil., After that the enemy had entered the city, and cried, as Psalms 137:3, 

“ Destruite, ex imis subvertite fundamentis: ”

Down with it, down with it, even to the ground.


Verse 5 

Jeremiah 33:5 They come to fight with the Chaldeans, but [it is] to fill them 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.

Ver. 5. They come to fight with the Chaldeans.] But they fight not in God’s name; for he hath, for all their wickedness, hidden his face from them; therefore they fight with such sorry success; the houses which they would defend are filled with their dead caresses. This whole verse would be hemmed in with a parenthesis.


Verse 6 

Jeremiah 33:6 Behold, I will bring it health and cure, and I will cure them, and will reveal unto them the abundance of peace and truth.

Ver. 6. Behold, I will bring it health and cure.] Una eademque manus vulnus opemque feret. This is God’s usual method and manner of dealing with his people, [Hosea 6:1] as a skilful physician, primo pungit, deinde ungit. 

“ Enecat, ut possit vivificare Deus. ”

And I will reveal (a) unto them abundance of peace and truth.] Why then, feri, Domine, feri; such gold as "peace and truth" cannot be bought too dear. The Chaldee here hath it, Revelabo iis portam poenitentiae, I will reveal unto them the gate of repentance, and show them how they may walk in the way of peace and truth. 


Verse 7 

Jeremiah 33:7 And I will cause the captivity of Judah and the captivity of Israel to return, and will build them, as at the first.

Ver. 7. And I will cause the captivity of Judah.] As Jeremiah 24:5; Jeremiah 30:3; Jeremiah 32:44. They shall be as if I had not cast them off, and I will hear them. [Zechariah 10:6]


Verse 8 

Jeremiah 33:8 And I will cleanse them from all their iniquity, whereby they have sinned against me; and I will pardon all their iniquities, whereby they have sinned, and whereby they have transgressed against me.

Ver. 8. And I will cleanse them from all their iniquity.] Which must therefore needs be a filthy and loathsome thing, else what need cleansing? Christ, for this cause, came by water and blood. 

And I will pardon all their iniquities.] This clause expoundeth the former, and containeth the mother mercy.


Verse 9 

Jeremiah 33:9 And it shall be to me a name of joy, a praise and an honour before all the nations of the earth, which shall hear all the good that I do unto them: and they shall fear and tremble for all the goodness and for all the prosperity that I procure unto it.

Ver. 9. And it shall be to me a name (a) of joy,] i.e., An honour, that I shall take singular delight in. 

And they shall fear and tremble for all the goodness.] Which bodes no good to them; for the Church’s welfare is ever joined with the downfall and destruction of her enemies. 


Verse 10 

Jeremiah 33:10 Thus saith the LORD Again there shall be heard in this place, which ye say [shall be] desolate without man and without beast, [even] in the cities of Judah, and in the streets of Jerusalem, that are desolate, without man, and without inhabitant, and without beast,

Ver. 10. Again there shall be heard in this place.] God loveth to help his people, when they are forsaken of their hopes.


Verse 11 

Jeremiah 33:11 The voice of joy, and the voice of gladness, the voice of the bridegroom, and the voice of the bride, the voice of them that shall say, Praise the LORD of hosts: for the LORD [is] good; for his mercy [endureth] for ever: [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, as at the first, saith the LORD.

Ver. 11. The voice of joy.] See Jeremiah 7:34; Jeremiah 16:9. 

The voice of them that shall say, Praise the Lord of hosts, for he is good.] This carmen intercalare the Jews sang joyfully at their return from Babylon, [Ezra 3:11] and the saints shall have cause to sing throughout all eternity. 

And of them that shall bring the sacrifice of praise.] Even "the calves of their lips, giving thanks to his name," [Hebrews 13:15] together with other evangelical sacrifices, as contrition; [Psalms 51:17] confidence; [Psalms 4:4] alms deeds; [Hebrews 13:16] the obedience of faith; [Romans 15:16] self-denial, [Romans 12:1] &c. The Talmudists say that the sacrifice of praise here mentioned shall continue when all other sacrifices are abolished; and this we see verified in the Christian Church.


Verse 12 

Jeremiah 33:12 Thus saith the LORD of hosts; Again in this place, which is desolate without man and without beast, and in all the cities thereof, shall be an habitation of shepherds causing [their] flocks to lie down.

Ver. 12. In all the cities thereof shall be an habitation of shepherds,] i.e., Several sorts of buildings, yea, even sheep cotes and lodges for shepherds and their flocks. All these promises are antitheta, opposite to those menaces, Jeremiah 7:34; Jeremiah 16:9; cf. Jeremiah 25:10; Jeremiah 31:24.


Verse 13 

Jeremiah 33:13 In the cities of the mountains, in the cities of the vale, and in the cities of the south, and in the land of Benjamin, and in the places about Jerusalem, and in the cities of Judah, shall the flocks pass again under the hands of him that telleth [them], saith the LORD.

Ver. 13. Shall the flocks pass again under the hand of him that telleth them.] As shepherds used oft to tell their sheep. Christ the great Shepherd and Bishop of souls knoweth all his sheep, and calleth them by name; he hath them ever in numerato, for he numbereth the stars also. See John 10:3; John 10:11-12.


Verse 14 

Jeremiah 33:14 Behold, the days come, saith the LORD, that I will perform that good thing which I have promised unto the house of Israel and to the house of Judah.

Ver. 14. I will perform that good thing.] Praestabo verbum istud optimum, as Tremellius well rendereth it. I will perform that best word or promise, viz., concerning Christ, in whom all the former and future promises are Yea and Amen, to the glory of God. [2 Corinthians 1:20] 

“ Haec dicenda bono sunt bona verba die. ”


Verse 15 

Jeremiah 33:15 In those days, and at that time, will I cause the Branch of righteousness to grow up unto David; and he shall execute judgment and righteousness in the land.

Ver. 15. I will cause the branch of righteousness.] See the same, Jeremiah 23:5. The sweet promise concerning Christ can never be too often repeated. The Greek and German versions have that clause here also as there, "And a king shall reign and prosper, or understand."


Verse 16 

Jeremiah 33:16 In those days shall Judah be saved, and Jerusalem shall dwell safely: and this [is the name] wherewith she shall be called, The LORD our righteousness.

Ver. 16. And this is the name wherewith she shall be called, The Lord is our righteousness.] Heb., This is that he shall call her, Jehovah our righteousness; called the Church shall be by Christ’s own name, which is a very high honour, as being his spouse, and making up one mystical body with him. Hence she is called "Christ," [1 Corinthians 12:12] and "the fulness of him who filleth all in all." [Ephesians 1:23] See Jeremiah 23:6, with Ezekiel 48:35.


Verse 17 

Jeremiah 33:17 For thus saith the LORD David shall never want a man to sit upon the throne of the house of Israel;

Ver. 17. David shall never want a man.] The man Christ Jesus. [Luke 1:32-33]


Verse 18 

Jeremiah 33:18 Neither shall the priests the Levites want a man before me to offer burnt offerings, and to kindle meat offerings, and to do sacrifice continually.

Ver. 18. Neither shall the priest want a man.] The same man Christ Jesus, who is, as a King everlasting, so a priest for ever after the order of Melchizedek; and his sacrificing of himself once is more than equivalent to the daily perpetual sacrificing. Whereunto may be added the continuance of an evangelical ministry in the Church to the world’s end. [Matthew 28:20 Ephesians 4:11-13]


Verse 19 

Jeremiah 33:19 And the word of the LORD came unto Jeremiah, saying,

Ver. 19. And the word of the Lord, &c.] Iterum de perpetuitate regni Christi tractat et iurat, saith Oecolampadius. Once more he treateth of the perpetuity of Christ’s kingdom, and assureth it as by oath.


Verse 20 

Jeremiah 33:20 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;

Ver. 20. If ye can break my covenant of the day.] God hath hitherto kept promise with nights and days, that one shall succeed the other; and will he not then keep in touch with his people?


Verse 21 

Jeremiah 33:21 [Then] may also my covenant be broken with David my servant, that he should not have a son to reign upon his throne; and with the Levites the priests, my ministers.

Ver. 21. Then may also my covenant.] See Jeremiah 33:17-18. The poet hath somewhat like this: 

“ Iungantur ante saeva sideribus freta,
Et ignis undae, tartaro tristi polus,
Lux alma tenebris, roscidae nocti dies, ”& c.
- Sen. in Octavia.


Verse 22 

Jeremiah 33:22 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.
Ver. 22. As the host of heaven.] See Genesis 13:16; Genesis 15:5. 

So will I multiply the seed of David.] True believers. 

And the Levites.] Godly ministers. See Psalms 68:11.


Verse 23 

Jeremiah 33:23 Moreover the word of the LORD came to Jeremiah, saying,

Ver. 23. Moreover.] Or, Again. Idem repetit; the same thing is repeated, that it may be the better believed.


Verse 24 

Jeremiah 33:24 Considerest thou not what this people have spoken, saying, The two families which the LORD hath chosen, he hath even cast them off? thus they have despised my people, that they should be no more a nation before them.

Ver. 24. Consider thou not what this people have spoken.] This unbelieving, misgiving, desponding people of mine. 

The two families.] Iudah et Israel habentur pro properipsemate.


Verse 25 

Jeremiah 33:25 Thus saith the LORD If my covenant [be] not with day and night, [and if] I have not appointed the ordinances of heaven and earth;
Ver. 25. If my covenant be not with day and night.] See on Jeremiah 33:20. If there be not a constant intercourse of either.


Verse 26 

Jeremiah 33:26 Then will I cast away the seed of Jacob, 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: for I will cause their captivity to return, and have mercy on them.

Ver. 26. Then will I cast away the seed of Jacob.] The body of the faithful, whom he ruleth by his Word and Spirit. [Psalms 105:1; Psalms 105:6 Romans 9:6 Galatians 3:16-17; Galatians 6:16] 

And will have mercy on them.] This is a complexive promise, and better than money, answereth all things.

34 Chapter 34 

Verse 1 

Jeremiah 34:1 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, and all the people, fought against Jerusalem, and against all the cities thereof, saying,

Ver. 1. The word that came to Jeremiah from the Lord.] Still he voucheth his author for more authority sake. And this is held to be his sixteenth sermon. 

And all the kingdoms of the earth of his dominion.] For never any monarch was master of the whole earth.


Verse 2 

Jeremiah 34:2 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, and he shall burn it with fire:

Ver. 2. Go and speak unto Zedekiah.] Tell him plainly what shall become of him and his, though thou be sent to prison for thy plain dealing.


Verse 3 

Jeremiah 34:3 And thou shalt not escape out of his hand, 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.

Ver. 3. And thou shalt not escape.] Whatever vain hopes thou mayest nourish, and although thou thinkest thou hast a stake in store, howsoever the world goes with the rest. See Jeremiah 32:4-5.


Verse 4 

Jeremiah 34:4 Yet hear the word of the LORD, O Zedekiah king of Judah; Thus saith the LORD of thee, Thou shalt not die by the sword:

Ver. 4. Yet hear the word of the Lord.] A word of comfort. The Lord is good to all, and his tender mercies are over all his works. [Psalms 145:9] Out of his philanthropy he giveth this wicked prince a mitigation of his just punishment, and a further time to repent. {as Revelation 2:21} And possibly this goodness of God might in time lead him to repentance. {as Romans 2:4} 

Thou shalt not die by the sword.] And yet Josiah, his father, a far better man, did; so unsearchable are God’s judgments, and his ways past finding out.


Verse 5 

Jeremiah 34:5 [But] thou shalt die in peace: and with the burnings of thy fathers, the former kings which were before thee, so shall they burn [odours] for thee; and they will lament thee, [saying], Ah lord! for I have pronounced the word, saith the LORD.

Ver. 5. But thou shalt die in peace.] Yet not as his father Josiah did, in that peace of God, unless he amended his manners, for he was reckoned among the naughty figs. 

And with the burnings of thy fathers, the former kings.] With the usual solemnities at the exequies of the better sort of kings: Nec una fuit veteribus sepeliendi ratio. See 2 Chronicles 16:14; 2 Chronicles 21:19. The Jews have a tradition that Nebuchadnezzar, upon a festival day, caused him to be brought out of prison, and so abused him before his princes to make them sport, that for shame and grief thereof he died soon after; and then Nebuchadnezzar, to make him some recompense, caused him to be honourably buried, suffering his former subjects to burn sweet odours and to bewail his death. (a) 

And they will lament thee.] The dues of the dead are, honorifice lugeri et honeste sepeliri, to be honourably lamented and laid up; which yet is not granted to all good men, but heaven makes amends. Planctus haec fuit formula iuxta Seder Olam, Heu! quia mortuus est Rex Zedechias bibens faeces omnium cetatum; i.e., Luens peccata priorum saeculorum - interprete Genebrardo. 

For I have pronounced the word.] Both the comminatory part of this message and the consolatory. But Zedekiah was so moved at the former that he regarded not the latter. 


Verse 6 

Jeremiah 34:6 Then Jeremiah the prophet spake all these words unto Zedekiah king of Judah in Jerusalem,

Ver. 6. Then Jeremiah spake all these words.] Never fearing what might follow; and he had no sooner done but he was clapped up. See Jeremiah 32:3.


Verse 7 

Jeremiah 34:7 When the king of Babylon’s army fought against Jerusalem, and against all the cities of Judah that were left, against Lachish, and against Azekah: for these defenced cities remained of the cities of Judah.

Ver. 7. And against all the cities of Judah which were left.] These were not many, for the Chaldean conqueror, as an overflowing scourge, had passed through Judah, and gone over all, reaching even to the neck. {as Isaiah 8:8}


Verse 8 

Jeremiah 34:8 [This is] the word that came unto Jeremiah from the LORD, after that the king Zedekiah had made a covenant with all the people which [were] at Jerusalem, to proclaim liberty unto them;

Ver. 8. This is the word that came to Jeremiah from the Lord.] Here beginneth a new sermon, reckoned the seventeenth; and here ought to begin a new chapter, saith Piscator. 

After that the king Zedekiah had made a covenant.] In their distress they made some shows of remorse, and some overtures of reformation. So did Pharaoh. [Exodus 8:8; Exodus 8:15; Exodus 8:28; Exodus 8:32; Exodus 9:28; Exodus 9:34; Exodus 10:17; Exodus 10:20] And the Israelites of old. { 10:15-16 Psalms 78:34-36; see the notes there} Daemon languebat, &c. Pliny, in one of his epistles to one that desired rules from him how to order his life aright, I will, said he, give you one rule that shall be instead of a thousand: Ut tales esse perseveremus sani, quales nos futuros esse profitemur infirmi, i.e., That we continue to be as good in health as we promise and begin to be at the time of our sickness.


Verse 9 

Jeremiah 34:9 That every man should let his manservant, and every man his maidservant, [being] an Hebrew or an Hebrewess, go free; that none should serve himself of them, [to wit], of a Jew his brother.

Ver. 9. That every man should let his manservant.] Should manumit and dismiss him at six years’ end, according to the law. [Exodus 21:1-2] The seventh year (a) was called the year of liberty, and then they were to let go their brethren that served them, and this in a thankful remembrance of their deliverance from the Egyptian servitude. But this they had neglected to do; and now, to pacify God’s wrath, and to prevent, if it might be, the Chaldeans’ cruelty, this coarse they took, and not altogether without success, for the siege was thereupon raised for a season; and had they returned to God with all their heart and with all their soul, who knows what might have been further done for them? But they did nothing less; therefore came wrath upon them to the utmost. 


Verse 10 

Jeremiah 34:10 Now when all the princes, and all the people, which had entered into the covenant, heard that every one should let his manservant, and every one his maidservant, go free, that none should serve themselves of them any more, then they obeyed, and let [them] go.

Ver. 10. Then they obeyed, and let them go.] They seemed to be very good as long as it lasted. See on Jeremiah 34:8. So when God lays siege to men by sickness or otherwise, then covenants are made and kept for a while concerning the putting away of their sins; but no sooner doth God slack his wrath but they retract their vows, and return to their wonted wickedness: 

“ Aegrotus surgit, sed pia vota iacent. ”


Verse 11 

Jeremiah 34:11 But afterward they turned, 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.

Ver. 11. But afterwards they turned, and caused their servants.] Stimulante avaritia. Covetousness prompting and pricking them on thereunto for that is the root of all evil. [1 Timothy 6:10] The Chaldeans had drawn off, to go, belike, to fight with the relief that was coming out of Egypt; [Jeremiah 37:7; Jeremiah 37:11] and now these silly Jews thought themselves out of the reach of God’s rod perfidiously repealed their vows, re-embondaged their servants, and are therefore worthily threatened with a more cruel servitude to the Chaldeans for this their relapse and breach of covenant with God.


Verse 12 

Jeremiah 34:12 Therefore the word of the LORD came to Jeremiah from the LORD, saying,

Ver. 12. Therefore the word of the Lord.] Of God the Son. (a) 

Came to Jeremiah from the Lord.] From God the Father. 


Verse 13 

Jeremiah 34:13 Thus saith the LORD, the God of Israel; 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, saying,

Ver. 13. I made a covenant with your fathers.] Heb., I cut a covenant. See Jeremiah 34:18. 

Out of the house of bondmen.] Such were you when there; why then should you pull up the bridge before others which yourselves have gone over? make slaves of those whom God had made free? [Leviticus 25:39; Leviticus 25:42]


Verse 14 

Jeremiah 34:14 At the end of seven years let ye go every man his brother an Hebrew, which hath been sold unto thee; and when he hath served thee six years, thou shalt let him go free from thee: but your fathers hearkened not unto me, neither inclined their ear.

Ver. 14. At the end of seven years let ye go.] He layeth before them God’s law, which they had transgressed, out of Exodus 21:2, Deuteronomy 15:12. A law so full of equity, humanity, and benignity, that the more honest heathens approved and observed it, as the Romans and Athenians. Only these latter had an action at law (which they called ‘ Aποστασιον) for a master against his servant, ungrateful for his manumission, and not doing his duty to his master, for such were again to be made bondslaves, if the crime could be proved against them. (a) 


Verse 15 

Jeremiah 34:15 And ye were now turned, and had done right in my sight, in proclaiming liberty every man to his neighbour; and ye had made a covenant before me in the house which is called by my name:

Ver. 15. And you were now turned.] Being frightened into a temporary reformation: but all was in hypocrisy, as now well appeareth. Falling stars were never but meteors. 

In proclaiming liberty every one to his neighbour.] Your servants were your neighbours, and "their flesh as your flesh," [Nehemiah 5:5] and should have been so considered. In the law the servant paid the half shekel as well as his master. And in the gospel, as there is "neither Jew nor Greek, so neither bond nor free, but all are one in Christ Jesus," [Galatians 3:28] whether he be lord or lowlies. Servus est domini sui συναδελφος. 

And ye had made a covenant before.] And have not all done so in baptism, that Beersheba, or Well of an oath?


Verse 16 

Jeremiah 34:16 But ye turned and polluted my name, and caused every man his servant, and every man his handmaid, whom ye had set at liberty at their pleasure, to return, and brought them into subjection, to be unto you for servants and for handmaids.

Ver. 16. But ye turned.] Exprobrat recidivum Iudaeorum scelus, qui scilicet primam virtutem turpiter deluserint et violarint. He upbraideth them, and deservedly, with their apostasy and perjury. Peter also thundereth against such. [2 Peter 2:1-22] 

And polluted my name,] scil., By the violation of your solemn vow; so doth every profligate professor and ungirt Christian. 

Whom he had set at liberty at their pleasure.] Liberty is a desirable and delectable commodity. Those that live in Turkey, Persia, yea, or but in France, &c., esteem it so.


Verse 17 

Jeremiah 34:17 Therefore thus saith the LORD Ye have not hearkened unto me, in proclaiming liberty, every one to his brother, and every man to his neighbour: behold, I proclaim a liberty for you, saith the LORD, to the sword, to the pestilence, and to the famine; and I will make you to be removed into all the kingdoms of the earth.

Ver. 17. Ye have not hearkened unto me in proclaiming liberty.] Ye have not done it, because ye have not continued to do it; ye have lost the things that you had wrought. 

Behold, I proclaim a liberty for you.] God loves to retaliate. Here he abandoneth these apostates to the plagues instanced. Let them use you at their pleasure, saith God; I have no mercy for such merciless wretches, neither care I what becomes of you.


Verse 18 

Jeremiah 34:18 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,

Ver. 18. That have transgressed my covenant.] His covenant he calleth it by a weighty emphasis, because about a business by him commanded, and wherein he was engaged, not as a bare spectator, but as a severe avenger of their perjury. 

When they cut the calf in twain.] To show the correspondence of wills whereunto the contractors did bind themselves, and the punishment of dissection or other violent death whereunto they submitted themselves, in case they broke promise. The rise of this rite in covenanting, see Genesis 15:9-10; Genesis 15:17. The heathens (a) used the like ceremony, (b) as is to be seen in Homer, Cicero, Livy, Virgil: 

“ Et caesa iungebant faedera porea. ”

The Romans cut a sow in twain; and when it was divided, the Faeciales or heralds gave one half to one party, and the other half to the other, and said, So God divide you asunder if you break this covenant; and let God do this so much the more as he is more able. 


Verse 19 

Jeremiah 34:19 The princes of Judah, and the princes of Jerusalem, the eunuchs, and the priests, and all the people of the land, which passed between the parts of the calf;

Ver. 19. The princes of Judah.] These were most of them cut in pieces by the King of Babylon, as the calf had been.


Verse 20 

Jeremiah 34:20 I will even give them into the hand of their enemies, and into the hand of them that seek their life: and their dead bodies shall be for meat unto the fowls of the heaven, and to the beasts of the earth.

Ver. 20. And their dead bodies.] Jeremiah 7:33; Jeremiah 16:4.


Verse 21 

Jeremiah 34:21 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.

Ver. 21. Which are gone up from you.] But will be upon you again ere long; they are but gone back to fetch beer, as it were. You have deceived your servants with a vain hope of liberty, and so you do now yourselves. See Jeremiah 37:8; Jeremiah 37:21.


Verse 22 

Jeremiah 34:22 Behold, I will command, saith the LORD, and cause them to return to this city; 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.

Ver. 22. Behold, I will command] i.e., By a secret instinct I will move.

35 Chapter 35 

Verse 1 

Jeremiah 35:1 The word which came unto Jeremiah from the LORD in the days of Jehoiakim the son of Josiah king of Judah, saying,

Ver. 1. The word that came to Jeremiah from the Lord.] The eighteenth sermon, ordine tamen arbitario non naturali, delivered various years before the former, and here placed, not in its proper order, but as it pleased him that collected them into this book.


Verse 2 

Jeremiah 35:2 Go unto the house of the Rechabites, and speak unto them, and bring them into the house of the LORD, into one of the chambers, and give them wine to drink.

Ver. 2. Go unto the house of the Rechabites.] So called of one Rechab, the father of, Jonadab, who was famous for his piety in Jehu’s days, [2 Kings 10:15] three hundred years at least before this prophecy of Jeremiah. They were of the posterity of Jethro, Moses’ father-in-law, and lived up and down in the land upon their employments, weaned from the world, and exercising themselves in the law of God. See 1 Chronicles 2:55, where they are called the "families of the scribes that dwelt at Jabez," as being men learned in the laws of God. Of them came the Essenes, a studious and abstemious sect among the Jews; and they might better than those Donatists have taken to themselves the title of Apotactici, so called from their renouncing the world. 

And give them wine to drink.] Heb., Make them drink wine - i.e., set it before them, and then leave them to their own liberty.


Verse 3 

Jeremiah 35:3 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;

Ver. 3. Then I took Jaazaniah.] Whether actually or in vision only it skilleth not; but the former way probably.


Verse 4 

Jeremiah 35:4 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, which [was] by the chamber of the princes, which [was] above the chamber of Maaseiah the son of Shallum, the keeper of the door:

Ver. 4. And I brought them into the house of the Lord.] That it might be made a public business, and so the better work upon all that should hear of it. 

The son of Igdaliah, a man of God.] A priest and prophet or teacher of the people. So in the New Testament others are called God’s children, his servants, and his people, but ministers only are called God’s men. [1 Timothy 6:11 2 Timothy 3:17] 

Which was by the chamber of the princes.] Or, Of the prefects of the temple, that were next under the high priests.


Verse 5 

Jeremiah 35:5 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.

Ver. 5. Drink ye wine.] It was a double temptation unto them: 1. To have pots and cups of wine set before them; 2. To be bid drink it by a prophet, and at prophet’s chamber. But they were resolved, in obedience to their father Jonadab, to forbear. Yet if Jeremiah had said, Thus saith the Lord, Drink wine, they ought to have done it; but this he did not.


Verse 6 

Jeremiah 35:6 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 for ever:

Ver. 6. We will not drink wine.] This they were resolved on, not because they were persuaded, as Mohammed’s followers are, that in every grape there dwelt a devil, but because Jonadab, the son of Rechab, their progenitor, [2 Kings 10:15] had two or three hundred years before charged them to forbear; not thereby to establish any new arbitrary service, or any rule of greater perfection of life (a) (as the Papists misallege it in favour of monkery and other will worships and superstitious observances), but only as a civil ordinance about things external, the foundation whereof is laid in the Word, which commandeth modesty, humility, sobriety, heavenly mindedness, &c. 


Verse 7 

Jeremiah 35:7 Neither shall ye build house, nor sow seed, nor plant vineyard, nor have [any]: but all your days ye shall dwell in tents; that ye may live many days in the land where ye [be] strangers.

Ver. 7. Neither shall ye build house.] But be content and dwell in tents, as the ancient patriarchs were, and as your ancestors in Midian, removing from place to place, after the manner of the old nomades; so shall ye be the better prepared for a change in the state, which this good old man might foresee and foresignify to his nephews, enjoining them therefore to follow their shepherdy only, as men less addicted to the world, and bent for heaven. 

That ye may live many days in the land.] While ye obey my charge. Long life is promised to children that obey their parents. 

Where ye be strangers] The Rechabites were originally Midianites; but Jethro, of whom they came, was a famous proselyte in the Church; his son Hobab a guide to God’s people in the wilderness; and his posterity imped and incorporated into the body of God’s people. [ 1:16] Nevertheless they counted and called themselves "strangers," alienigenae, as those that looked for a better country above. See Hebrews 11:9.


Verse 8 

Jeremiah 35:8 Thus have we obeyed the voice of Jonadab the son of Rechab our father in all that he hath charged us, to drink no wine all our days, we, our wives, our sons, nor our daughters;

Ver. 8. Thus have we obeyed the voice of Jonadab.] Obedience to parents, in things not unlawful, is very commendable. Aristotle saith, (a) It is not good for a man to dissent from the gods, from his father, and from his teacher. We read of a king of Poland who carried the picture of his father in a plate of gold about his neck, and when he was going about any great business, he would kiss that picture and say, God grant I may observe my father’s charge, and do nothing unworthy of him, &c. 

We, our wives, our sons, and our daughters.] As themselves were obedient to their father, so had they their children obedient to them, whereas ill children are punished in their posterity. One complained that never father had so undutiful a child as he had. Yes, said his son, with less grace than truth, my grandfather had. (b) 


Verse 9 

Jeremiah 35:9 Nor to build houses for us to dwell in: neither have we vineyard, nor field, nor seed:
Ver. 9. Nor to build houses, &c.] Jonadab, being a prudent and withal a mortified man, might foresee that the Israelites, being so wicked a people, could not long continue. He knew also that wine was oft an occasion of drunkenness, trading in the world, of earthly mindedness; fair houses, of loathness to leave the world. Haec sunt quae nos invitos faciunt mori, as that emperor once said of stately buildings. He, therefore, for a quiet life, and for their souls’ health, forbade them the use of these lawful things, and they accordingly forbare them.


Verse 10 

Jeremiah 35:10 But we have dwelt in tents, and have obeyed, and done according to all that Jonadab our father commanded us.

Ver. 10. But we have dwelt in tents.] And fed much upon dairy produce, as did Heber the Kenite, who was one of them, [ 4:19] living in abstinence and bodily labour, that we might be free to divine contemplations.


Verse 11 

Jeremiah 35:11 But it came to pass, when Nebuchadrezzar king of Babylon came up into the land, 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: so we dwell at Jerusalem.

Ver. 11. Come, and let us go to Jerusalem.] So then it was lawful for them to dispense with those their observances, in that inevitable necessity; like as also they might have drunk wine rather than have perished. But what can be reasonably pleaded for that man of sin, who taketh upon him to dispense with God’s holy law, and de iniustitia facere iustitiam, ex nihilo aliquid, ex virtute vitium, (a) to make righteousness of unrighteousness, vice of virtue, something of nothing? 

So we dwell at Jerusalem.] But better they had kept out, and held to their old course; for so they might have escaped some way. 


Verse 12 

Jeremiah 35:12 Then came the word of the LORD unto Jeremiah, saying,

Ver. 12. Then came the word of the Lord.] Then, after this famous example of obedience thus proposed, an excellent way of teaching surely. Reason should rule, and therefore lodgeth in the brain; but when reason cannot persuade, example will.


Verse 13 

Jeremiah 35:13 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 to hearken to my words? saith the LORD.

Ver. 13. Will ye not receive instruction, to hearken to my words?] Quae est illa portentosa pertinacia? What a strange stiffness and obstinace in you is this! Am not I to be better esteemed and obeyed by you than Jonadab is by the Rechabites?


Verse 14 

Jeremiah 35:14 The words of Jonadab the son of Rechab, that he commanded his sons not to drink wine, are performed; for unto this day they drink none, but obey their father’s commandment: notwithstanding I have spoken unto you, rising early and speaking; but ye hearkened not unto me.

Ver. 14. The words of Jonadab, … not to drink wine, are performed.] So are the words of Mohammed to like purpose, to this day, by the Turks; so are the commands of the Popish padres to their young novices, though it be to make a voyage to China or Peru, 

“ Per varios casus, per tot discrimina rerum. ”

For unto this day they drink none.] Neither dwell in houses, as you do and may do, eating of the fat and drinking of the sweet without restraint, so that you keep within the bounds of sobriety. I command you nothing but what in reason should be done for a worldly good, as well as for a spiritual. 

Rising early and speaking.] I began early with you, my law I gave you in Horeb, eight or nine hundred years since, and from that time to this I have constantly and instantly called upon you by my messengers for obedience, whereas it is not yet full three hundred years since Jonadab left this charge with his Rechabites, and, dying, left none to see it fulfilled, or to reprove them for their neglects.


Verse 15 

Jeremiah 35:15 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, 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.

Ver. 15. I have sent unto you all my servants the prophets.] But all to no purpose. See on Jeremiah 35:14. 

Saying, Return ye now every man from his evil way.] And was this so great a matter, to part with that which profiteth you nothing, yea, which undoubtedly will undo you? 

And go not after other gods.] For wherein can they bestead you? 

And ye shall dwell in the land.] This was more thau ever Jonadab could promise, or promising perform, to his nephews. 

But ye have not inclined your ear.] See Jeremiah 7:24; Jeremiah 7:26; Jeremiah 11:8; Jeremiah 17:23; Jeremiah 34:14.


Verse 16 

Jeremiah 35:16 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:

Ver. 16. Because the sons of Jonadab.] This was a lively way of confuting their contumacy, far more convincing than that of the heathens not changing their gods, or the beasts knowing their owners, the birds their seasons. 

But this people have not hearkened unto me.] Whereas, "if I be a father, where is mine honour? and if a master, where is mine obedience?" [Malachi 1:6] {See Trapp on "Malachi 1:6"}


Verse 17 

Jeremiah 35:17 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.

Ver. 17. Behold, I will bring upon Judah.] Aut poenitendum aut pereundum. Men must either repent, or perish; obey God’s law, or bear the penalty; no remedy. [Hebrews 2:2 2 Thessalonians 1:8]


Verse 18 

Jeremiah 35:18 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:

Ver. 18. Because ye have obeyed the commandment.] Obedience to parents hath an ample recompense of reward, as that which is good and acceptable before God and men. [1 Timothy 5:4]


Verse 19 

Jeremiah 35:19 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 for ever.

Ver. 19. Jonadab the son of Rechab shall not want a man to stand before me for ever,] i.e., To be beloved by me, and to be in special favour with me, lifting up pure hands in all places of their abode. Captive they were carried among the Jews; but they returned also again with them (as appears 1 Chronicles 2:55), erantque Deo cordi et curae and they were dear to God.

36 Chapter 36 

Verse 1 

Jeremiah 36:1 And it came to pass in the fourth year of Jehoiakim the son of Josiah king of Judah, [that] this word came unto Jeremiah from the LORD, saying,

Ver. 1. And it came to pass in the fourth year.] This whole chapter is historical and narrative, as also are some others besides this. Historias lege, ne fias historia.


Verse 2 

Jeremiah 36:2 Take thee a roll of a book, 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, even unto this day.
Ver. 2. Take thee a roll (a) of a book,] i.e., A volume. {as Isaiah 8:1} {See Trapp on "Isaiah 8:1"} 

And write therein.] Jeremiah had a command to write; so have not our empty scripturients, whose rapes on the innocence of paper, as one phraseth it, make the press almost execrable. Ista prurientis calami scabies potius est, quam scriptio. (a) 

All the words that I have spoken unto thee.] The sum and substance of all thy sermons for these twenty-three years past. See Jeremiah 1:2; Jeremiah 25:3. 


Verse 3 

Jeremiah 36:3 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; that I may forgive their iniquity and their sin.

Ver. 3. It may be that the house of Judah will hear, &c.] See here the utility of the Holy Scriptures, and the excellent use that may be made of reading them. A man may be thereby doubtless converted where preaching is wanting, as various were in Queen Mary’s days, when the Word of God was precious; (a) as Augustine was by reading Romans 13:1-14., Fulgentius by the Frophet Jonah, Franciseus Junius by John 1:1-51., &c.; the eunuch, [Acts 8:26-39] and those noble Bereans, [Acts 17:11] were notably prepared for conversion by this ordinance. 

That I may forgive their iniquity and their sin,] i.e., Their sins of all sorts, giving them a free and full discharge. 


Verse 4 

Jeremiah 36:4 Then Jeremiah called Baruch the son of Neriah: and Baruch wrote from the mouth of Jeremiah all the words of the LORD, which he had spoken unto him, upon a roll of a book.
Ver. 4. Then Jeremiah calIed Baruch, … and (a) Baruch wrote from the mouth.] Dictantis ab ore pependit. Jeremiah, it seemeth, had either not written his prophecies, or not so legibly, or in loose papers only; now he hath them fair written out into a book, making the same use of Baruch as afterward Paul did of Tertius, [Romans 16:22] who himself wrote no very good hand, as some have gathered from Galatians 6:11; {See Trapp on "Galatians 6:11"} 


Verse 5 

Jeremiah 36:5 And Jeremiah commanded Baruch, saying, I [am] shut up; I cannot go into the house of the LORD:
Ver. 5. I am shut up.] Or, I am detained, or restrained; haply by some legal pollution that he had contracted, as by touching a dead carcase, &c.; or by some bodily infirmity, or by the lying in wait of his enemies, or by the Spirit of God, {as Acts 16:6-7} for a punishment to the Jews by the prophet’s absence and silence, and for the safety of his servant in those perilous times.


Verse 6 

Jeremiah 36:6 Therefore go thou, and read in the roll, which thou hast written from my mouth, the words of the LORD in the ears of the people in the LORD’S house upon the fasting day: and also thou shalt read them in the ears of all Judah that come out of their cities.

Ver. 6. Therefore go thou, and read in the roll.] A minister, when he cannot himself officiate, must provide another in his stead. 

Which thou hast written from my mouth.] And which the Holy Ghost hath put into my mouth, both matter and words. 

Upon the fasting day.] A very fit time for the reading of the Scriptures, that the people then convened might hear and fear, and supplicate, and convert, and God might heal them. The fast here mentioned was not the ordinary yearly fast, called the day of expiation or atonement, but another that was conceptivum et liberum, kept on some special occasion for the averting of God’s judgment, such as was that at Nineveh. There was afterwards, indeed, a yearly fast kept in November, to bewail this wicked practice of King Jehoiakim in cutting and casting into the fire this blessed book. (a) 


Verse 7 

Jeremiah 36:7 It may be they will present their supplication before the LORD, 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.

Ver. 7. It may be they will present their supplication.] Heb., Their supplication will fall before the Lord. Fasting of itself is but a "bodily exercise," and profiteth little. If the soul be not afflicted, rebel flesh tamed, prayers edged, and reformation effected, men fast to no purpose. [Isaiah 58:3; Isaiah 58:5 Zechariah 5:5; Zechariah 5:7]


Verse 8 

Jeremiah 36:8 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.

Ver. 8. And Baruch the son of Neriah did according, &c.] Nihil de sua saliva admiscens. He faithfully performed the prophet Jeremiah’s commands, not standing to cast perils, being thereunto heartened and hardened by Jeremiah [Jeremiah 45:5]


Verse 9 

Jeremiah 36:9 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.

Ver. 9. They proclaimed a fast.] Haply for fear of the Chaldeans, who, having lately beaten Pharaohnecho, was like enough to invade Judea; or else, because of that great dearth. [Jeremiah 14:1-2; Jeremiah 14:12; Jeremiah 36:6]


Verse 10 

Jeremiah 36:10 Then read Baruch in the book 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, at the entry of the new gate of the LORD’S house, in the ears of all the people.

Ver. 10. Then Baruch read in the book.] He read with a courage, verbis non solum disertis sed et exertis, out of a chamber window, that the people under him might the better hear. 

In the chamber of Gemariah.] Who himself, it seemeth, was not present, but his son Micaiah was, and carried his father and the rest of the princes the news. [Jeremiah 36:12]


Verse 11 

Jeremiah 36:11 When Michaiah the son of Gemariah, the son of Shaphan, had heard out of the book all the words of the LORD,

Ver. 11. When Micaiah the son of Gemariah had heard.] With what affection he heard the book read by Baruch is uncertain. We have many Herodian hearers before us a second time - such, I mean, as have a Herod’s heart toward the preacher, and little do we know who they are that sit before us; those precious balms we bring break their heads with a witness, and make the blood run about their ears.


Verse 12 

Jeremiah 36:12 Then he went down into the king’s house, into the scribe’s chamber: and, lo, all the princes sat there, [even] Elishama the scribe, and Delaiah the son of Shemaiah, and Elnathan the son of Achbor, and Gemariah the son of Shaphan, and Zedekiah the son of Hananiah, and all the princes.

Ver. 12. Then he went down into the king’s house.] For there was his father and the rest of the princes, suam aulam vel gulam confectantes, following their court delights, while the people were now humbling themselves before the Lord, and trembling at his Word. Great men are, many of them, of that Earl of Westmoreland’s mind, who profanely said, I need not pray to God, since having tenants enough to pray for me.


Verse 13 

Jeremiah 36:13 Then Michaiah declared unto them all the words that he had heard, when Baruch read the book in the ears of the people.

Ver. 13. Then Micaiah declared unto them.] See Jeremiah 36:11.


Verse 14 

Jeremiah 36:14 Therefore all the princes sent Jehudi the son of Nethaniah, the son of Shelemiah, 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.

Ver. 14. Therefore all the princes sent Jehudi.] Apparitorem regis, ut ex seguentibus constat. - Jun.


Verse 15 

Jeremiah 36:15 And they said unto him, Sit down now, and read it in our ears. So Baruch read [it] in their ears.

Ver. 15. And they said, Sit down now] (a) This was some courtesy and token of good respect to Baruch. These princes were not all out so bad as their king. 


Verse 16 

Jeremiah 36:16 Now it came to pass, when they had heard all the words, they were afraid both one and other, and said unto Baruch, We will surely tell the king of all these words.
Ver. 16. They were afraid, both one and other,] (a) Expavescunt et sese mutuo respiciunt; they were afraid, and looked one upon another, being much distracted at this new and unexpected occurrence; neither wist they at first what to do, being affected after a sort, and smitten with the weightiness of the business. 

We will surely tell the king.] They durst do no otherwise; for if these things should have come to the king’s ear, and they not first tell him, they might come into the danger of his displeasure. 


Verse 17 

Jeremiah 36:17 And they asked Baruch, saying, Tell us now, How didst thou write all these words at his mouth?
Ver. 17. Tell us, How didst thou write all these words at his mouth?] Praeposteram movent interrogationem; they put an odd question, saith one, when they should rather have bethought themselves of breaking off their sins by repentance. God loves obedience and not questioners, saith Luther.


Verse 18 

Jeremiah 36:18 Then Baruch answered them, He pronounced all these words unto me with his mouth, and I wrote [them] with ink in the book.

Ver. 18. And Baruch answered them.] Answerably (a) to the question they asked him. [Jeremiah 36:17] Dignum patella operculum. 

And I wrote them with ink in the book.] The use, then, of writing with pen and ink is ancient among the Hebrews. 


Verse 19 

Jeremiah 36:19 Then said the princes unto Baruch, Go, hide thee, thou and Jeremiah; and let no man know where ye be.
Ver. 19. Go hide thee, thou and Jeremiah.] This was well, but not all. They draw not Baruch before the king to answer what he had done; but why do they not take him to the king with his roll, and plead both for it and him too? Had they been true patriots and hearty friends to the truth, they would have done so; but they knew that this wicked king could not endure the prophets, [Jeremiah 26:21; Jeremiah 36:26] and one of their company had been the king’s agent in bringing Uriah the prophet out of Egypt to be butchered by him. [Jeremiah 26:22]


Verse 20 

Jeremiah 36:20 And they went in to the king into the court, but they laid up the roll in the chamber of Elishama the scribe, and told all the words in the ears of the king.

Ver. 20. And they went in to the king.] God by his providence so disposed it, that both king and princes, whether they would or not, should hear their doom; and as for some of the princes, they seem to have some good affections wrought in them, but too weak to work unto true "repentance to salvation."


Verse 21 

Jeremiah 36:21 So the king sent Jehudi 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.

Ver. 21. So the king sent Jehudi.] See on Jeremiah 36:14.


Verse 22 

Jeremiah 36:22 Now the king sat in the winterhouse in the ninth month: and [there was a fire] on the hearth burning before him.

Ver. 22. Now the king sat in the winter house.] There sat he, in that his stately and sumptuous palace built by iniquity, [Jeremiah 22:13-14] curans cuticulam ad focum, keeping himself warm in his winter chamber, and careless of calling upon God; while the people, cold and empty, were fasting and praying in the temple, and hearing the Word read by Baruch. 

In the ninth month,] sc., Of the sacred year, which month was part of our November and part of December, a cold season; but that thing of naught, his body, which he now made so much of, was shortly after to be cast out unburied, in the day to the heat, and in the night to the frost. [Jeremiah 36:30]


Verse 23 

Jeremiah 36:23 And it came to pass, [that] when Jehudi had read three or four leaves, he cut it with the penknife, 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.

Ver. 23. When Jehudi had read three or four leaves.] Vespasian is said to have been patientissimus veri, (a) very patient of truth; so was good Josiah, whose heart melted at the hearing of the law; [2 Chronicles 34:27] but so was not this degenerate son of his, Jehoiakim, but more like Tiberius, that tiger, who tore with his teeth all that displeased him; or like Vitellius the tyrant, of whom Tacitus (b) saith, Ita formatae principis aures, ut aspera quae utilia: nec quidquam nisi iucundum et non laesurum acciperet, That his ears were of that temper that he could hear no counsel, though never so profitable, unless it were pleasant, and did suit with his humours. 

He cut it with the penknife.] Why? what could he dislike in that precious piece? Of Petronius’s Satyricon one said well, Tolle obscaena et tollis omnia; of Jeremiah’s prophecies I may safely say, Tolle sancta, et tollis omnia. But this brutish prince could not away with downright truth, &c. 

And cast it into the fire.] O stultitiam! quid innocentes chartae commeruerant? (c) O madness! what evil had those innocent papers deserved that they nmst die this double death, as it were? Those magical books at Ephesus were worthily burned; [Acts 19:19] Aretine’s love-books are so lascivious that they deserve to be burned, saith Boissard, (d) together with their author; many seditious pamphlets are now committed to Vulcan to be corrected, and more should be; but, O sancta Apocalysis! as that martyr once said when he took up the book of the Revelation, cast into the same fire with himself; so, O holy Jeremiah! what hast thou said or written to be thus slashed, and then cast into the fire? Jehoiakim is the first we read of that ever offered to burn the Bible. Antiochus, indeed, did the like afterwards, and Dioclesian the tyrant, and now the Pope. But though there were not a Bible left upon earth, yet "for ever, O Lord, thy Word is stablished in heaven," saith David. [Psalms 119:89] 

Until all the roll was consumed.] So far was he from repenting of his wickedness, that he fed his eyes with such a sad spectacle, and was ready to say, as Solon did when he burned the usurers’ bonds in Athens, that he never saw a fairer or clearer fire burn in all his life. 


Verse 24 

Jeremiah 36:24 Yet they were not afraid, nor rent their garments, [neither] the king, nor any of his servants that heard all these words.
Ver. 24. Yet they were not afraid.] Ne paulum quidem perculsi sunt. The king and his servants, those court parasites, were not stirred at all at such a Bible bonfire, but jeered when they should have feared, &c. 

Nor rent their garments.] Such was their stupor seu non-curantia, their security and insensibleness of that high offence, for which their posterity keep a yearly fast. See on Jeremiah 36:6. Rending of garments in token of grief was in use also among the heathens. Homer saith Priamus rent his clothes when he heard of the death of his son Hector. The like hath Virgil of his Aeneas: 

“ Tum pater Aeneas humeris abseindere vestem
Auxilioque vocare deos. ”
Suetonius {a} saith the like of Julius Caesar, &c. 


Verse 25 

Jeremiah 36:25 Nevertheless Elnathan and Delaiah and Gemariah had made intercession to the king that he would not burn the roll: but he would not hear them.

Ver. 25. Nevertheless Elnathan.] Who had before been active for the king in apprehending and slaughtering the prophet Uriah, [Jeremiah 26:22] but now haply touched with some remorse for having any hand in so bloody an act. 

Had made intercession to the king.] Verum frigide admodum, but very coldly; and such cold friends the truth hath still not a few, at kings’ courts especially.


Verse 26 

Jeremiah 36:26 But the king commanded Jerahmeel the son of Hammelech, and Seraiah the son of Azriel, and Shelemiah the son of Abdeel, to take Baruch the scribe and Jeremiah the prophet: but the LORD hid them.

Ver. 26. But the king commanded Jerahmeel the son of Hammelech.] Or, The king’s son, whom he might employ against these two servants of God; as once the King of France sent his son and heir with an army against the Waldenses. It is not for nothing, therefore, that the curse is denounced against Jehoiakim and his posterity. [Jeremiah 36:30-31] 

But the Lord hid them,] i.e., He provided for them a hiding place in some good man’s house, and there safeguarded them from these bloodhounds who hunted after their precious lives. There is no fence but flight, nor counsel but concealment, to secure an innocent subject against an enraged sovereign.


Verse 27 

Jeremiah 36:27 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,

Ver. 27. Then the word of the Lord came to Jeremiah.] Jehoiakim took an ill course to free himself from trouble, as he counted it, by burning the roll; for God’s Word cannot be burnt, no more than it can be bound. [2 Timothy 2:9] And "shall they thus escape by iniquity?" No, verily; for it followeth, and is not more votum than vaticinium, a wish than a prophecy, "In thine anger cast down the people, O God." [Psalms 56:7]


Verse 28 

Jeremiah 36:28 Take thee again another roll, and write in it all the former words that were in the first roll, which Jehoiakim the king of Judah hath burned.

Ver. 28. Take thee again another roll.] Revertere, accipe. God’s ministers must be steadfast and unweariable, always abounding in the work of the Lord, forasmuch as they know that their labour is not in vain in the Lord. [1 Corinthians 15:58] 

And write in it all the former words.] If all the tyrants on earth should fight against the very paper of the Scriptures, striving to abolish it, yet they could not possibly do it. There will be Bibles when they shall be laid low enough in the slimy valley, where are many already like them, and more shall come after them. [Job 21:31-32]


Verse 29 

Jeremiah 36:29 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?

Ver. 29. And thou shalt say to Jehoiakim,] i.e., Add this doleful doom of his to the new written roll, and direct it to Jehoiakim. Some think the prophet told him these things to his face, like as Eliah presented himself to Ahab, whom before he had fled from, and dealt freely with him; but that is not so likely.


Verse 30 

Jeremiah 36:30 Therefore thus saith the LORD of Jehoiakim king of Judah; He shall have none to sit upon the throne of David: and his dead body shall be cast out in the day to the heat, and in the night to the frost.

Ver. 30. He shall have none to sit upon the throne of David,] i.e., None to make any reckoning of, for his son Jeconiah reigned but three months and ten days. And Zedekiah is not looked upon as his lawful successor, because he was his uncle, and set up likely by Nebuchadnezzar for a reproach to Jehoiakim aud Jeconiah; and in as great spite as once Attilus, King of Suesia, made a dog king of the Danes, in revenge of a great many injuries received by them, appointing counsellors to do all things under his title. 

And his dead body shall be cast out in the day to the heat.] This was that infamous burial of an ass wherewith he had formerly been threatened. [Jeremiah 22:19] His father Josiah was one of those few that lived and died with glory; but he did nothing less. Of Jehoiakim it may be said, as was afterwards of Ethelred, King of England, Eius vitae cursus saevus in principio, miser in medio, turpis in exitu asseritur. (a) It was said of his life that is was savage at the start, wretched in the middle and replusive at the end. 


Verse 31 

Jeremiah 36:31 And I will punish him and his seed and his servants for their iniquity; 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.

Ver. 31. And I will punish him and his seed.] See on Jeremiah 36:26. The like is threatened to Zedekiah, [Jeremiah 21:7] who was therefore the worse, because he should have been warned by his brother’s miseries. 

And I will bring upon them.] See Jeremiah 35:17. Malis horrendis adobruentur omnes.


Verse 32 

Jeremiah 36:32 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.
Ver. 32. Then took Jeremiah.] Who is therefore famous for his obedience; which is then only right, when it is prompt and present, ready and, speedy, without delays and consults, as here. 

And there were added besides unto them many like words.] So little is gotten by relucting against the Word of God, and persecuting his messengers. What do wicked men hereby but entangle themselves more and more, as one that goeth among briers? (a) "Did not my word take hold of your fathers?" [Zechariah 1:6] {See Trapp on "Zechariah 1:6"} What do they else, but as she in the history, who, disliking her looking glass for showing her truly the wrinkles in her old withered face, broke it in displeasure; and then she had for one glass many, every piece thereof presenting to her the decay of her beauty, which she was so loath to take notice of. The best way is to pass into the likeness of the heavenly pattern. See Micah 2:7. {See Trapp on "Micah 2:7"} 

37 Chapter 37 

Verse 1 

Jeremiah 37:1 And king Zedekiah the son of Josiah reigned instead of Coniah the son of Jehoiakim, whom Nebuchadrezzar king of Babylon made king in the land of Judah.
Ver. 1. And king Zedekiah the son of Josiah.] This also and the next chapter are, as the former, historical, and so easily understood, that to set long notes upon them were, saith one, (a) rather to obscure them than to explain them. 


Verse 2 

Jeremiah 37:2 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.

Ver. 2. But neither he nor his servants did hearken.] And this was their undoing - scil., that they humbled not themselves before this holy prophet, speaking unto them from the mouth of the Lord. [2 Chronicles 36:12]


Verse 3 

Jeremiah 37:3 And Zedekiah the king sent Jehucal the son of Shelemiah and Zephaniah the son of Maaseiah the priest to the prophet Jeremiah, saying, Pray now unto the LORD our God for us.

Ver. 3. Pray now unto the Lord our God for us.] This king would seem to have some more goodness in him than his brother and predecessor Jehoiakim; but he played the hypocrite exceedingly, as in other things, so in this, that he begged the prophet’s prayers, but would not obey his preaching. The like did Pharaoh, Saul, Simon Magus, &c. Hezekiah sent to the prophet Isaiah for prayers, but withal he humbled himself and lived holily, which Zedekiah did not.


Verse 4 

Jeremiah 37:4 Now Jeremiah came in and went out among the people: for they had not put him into prison.

Ver. 4. Jeremiah came in and went out.] He was yet at liberty; as the saints have some halcyons times, yet are never unexercised, as we see in the apostles, but especially in Paul. [Acts 5:13] 

For they had not put him in prison.] Not yet they had. It was in our late wars a like difficult thing to find a wicked man in the enemy’s prisons, or a godly man out of them.


Verse 5 

Jeremiah 37:5 Then Pharaoh’s army was come forth out of Egypt: and when the Chaldeans that besieged Jerusalem heard tidings of them, they departed from Jerusalem.

Ver. 5. Then Pharaoh’s army was come out of Egypt.] This, then, seemeth to be the occasion that moved Zedekiah to send to the prophet for his prayers - viz., that God would be pleased to prosper the Egyptians coming to raise the siege, and to keep off the Chaldeans from returning to Jerusalem. But God had before signified his will to the contrary; and the Jews, trusting to human helps, took not a right course for their own preservation. See Jeremiah 34:17-22


Verse 6 

Jeremiah 37:6 Then came the word of the LORD unto the prophet Jeremiah, saying,

Ver. 6. Then came the word of the Lord.] In answer to the messengers that came to request prayers.


Verse 7 

Jeremiah 37:7 Thus saith the LORD, the God of Israel; Thus shall ye say to the king of Judah, that sent you unto me to enquire of me; Behold, Pharaoh’s army, which is come forth to help you, shall return to Egypt into their own land.

Ver. 7. To inquire of me.] Or, To seek to me, to set me to work for you at the throne of grace. 

Behold Pharaoh’s army, &c.] The Talmudists tale here of what frightened back the Egyptians is not worth the telling. It may be read in Corn. A Lapide upon Jeremiah 37:5.


Verse 8 

Jeremiah 37:8 And the Chaldeans shall come again, and fight against this city, and take it, and burn it with fire.

Ver. 8. And the Chaldean shall return.] See Jeremiah 32:12; Jeremiah 32:29.


Verse 9 

Jeremiah 37:9 Thus saith the LORD Deceive not yourselves, saying, The Chaldeans shall surely depart from us: for they shall not depart.

Ver. 9. Deceive not yourselves.] As far too many do, qui praesumendo sperant, et sperando pereunt. hope beforehand and will die hoping. 

For they shall not depart,] scil., For altogether; not for any space of time, or to any purpose. Like hereunto is that in Matthew 9:24, "The damsel is not dead."


Verse 10 

Jeremiah 37:10 For though ye had smitten the whole army of the Chaldeans that fight against you, and there remained [but] wounded men among them, [yet] should they rise up every man in his tent, and burn this city with fire.

Ver. 10. For though ye had smitten.] Pro auxesi adiecit hyperbolen; he useth a hyperbolic supposition for illustration. 

And there remained but wounded men among them.] God cannot be without a staff to beat a rebel. Virum malum vel mus mordet, saith the proverb; A mouse will bite a bad man. Milez Cobelitz, a Christian soldier, sore wounded and all bloody, seeing Amurath, the great Turk, viewing the dead bodies after a victory, rose up out of a heap of slain men, and making toward the conqueror, as if he would have craved his life of him, suddenly stabbed him in the bottom of his belly with a short dagger which he had under his coat, and so slew him. (a) 

Yet should they rise every man in his tent.] It is God who strengtheneth or weakeneth the arm of either party. [Ezekiel 30:24] Those that fight against spiritual wickedness in their own strength are sure to be foiled; and although the unclean spirit may seem to be cast out, yet he will return to his old house, and bring seven worse with him. [Matthew 12:43-45] 


Verse 11 

Jeremiah 37:11 And it came to pass, that when the army of the Chaldeans was broken up from Jerusalem for fear of Pharaoh’s army,

Ver. 11. For fear of Pharaoh’s army.] Or rather, Because of Pharaoh’s army, whom now they drew off to encounter.


Verse 12 

Jeremiah 37:12 Then Jeremiah went forth out of Jerusalem to go into the land of Benjamin, to separate himself thence in the midst of the people.

Ver. 12. Then Jeremiah went forth out of Jerusalem.] Where he saw there was so little good to be done by his ministry. This, some think, was an infirmity in him. Mr Greenham, upon such a ground as this, was persuaded to leave his charge at Dry Drayton, in Cambridgeshire, and to go to live at London, where he died of the plague; and, as some reported, repented on his death bed of having so done. 

To go into the land of Benjamin.] To Anathoth, his own home; and if he went thither for his own safety or convenience sake, why might he not?

To separate himself thence in the midst of the people.] Ut lubricificaret exinde in medio populi; { a} that he might slide or slip away thence in the throng undiscerned. 


Verse 13 

Jeremiah 37:13 And when he was in the gate of Benjamin, a captain of the ward [was] there, whose name [was] Irijah, the son of Shelemiah, the son of Hananiah; and he took Jeremiah the prophet, saying, Thou fallest away to the Chaldeans.

Ver. 13. Irijah, the son of Shelemiah, the son of Hananiah.] Of that Hananiah, say the Rabbis whose death Jeremiah foretold. [Jeremiah 28:16-17] This Hierias ferox adogescens, as Josephus calleth him, a fierce young man, bearing Jeremiah a grudge, layeth hold on him in the gate, and layeth treachery to his charge; unicum crimen eorum qui crimine vacabant. (a) 

Saying, Thou fullest away to the Chaldeans.] Jeremiah had spoken much of the Chaldeans’ power, and foretold their victory. Hence he is here falsely accused of falling away to them, and being false to his country. Indeed, if the Chaldees could have fetched off Jeremiah, as the French King Louis did Philip de Comines from the Duke of Burgundy - whose affairs thereupon declined immediately - they might have made very good advantage of him; but he was far enough from any such compliance with them, and could better have said than ever Cicero did, Ne immortalitatem contra temp. aceiperem, I would not be false to my country for more than all this world’s good. 


Verse 14 

Jeremiah 37:14 Then said Jeremiah, [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.

Ver. 14. Then said Jeremiah, It is false.] Satanae pectus mendaciis faecundissimum est. (a) It is no news for innocence to be slandered, and to go with a scratched face. 

But he hearkened not unto him.] Right or wrong, he must come before the princes, who do also handle the good prophet very coarsely. 


Verse 15 

Jeremiah 37:15 Wherefore the princes were wroth with Jeremiah, and smote him, and put him in prison in the house of Jonathan the scribe: for they had made that the prison.

Ver. 15. Wherefore the princes were wroth with Jeremiah.] Upon the captain’s false suggestion, which they should better have sifted into first before they had believed it; for pellucet mendacium, nec per omnia quadrat, a lie is oft so thin, that it may be seen through and soon found out. 

And smote him.] Perhaps with their own hands, as bloody Bonner buffeted some of the martyrs, pulling off part of their beards. 

And put him in prison.] Causa nondum cognita; before they had heard his defenee. These princes were worse than Jehoiakim’s, [Jeremiah 36:19] or, if they were the same men, they were now grown worse; and here was, as Bernard (a) hath it, sedes prima, et vita ima; ingens authoritas, et nutans stabilitas. 

In the house of Jonathan the scribe.] As bad as Lollard’s tower to our martyrs, or the Bishop of London’s coal house, which Mr Philpot thought to be the worst prison about London. (b) 


Verse 16 

Jeremiah 37:16 When Jeremiah was entered into the dungeon, and into the cabins, and Jeremiah had remained there many days;
Ver. 16. When Jeremiah was entered into the dungeon.] (a) Heb., Into a place or house of the pit or hole, where the prophet could neither walk nor handsomely lie down, when worse men a great deal had what liberty they listed. 

And into the cabins.] Or, Cells, where they scarce put any but traitors, and similar foul offenders. Such they had at Athens, called barathrum, the infernal region, at Rome, tullianum, underground execution chamber, or profundum maris, &c., deep sea into which whosoever was put could hardly be put to more misery. 

And Jeremiah had remained there many days.] Till the return of the Chaldees likely. Canes lingunt ulcera Lazari. Dogs licked the sores of Lazarus. 


Verse 17 

Jeremiah 37:17 Then Zedekiah the king sent, and took him out: and the king asked him secretly in his house, and said, Is there [any] word from the LORD? And Jeremiah said, There is: for, said he, thou shalt be delivered into the hand of the king of Babylon.

Ver. 17. Then Zedekiah the king.] Being now in distress because of the Chaldees come again, and willing to hear from the prophet some word of comfort, which yet might not be, unless he had been better. If comfort be applied to a graceless person, the truth of God is falsified. 

Is there any word from the Lord?] Any new oracle, and different from that of destruction, which thou hast so often rung in our ears, ad ravim et nauseam usque? 

And Jeremiah said, There is,] scil., A word from the Lord, but the same as before; for thou must mend ere the matter will mend with thee.


Verse 18 

Jeremiah 37:18 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?

Ver. 18. What have I offended against thee?] As I know mine own innocence, so I would thou shouldst know that I am no stoic, or stock, indolent, or insensible of my grievous sufferings through the cruelty of thy princes, who have committed me to this ugly prison.


Verse 19 

Jeremiah 37:19 Where [are] now your prophets which prophesied unto you, saying, The king of Babylon shall not come against you, nor against this land?

Ver. 19. Where are now your prophets?] Let them appear now if you please, and upon trial made let truth take place. To this most equal motion when the king said nothing, the prophet proceedeth to move again for himself, that he might be removed at least to a more convenient place, unless they meant an end of him.


Verse 20 

Jeremiah 37:20 Therefore hear now, I pray thee, O my lord the king: let my supplication, I pray thee, be accepted before thee; that thou cause me not to return to the house of Jonathan the scribe, lest I die there.

Ver. 20. Therefore hear now I pray thee, O my lord the king.] As stout as he was and impartial in delivering God’s message, in supplicating for himself he is very submiss and humble to his sovereign, not daring to "speak evil of dignities," though he had wrongfully suffered much from them.


Verse 21 

Jeremiah 37:21 Then Zedekiah the king commanded that they should commit Jeremiah into the court of the prison, and that they should give him daily a piece of bread out of the bakers’ street, until all the bread in the city were spent. Thus Jeremiah remained in the court of the prison.

Ver. 21. Then Zedekiah the king commanded.] For this courtesy of his to the prophet, God granted him a natural death, and an honourable burial in Babylon. 

That they should commit Jeremiah into the court of the prison.] Where he might have more liberty and better accommodations, and where his friends, eum adire et audire possent, might come and hear him. See Jeremiah 22:2. 

And that they should give him daily a piece of bread.] And a piece of a cake, we say, is better than no bread. I read of a gracious woman who said that she had made many a meal’s meat upon the promises when she wanted bread. But Jeremiah, besides the promises, {Jeremiah 1:8 and elsewhere} was here, by a sweet providence, sustained in the prison during that extreme famine in the city, whereof we read in the Lamentations, when it was no small mercy to have a morsel of bread to keep him alive. Sic amara interdum dulcescunt. Who would not trust so good a God?

38 Chapter 38 

Verse 1 

Jeremiah 38:1 Then Shephatiah the son of Mattan, and Gedaliah the son of Pashur, and Jucal the son of Shelemiah, and Pashur the son of Malchiah, heard the words that Jeremiah had spoken unto all the people, saying,

Ver. 1. Then Shephatiah.] Here was aliud ex alio malum, one affliction on the neck of another. Matters mend with us as sour ale doth in summer, said Bishop Ridley once, when he was prisoner. Poor Jeremiah might well have said so, if ever any, as appeareth by this chapter, where we find him in a worse hole than was that of Jonathan; but his extremity was God’s opportunity. 

Shephatiah the son of Mattan, and Gedaliah, &c.] These four princes here named to their eternal infamy were no small men, as appeareth in that the king was not he that could do anything against them. [Jeremiah 38:5] The grandees of the world are greatest enemies usually to the truth. Little they had to say against his doctrines; they quarrel with his affection, as a perturber of the public peace. [Jeremiah 38:4] 

Ahab charged the like crime upon Elijah; the Jews upon Christ, and afterwards upon Paul; the heathen persecutors upon the primitive Christians; the heretics still upon the orthodox, that they were seditious, antimonarchical, &c.


Verse 2 

Jeremiah 38:2 Thus saith the LORD, He that remaineth in this city shall die by the sword, by the famine, and by the pestilence: but he that goeth forth to the Chaldeans shall live; for he shall have his life for a prey, and shall live.

Ver. 2. Thus saith the Lord, He that remaineth in the city.] This is the self-same truth which he had preached before, and for the which he suffered. See Jeremiah 21:9. He is constant to his principles, and although it be commonly said and seen that he who receives a courtesy sells his liberty; yet it was not so with this holy prophet. He had received some enlargement, and care was taken by the king that a piece, or a roll of bread should be brought him daily to the prison out of the baker’s street: but that stoppeth not his mouth.


Verse 3 

Jeremiah 38:3 Thus saith the LORD, This city shall surely be given into the hand of the king of Babylon’s army, which shall take it.

Ver. 3. Thus saith the Lord.] And as long as the Lord saith so, I must say so too, whatever come of it. [Jeremiah 1:9-10]


Verse 4 

Jeremiah 38:4 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: for this man seeketh not the welfare of this people, but the hurt.

Ver. 4. For thus he weakeneth the hands of the men of war.] Thus out of carnal policy is piety impugned. So 1 Kings 12:27, John 11:48, Jeremiah 38:1.


Verse 5 

Jeremiah 38:5 Then Zedekiah the king said, Behold, he [is] in your hand: for the king [is] not [he that] can do [any] thing against you.

Ver. 5. Then Zedekiah the king said, Behold, he is in your hand.] O nihil regem, qui ne verbulo quidem cruentis viris obluctatur! O king of clouts, saith one, who, knowing the prophet’s innocence and these princes’ blood thirstiness, durst not say a word for him or against them! This inconsistancy of his, and impotence of spirit, proceeded merely from diffidence and distrust in God.


Verse 6 

Jeremiah 38:6 Then took they Jeremiah, and cast him into the dungeon of Malchiah the son of Hammelech, that [was] in the court of the prison: and they let down Jeremiah with cords. And in the dungeon [there was] no water, but mire: so Jeremiah sunk in the mire.

Ver. 6. Then took they Jeremiah.] Whom the king had now (against his conscience, as afterwards Pilate dealt by Jesus), either through fear or favour, betrayed unto his deadly enemies; and so he was in a pitiful plight, in a forlorn condition. But Jeremiah, de profundis, out of the deep called upon God (whom he found far more facile than these princes did Zedekiah), "Thou drewest near," saith he, "in the day when I called upon thee; thou saidst, Fear not." [Lamentations 3:57] I called upon thy name, O Lord, out of the low dungeon. 

And they let down Jeremiah with cords.] With a murderous intent there to make an end of him privily, ut ibi praefocatus moreretur; ille vero usque ad collum mersus ibi manebat, said Josephus, that he might there pine and perish; but God graciously prevented it. 

And in the dungeon there was no water but mire.] A typical hell it was, worse than Joseph’s pit, [Genesis 37:24] or Heman’s lake, [Psalms 88:6] or any prison that ever Brown the sect master ever came into, who used to boast that he had been committed to thirty-two prisons, and in some of them he could not see his hand at noonday. He died at length in Northampton jail, A.D. 1630, whereto he was sent for striking the constable requiring rudely the payment of a rate. (a) 

So Jeremiah sunk in the mire.] Up to the neck, saith Josephus, and so became a type of Christ. [Psalms 69:2] 


Verse 7 

Jeremiah 38:7 Now when Ebedmelech the Ethiopian, one of the eunuchs which was in the king’s house, heard that they had put Jeremiah in the dungeon; the king then sitting in the gate of Benjamin;

Ver. 7. Now when Ebedmelech the Ethiopian.] But a proselyte, and a religious prince; a stranger, but (as that good Samaritan in the Gospel) more merciful than any of the Jewish nation, who gloried in their privileges. See Romans 2:26-27. 

One of the eunuchs.] And eunuchs, say the Rabbis, are ordinarily more cruel than other men; but so was not this Cushite. Piety is the fountain of all virtues whatsoever. 

Which was in the king’s house.] As Obadiah was in Ahab’s, Nehemiah in Artaxerxes’s; some good people in Herod’s; [Luke 8:3] and Nero’s; [Philippians 4:22] Cromwell and Cranmer in Henry VIII’s. 

The king then sitting in the gate of Benjamin.] Sitting in judgment, where Jeremiah’s enemies had once apprehended him for a fugitive, but durst not try it out with him, though Ebedmelech there entreated with the king for him in the presence of some of them, as it is probable.


Verse 8 

Jeremiah 38:8 Ebedmelech went forth out of the king’s house, and spake to the king, saying,

Ver. 8. Ebedmelech.] Not more the king’s servant (so his name signifieth) than God’s. Joseph of Arimathea was such another, who went boldly to Pilate and begged the body of Jesus. Faith quelleth and killeth distrustful fear.


Verse 9 

Jeremiah 38:9 My lord the king, these men 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: for [there is] no more bread in the city.

Ver. 9. My lord the king, these men have done evil.] What a brave man was this, to oppose so many princes, and so potent that the king himself dared not displease them! It was God’s holy Spirit that put this mettle into him, and gave him the freedom of speech. [Psalms 119:46] 

And he is like to die for hunger in the place where he is.] Or, Who would have died for hunger in the place where he was. 

For there is no more bread in the city.] Cum panum annona sit pauca et parca. What need he to be doubly murdered?


Verse 10 

Jeremiah 38:10 Then the king commanded Ebedmelech the Ethiopian, saying, Take from hence thirty men with thee, and take up Jeremiah the prophet out of the dungeon, before he die.

Ver. 10. Then the king commanded Ebedmelech.] A sweet providence of God thus to incline the heart of this effeminate, cruel, inconstant, and impious king, to hearken to the motion, and to give order for the prophet’s deliverance from that desperate and deadly danger. A good encouragement also to men to appear in a good cause, and to act vigorously for God, notwithstanding they are alone, and have to encounter with divers difficulties. 

Take from hence thirty men with thee.] Four or fewer might have done it; but perhaps the princes with their forces might have endeavoured to hinder them, but that they saw them so strong.


Verse 11 

Jeremiah 38:11 So Ebedmelech took the men with him, and went into the house of the king under the treasury, and took thence old cast clouts and old rotten rags, and let them down by cords into the dungeon to Jeremiah.

Ver. 11. So Ebedmelech took the men with him and went.] The labour of love that this Ethiopian performed to the man of God is particularly and even partly described, for his eternal commendation, and all men’s imitation.


Verse 12 

Jeremiah 38:12 And Ebedmelech the Ethiopian said unto Jeremiah, Put now [these] old cast clouts and rotten rags under thine armholes under the cords. And Jeremiah did so.

Ver. 12. Put now these cast clouts.] Hence some gather that the prophet was put into this loathsome hole naked, or very ill clad at least. The fathers allegorise this story to set forth the vocaation of the Gentiles and the rejection of the Jews.


Verse 13 

Jeremiah 38:13 So they drew up Jeremiah with cords, and took him up out of the dungeon: and Jeremiah remained in the court of the prison.

Ver. 13. So they drew up Jeremiah with cords.] And God was not unrighteous to forget this their work and labour of love. [Hebrews 6:10 Jeremiah 39:17-18] 

And Jeremiah remained in the court of the prison.] Manacled and fettered, as some (a) gather from Jeremiah 40:4. 


Verse 14 

Jeremiah 38:14 Then Zedekiah the king sent, and took Jeremiah the prophet unto him into the third entry that [is] in the house of the LORD: and the king said unto Jeremiah, I will ask thee a thing; hide nothing from me.

Ver. 14. Then Zedekiah … took Jeremiah into the third entry.] Which was right over against the king’s house. This wretched king was so overawed by his counsellors that he dared not advise with God’s prophet in their presence, or with their privity.


Verse 15 

Jeremiah 38:15 Then Jeremiah said unto Zedekiah, If I declare [it] unto thee, wilt thou not surely put me to death? and if I give thee counsel, wilt thou not hearken unto me?

Ver. 15. If I declare it unto thee.] It is for the sins of a people that a hypocrite reigneth over them. [Job 34:30] Such a one was Zedekiah; and the prophet here freely reproveth him for his hypocrisy. 

And if I give thee counsel, will thou not hearken?] Or, And though I advise thee, thou wilt not hearken to me. Thou art set, and hast made thy conclusion beforehand.


Verse 16 

Jeremiah 38:16 So Zedekiah the king sware secretly unto Jeremiah, saying, [As] the LORD liveth, that made us this soul, I will not put thee to death, neither will I give thee into the hand of these men that seek thy life.

Ver. 16. So the king Zedekiah sware secretly unto Jeremiah.] But what credit was to be given to his oath, who was notoriously known to be a perjured person, as having broken his oath of fidelity to Nebuchadnezzar? 

As the Lord liveth, that made us this soul.] Hence the truth of that assertion is cleared up unto us, that men’s souls drop not down from heaven, nor are propagated by their parents, but are created by God, and infused into their bodies. 

I will not put thee to death, neither will I, &c.] The former part of the prophet’s condition he sweareth to perform, but saith nothing to the latter, as having no such liking to it. So many come today to hear, who resolve to practise only so far as they see good.


Verse 17 

Jeremiah 38:17 Then said Jeremiah unto Zedekiah, 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, then thy soul shall live, and this city shall not be burned with fire; and thou shalt live, and thine house:

Ver. 17. If thou wilt assuredly go forth.] Jeremiah was semper idem, one and the same still; no changeling at all, but a faithful and constant preacher of God’s Word.


Verse 18 

Jeremiah 38:18 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.

Ver. 18. But if thou wilt not go forth.] See Jeremiah 32:39. Thus Zedekiah hath it both ways, that it may abide by him; but he was uncounselable and irreclaimable.


Verse 19 

Jeremiah 38:19 And Zedekiah the king said unto Jeremiah, I am afraid of the Jews that are fallen to the Chaldeans, lest they deliver me into their hand, and they mock me.

Ver. 19. Then Zedekiah said unto Jeremiah, I am afraid of the Jews.] Thus hypocrites will at one time or other detect themselves, as Zedekiah here plainly declareth that he more feared the loss of his life, honour, wealth, &c., than of God’s favour and kingdom; so do the most among us. Pilate feared how Caesar would take it if he should release Jesus. Herod laid hold on Peter, after he had killed James, that he might please the people. The Pharisees could not believe, because they received glory from men. This generous king cannot endure to think that his own fugitives should flout him; but to be ruled by God, and his holy prophet advising him for the best, he cannot yield. Thus still vain men are niggardly of their reputation and prodigal of their souls. Do we not see them run wilfully into the field, into the grave, into hell? and all lest it should be said they have as much fear as wit.


Verse 20 

Jeremiah 38:20 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.

Ver. 20. They shall not deliver thee.] This the good prophet speaketh from the mouth of the Lord, to cure him of that causeless fear, and to bring him to a better obedience; but it was past time of day with him to be wrought upon by anything that could be spoken, though never so well. 

So it shall be well unto thee, and thy soul shall live.] This is also the voice of the gospel, and the result of all the promises.


Verse 21 

Jeremiah 38:21 But if thou refuse to go forth, this [is] the word that the LORD hath shewed me:

Ver. 21. Bat if thou refuse to go forth.] Promises and threatenings make an excellent mixture; the tartness of the one giveth us better to taste the sweetness of the other.


Verse 22 

Jeremiah 38:22 And, behold, all the women that are left in the king of Judah’s house [shall be] brought forth to the king of Babylon’s princes, and those [women] shall say, Thy friends have set thee on, and have prevailed against thee: thy feet are sunk in the mire, [and] they are turned away back.

Ver. 22. And, behold, all the women that are left.] These shall mock thee and make songs of thee, exagitantes regem socordissimum, for a simple and sorry man, who hath undone them altogether with himself, by listening to flatterers and false prophets. 

Thy feet are sunk in the mire.] In the mire of misery, where the prophet’s unworthy usage in the miry dungeon is hinted, and the king twitted with it, as some hold. Some again think that Zedekiah in his flight did run into some quagmire, where he was taken. 

And they are turned away backward.] Thy flatterers have now left thee in the lurch.


Verse 23 

Jeremiah 38:23 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 shalt cause this city to be burned with fire.

Ver. 23. So shall they bring out all thy wives and thy children.] Or, Thy women (whether wives or concubines, that crew of wanton creatures) and thy sons; for his daughters were left behind. [Jeremiah 41:10; Jeremiah 43:6] If, therefore, thou hast any care of those that are, or ought to be, most dear unto thee, be ruled by me. 

And thou shalt cause this city to be burnt with fire.] Heb., Thou shalt burn this city: 

“ Quicquid delirant reges, plectuntur Achivi. ”


Verse 24 

Jeremiah 38:24 Then said Zedekiah unto Jeremiah, Let no man know of these words, and thou shalt not die.

Ver. 24. Let no man know of these words,] Muliebriter deprecatur rex incredulus fidelem. Thus he who feareth not God, feareth his own servants and counsellors. 

And thou shalt not die.] The crafty king would seem to be solicitous of the prophet’s safety, but mainly intendeth his own.


Verse 25 

Jeremiah 38:25 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; also what the king said unto thee:

Ver. 25. But if the princes hear.] In such fear stood he of his princes, and might truly say, as the Assyrian once did, Are not my princes altogether kings? [Isaiah 10:8] or as the Emperor of Germany did, I am king of kings, meaning that the princes of his empire would do what they wished for all him. Zedekiah was only an image of a king.


Verse 26 

Jeremiah 38:26 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, to die there.

Ver. 26. Then shalt thou say unto them, I presented my supplication.] This was to tell part of the truth only (which might lawfully be done), and not to tell an officious, or at least an oblique lie, as some would make it to be.


Verse 27 

Jeremiah 38:27 Then came all the princes unto Jeremiah, and asked him: and he told them according to all these words that the king had commanded. So they left off speaking with him; for the matter was not perceived.

Ver. 27. So they left off speaking with him.] Indigni utique qui ultra monerentur. The princes were far worse than the king, (a) who yet himself was one of the best. They therefore were slain by the Babylonian princes, when the king’s life was preserved, though with the loss of his eyes, which yet might be a means to open the eyes of his mind. 


Verse 28 

Jeremiah 38:28 So Jeremiah abode in the court of the prison until the day that Jerusalem was taken: and he was [there] when Jerusalem was taken.

Ver. 28. So Jeremiah abode in the court of the prison.] Which now God had made to him a sanctuary of safety, and a very Bethlehem, or house of bread. God can easily turn a prison into a paradise, and brown bread and water into manchet and wine, as he did to the martyrs. One of them dated his letter thus, From the delectable orchard of the Leonine prison.

39 Chapter 39 

Verse 1 

Jeremiah 39:1 In the ninth year of Zedekiah king of Judah, in the tenth month, came Nebuchadrezzar king of Babylon and all his army against Jerusalem, and they besieged it.

Ver. 1. In the ninth year of Zedekiah.] See on 2 Kings 25:1. 

Came Nebuchadnezzar.] He came to the siege in person, but soon after retired himself to Riblah, i.e., to Antioch in Syria, there to take his pleasure, and therehence to send supplies to his forces as need required.


Verse 2 

Jeremiah 39:2 [And] in the eleventh year of Zedekiah, in the fourth month, the ninth [day] of the month, the city was broken up.

Ver. 2. And in the eleventh year.] See on 2 Kings 25:2. The sacking of Jerusalem occured four hundred and nineteen years after the building of the temple, (1004 to 588 BC) in the forty-seventh Olympiad, and when Tarquinius Priseus was king of Rome. 

The city was broken up.] See on 2 Kings 25:4.


Verse 3 

Jeremiah 39:3 And all the princes of the king of Babylon came in, and sat in the middle gate, [even] Nergalsharezer, Samgarnebo, Sarsechim, Rabsaris, Nergalsharezer, Rabmag, with all the residue of the princes of the king of Babylon.

Ver. 3. In the middle gate.] Called the second gate (Zephaniah 2:10; see Jeremiah 1:15). Jeremiah lived to see many of his prophecies fulfilled. Jerusalem was taken in or about the fortieth year of his prophesying, as it was afterwards by the Romans, in or about the fortieth year after our Saviour’s ministry started. 

Even Nergalsharezer, Shamgarnebo.] Here we have a list of the Babylonian princes who first broke into the city. Their names are harsh and barbarous (such as are now to our ears the Turkish Bashaws, Beglerbegs, Sanzacks, &c.), but good enough for such to hear as would not yield to the sweet name and counsel of a gracious God. Those names that have Sar or Rab in them are deemed to be names of office; as Sarezer, master of the treasures; Rabinag, master of the magicians, &c.


Verse 4 

Jeremiah 39:4 And it came to pass, [that] when Zedekiah the king of Judah saw them, and all the men of war, then they fled, and went forth out of the city by night, by the way of the king’s garden, by the gate betwixt the two walls: and he went out the way of the plain.

Ver. 4. When Zedekiah the king saw them.] Not entered, but ready to enter. See 2 Kings 25:4. 

He went out the way of the plain.] Intending likely for Egypt; but his journey was shortened. So was Muliasses, king of Tunis, when fleeing from his son Amidas, he was discovered by the sweet perfumes he had about him; and being brought back, had, like Zedekiah, his eyes put out with a burning hot iron.


Verse 5 

Jeremiah 39:5 But the Chaldeans’ army pursued after them, and overtook Zedekiah in the plains of Jericho: and when they had taken him, they brought him up to Nebuchadnezzar king of Babylon to Riblah in the land of Hamath, where he gave judgment upon him.

Ver. 5. But the Chaldeans pursued.] See on 2 Kings 25:5.


Verse 6 

Jeremiah 39:6 Then the king of Babylon slew the sons of Zedekiah in Riblah before his eyes: also the king of Babylon slew all the nobles of Judah.

Ver. 6. See on 2 Kings 25:6-7.


Verse 7 

Jeremiah 39:7 Moreover he put out Zedekiah’s eyes, and bound him with chains, to carry him to Babylon.

Ver. 7. See on 2 Kings 25:7.


Verse 8 

Jeremiah 39:8 And the Chaldeans burned the king’s house, and the houses of the people, with fire, and brake down the walls of Jerusalem.

Ver. 8. See on 2 Kings 25:8.


Verse 9 

Jeremiah 39:9 Then Nebuzaradan the captain of the guard carried away captive into Babylon the remnant of the people that remained in the city, and those that fell away, that fell to him, with the rest of the people that remained.

Ver. 9. See on 2 Kings 25:11-12.


Verse 10 

Jeremiah 39:10 But Nebuzaradan the captain of the guard left of the poor of the people, which had nothing, in the land of Judah, and gave them vineyards and fields at the same time.

Ver. 10. See on 2 Kings 25:11-12. Sic vides miras rerum vices. See what a wonderful turn of things was here on the sudden, and how that of Seneca was here made good, Una dies interest inter magnam civitatem et nullam, There is but a day’s difference sometimes between a great city and no city. Josephus and some others say that the Rechabites, as men peaceable, and given much to contemplation, were also left in the land. This destruction of Jerusalem was, saith Oecolampadius, a kind of type of the general judgment. For like as in Jerusalem the wicked perished, but the poor and peaceable were not only spared, but enriched, so shall it be at that day.


Verse 11 

Jeremiah 39:11 Now Nebuchadrezzar king of Babylon gave charge concerning Jeremiah to Nebuzaradan the captain of the guard, saying,

Ver. 11. Now Nebuchadnezzar … gave charge, &c.] He had heard of Jeremiah and his preaching by those Jews that, by the prophet’s persuasion, fell to the Chaldees; and now that promise took place, I will cause the enemy to entreat thee well: [Jeremiah 15:11] 

“ Tandem bona causa triumphat. ”


Verse 12 

Jeremiah 39:12 Take him, and look well to him, and do him no harm; but do unto him even as he shall say unto thee.

Ver. 12. Take him, and look well to him.] A wicked man, we see, may be loving and liberal to a godly minister for self ends. Let no man, therefore, rest in it alone as a sure sign of an honest man.


Verse 13 

Jeremiah 39:13 So Nebuzaradan the captain of the guard sent, and Nebushasban, Rabsaris, and Nergalsharezer, Rabmag, and all the king of Babylon’s princes;

Ver. 13. So Nebuzaradan, &c.] These, who before were so active in destroying the city, are now no less active in honouring the good prophet. All things work together for good to the godly: their greatest enemies shall one day do them honour.


Verse 14 

Jeremiah 39:14 Even they sent, and took Jeremiah out of the court of the prison, and committed him unto Gedaliah the son of Ahikam the son of Shaphan, that he should carry him home: so he dwelt among the people.

Ver. 14. They sent and took Jeremiah.] But why did they not also loose him from his bonds? [Jeremiah 40:1] 

And committed him unto Gedaliah.] Who being a chieftain among the Jews, fell to the Chaldees (as it may seem) before the city was taken, according to Jeremiah’s counsel, and is now set over the land, and hath the prophet Jeremiah committed to his care. 

The son of Ahikam.] Who had rescued the prophet. [Jeremiah 26:24] {See Trapp on "Jeremiah 26:24"}


Verse 15 

Jeremiah 39:15 Now the word of the LORD came unto Jeremiah, while he was shut up in the court of the prison, saying,

Ver. 15. Now the word of the Lord.] Which is never bound, [2 Timothy 2:9] but runneth and is glorified. [2 Thessalonians 3:1]


Verse 16 

Jeremiah 39:16 Go and speak to Ebedmelech the Ethiopian, 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; and they shall be [accomplished] in that day before thee.

Ver. 16. Go and speak unto Ebedmelech the Ethiopian.] Who yet was an Israelite indeed by his faith and religion, as was likewise Jether the Ishmaelite. [1 Chronicles 7:17 2 Samuel 17:25] 

Thus saith the Lord of hosts.] Who will not fail to give, unto him who showeth kindness to any prophet of his, a prophet’s reward. [Matthew 10:41-42] 

Behold, I will bring my words upon this city for evil.] See Jeremiah 20:16; Jeremiah 44:27. 

And they shall be accomplished in that day before thee.] Thou shalt see it, but shalt survive it. And this prophecy may be unto us instead of a most certain history.


Verse 17 

Jeremiah 39:17 But I will deliver thee in that day, saith the LORD: and thou shalt not be given into the hand of the men of whom thou [art] afraid.

Ver. 17. But I will deliver thee in that day.] From the sword, the famine, and the pestilence. "A thousand shall fall at thy side, and ten thousand at thy right hand, but it shall not come nigh thee; only with thine eyes shalt thou behold and see the reward of the wicked"; [Psalms 91:7-8] and that the Lord is sure, though slow, tarditatem supplicii gravitate compensans. (a) 

And thou shalt not be delivered into the hands of those men.] Zedekiah’s courtiers, who do bear thee an aching tooth for thy kindness to my prophet, and have vowed revenge. 


Verse 18 

Jeremiah 39:18 For I will surely deliver thee, and thou shalt not fall by the sword, but thy life shall be for a prey unto thee: because thou hast put thy trust in me, saith the LORD.

Ver. 18. For I will surely deliver thee.] Heb., Delivering, deliver thee. It would be a great stay of mind, if God should say the same to us in particular and by name, as he doth here to this Ethiopian. And yet he saith no less to us in the precious promises, which we are by faith to appropriate. 

But thy life shall be for a prey unto thee.] Pro lucre cessura est. For saving my prophet’s life, thou shall have thine own; so sure a gain is godliness. 

Because thou hast put thy trust in me.] What may not faith have at God’s hands? Those that trust him, do, after a sort, engage him to deliver them, and to do them good.

40 Chapter 40 

Verse 1 

Jeremiah 40:1 The word that came to Jeremiah from the LORD, after that Nebuzaradan the captain of the guard had let him go from Ramah, when he had taken him being bound in chains among all that were carried away captive of Jerusalem and Judah, which were carried away captive unto Babylon.

Ver. 1. The word of the Lord which came to Jeremiah.] This word, what it was, Jeremiah will show, [Jeremiah 42:7] after the circumstances of his enlargement related, and other matters of story premised. Vatablus rendereth it, Actio quam gessit Dominus cum Ieremiah. 

After that Nebuzaradan had let him go from Ramah.] Which was the place of rendezvous, whither Jeremiah was also brought, with the rest of the captives, and manacled also - as he was found in the court of the prison - but soon set free and dismissed. A difference shall one day - at that great day especially - be discerned "between the righteous and the wicked; between him that serveth God, and him that serveth him not." [Malachi 3:18] Jeremiah is here, by some oversight of the officers, contrary to Nebuchadnezzar’s command, [Jeremiah 39:11; Jeremiah 39:14] but not without a special providence of God, brought bound to Ramah, ad opprobrium gentis, et in gloriam suam: that the Jews, now captives, and to be carried to Babylon, might see their madness in persecuting so true a prophet, and persevering in their sinful practices, to their so utter undoing, against all admonition.


Verse 2 

Jeremiah 40:2 And the captain of the guard took Jeremiah, and said unto him, The LORD thy God hath pronounced this evil upon this place.

Ver. 2. And the captain of the guard took Jeremiah.] Took him and loosed him, as he should have done before. 

Saying, The Lord thy God hath pronounced this evil upon this place.] Oratio militaris, sed bene theologica. A strange speech to come out of such a man’s mouth. How could the captives present hear it, and not be affected with it? Thus Balaam’s ass sometimes rebuked his master’s madness, but to little good effect.


Verse 3 

Jeremiah 40:3 Now the LORD hath brought [it], 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.

Ver. 3. Now the Lord hath brought it, and done according.] A bad man, we see, may speak piously. Samuel himself could not have spoken more gravely, severely, divinely, than the fiend did to Saul. [1 Samuel 28:13-20] Well then may lewd men be good preachers, &c.


Verse 4 

Jeremiah 40:4 And now, behold, I loose thee this day from the chains which [were] upon thine hand. If it seem good unto thee to come with me into Babylon, come; and I will look well unto thee: but if it seem ill unto thee to come with me into Babylon, forbear: behold, all the land [is] before thee: whither it seemeth good and convenient for thee to go, thither go.

Ver. 4. And now, behold, I loose thee.] I dismiss thee with all due honour, as a true prophet, however undervalued and afflicted by thine unworthy countrymen. 

Come, and I will look well unto thee.] Heb., I will set mine eye upon thee, that is, I will give thee singular respect, and observe thee to the utmost. 

Behold, all the land is before thee.] What could Pharaoh say more to Joseph? [Genesis 47:6] or Abraham to Lot? [Genesis 13:9]


Verse 5 

Jeremiah 40:5 Now while he was not yet gone back, [he said], 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, 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 and a reward, and let him go.

Ver. 5. Now while he was not yet gone back.] But yet showed by his looks or otherwise, (a) that he was not willing to go to Babylon; Nebuchadnezzar, who had already set his eyes upon him, {as Jeremiah 40:4} perceiving it, said, 

Go back unto Gedaliah.] Who shall both protect thee and provide for thee. 

So the captain of the guard gave him victuals,] i.e., Necessaries for his journey; for he came out of prison nudus tanquam ex mari, bare and needy. 

And a reward.] Or, A present, fit for a prophet, donum honorarium, such as they used to give the seers, [1 Samuel 9:8 1 Kings 14:3] and such as he might safely and comfortably take, as from God himself, who had promised it. [Jeremiah 15:11] 


Verse 6 

Jeremiah 40:6 Then went Jeremiah unto Gedaliah the son of Ahikam to Mizpah; and dwelt with him among the people that were left in the land.

Ver. 6. Then went Jeremiah unto Gedaliah.] Blessing himself from the Chaldeans’ proffered kindness (as Luther also did alate from the great Turk, who invited him to him, and promised him to be his good lord), he maketh Moses’s choice, [Hebrews 11:25] and David’s, [Psalms 84:10] rather to abide with God’s poor people in the promised land, than to be great in the court of Babylon. How few at this day would have been of his mind!


Verse 7 

Jeremiah 40:7 Now when all the captains of the forces which [were] in the fields, [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;

Ver. 7. Now when all the captains of the forces that were in the fields.] The dispersed Jews, with their captains and centurions, such as had lain lurking during the siege, or had fled when Zedekias did, and escaped. 

Heard that the king of Babylon had made Gedaliah.] Whom they knew to be a pious and prudent man; and would be a father unto them instead of a king. Nebuchadnezzar might have set a Babylonian governor, who would have ruled them with rigour. But God, in mercy to his poor people, moved him to make choice of this man, famous for his mildness and integrity; to whom therefore they resort, but not all for the same good end, as the sequel showed; for Ishmael was a very Judas.


Verse 8 

Jeremiah 40:8 Then they came to Gedaliah to Mizpah, even Ishmael the son of Nethaniah, and Johanan and Jonathan the sons of Kareah, and Seraiah the son of Tanhumeth, and the sons of Ephai the Netophathite, and Jezaniah the son of a Maachathite, they and their men.

Ver. 8. Then they came to Gedaliah to Mizpah.] Where Samuel dwelt, [1 Samuel 7:16-17] not far from Shiloh. 

Even Ishmael.] Who was of the blood royal [Jeremiah 41:1] and envied Gedaliah his so great preferment, whom he looked upon for a transfuga, deserter and a traitor, for revolting to Nebuchadnezzar, which yet he did in obedience to God’s word by the prophet Jeremiah.


Verse 9 

Jeremiah 40:9 And Gedaliah the son of Ahikam the son of Shaphan sware unto them and to their men, saying, Fear not to serve the Chaldeans: dwell in the land, and serve the king of Babylon, and it shall be well with you.

Ver. 9. And Gedaliah sware unto them,] viz., That what he spake was from his heart, and out of good affection to them all.


Verse 10 

Jeremiah 40:10 As for me, behold, I will dwell at Mizpah to serve the Chaldeans, which will come unto us: but ye, gather ye wine, and summer fruits, and oil, and put [them] in your vessels, and dwell in your cities that ye have taken.

Ver. 10. As for me, behold, I will dwell at Mizpah.] To agitate for you, to the Chaldeans; and to secure you to mine utmost. 

But ye, gather ye wine.] Humanissima haec sunt, pia, et utilissima Gedaliae verba ad populum. It was a wonder the Chaldees, after so long a siege, had left any fruits behind them. Soldiers today lay all waste mostly.


Verse 11 

Jeremiah 40:11 Likewise when all the Jews that [were] in Moab, and among the Ammonites, and in Edom, and that [were] in all the countries, 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;

Ver. 11. Likewise when all the Jews.] Who had fled into foreign parts, for help and safety.


Verse 12 

Jeremiah 40:12 Even all the Jews returned out of all places whither they were driven, and came to the land of Judah, to Gedaliah, unto Mizpah, and gathered wine and summer fruits very much.

Ver. 12. And gathered wine and summer fruits very much.] So is God wont to reward those that love their country.


Verse 13 

Jeremiah 40:13 Moreover Johanan the son of Kareah, and all the captains of the forces that [were] in the fields, came to Gedaliah to Mizpah,

Ver. 13. Moreover Johanan came to Gedaliah to Mizpah.] Ishmael perhaps had solicited them to take part with him.


Verse 14 

Jeremiah 40:14 And said unto him, Dost thou certainly know that Baalis the king of the Ammonites hath sent Ishmael the son of Nethaniah to slay thee? But Gedaliah the son of Ahikam believed them not.

Ver. 14. That Baalis the king of the Ammonites.] Set on work by Beelzebub the prince of devils to hinder so good a work. 

But Gedaliah believed them not.] No more did Julius Caesar those that forewarned him of the conspiracy against him. The Duke of Guise, the same day that he was slain by the command of Henry III, King of France, had a scroll laid under his napkin, as he sat at dinner, wherein was written, that his life was in danger; he underwrote: They dare not; and so threw it from him under the table. But it proved that they both dared to do it, and did do it, the same day. (a) Gedaliah, likely, thought that Ishmael dared not attempt anything against him, because of the Babylonians; besides, he knew his own innocence, and Ishmael’s pretended familiarity with him, which he might think the other captains envied. Sure it is, that good Gedaliah was too secure. Nam qui omnia credit, et qui nihil credit, ex aequo peccat. (b) It is no less a fault to believe nothing, than to believe everything; sine vano publica fama. Reports are neither to be overly heeded, nor overly slighted, especially where life is concerned. 


Verse 15 

Jeremiah 40:15 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]: wherefore should he slay thee, that all the Jews which are gathered unto thee should be scattered, and the remnant in Judah perish?

Ver. 15. Let me go, I pray thee, and I will slay Ishmael.] He offereth his service for the slaying of Ishmael, and it had been happy he had done it, sed immodico obsequio sibi fidem derogat, his forwardness rendereth him suspected. Gedaliah seemeth to have been of our Queen Elizabeth’s temper, who was heard to profess, that she could believe nothing of her people that parents would not believe of their children. (a) 


Verse 16 

Jeremiah 40:16 But Gedaliah the son of Ahikam said unto Johanan the son of Kareah, Thou shalt not do this thing: for thou speakest falsely of Ishmael.

Ver. 16. Thou shalt not do this thing.] This just man would not have any man die indicta causa, before his cause had been heard, were he never so wicked. 

For thou speakest falsely of Ishmael.] So Gedaliah thought, but it proved otherwise. Ishmael is pleaded for, but without cause. Queen Elizabeth complained that in truth she had oft found treason; so shall all princes, who therefore had need to be very cautious, and yet not overly credulous. King’s craft is not easily learned.

41 Chapter 41 

Verse 1 

Jeremiah 41:1 Now it came to pass in the seventh month, [that] Ishmael the son of Nethaniah the son of Elishama, of the seed royal, and the princes of the king, even ten men with him, came unto Gedaliah the son of Ahikam to Mizpah; and there they did eat bread together in Mizpah.

Ver. 1. Now it came to pass in the seventh month.] Within two or three months after the destruction of Jerusalem. So soon did this wicked wretch, so spurred on by ambition, which ever rideth without reins, renew the miserable fate of his forlorn country. And the like did Barcocab and his seditious complices after the last devastation, thereby bringing upon themselves again the Roman forces, who thereupon, under Adrian the emperor, utterly took away both their place and their nation. 

That Ishmael of the seed royal.] And therefore affecting the kingdom, or at least the ruledom; and envying that Gedaliah - a new man, or mushroom rather, - should be preferred before him. 

And the princes of the king.] Who had been princes and grandees, as the Hebrew hath it, in Zedekiah’s days, with whom likely they fled and escaped, stealing away by night, though he could not. [2 Kings 25:4] 

Even ten men with him.] Whom Ishmael had promised probably to restore their principalities when he should be king, or viceroy at least under Baalis King of Ammon, the great engineer of all the ensuing mischief wrought by Ishmael and these ten desperadoes together with their retinue. 

Came unto Gedaliah.] To whom before they had done homage, and now came pretending to give him a friendly visit. 

“ Tuta frequensque via est per amici fallere nomen:
Tuta frequensque licet sit via, crimen habet. ”
And there they did eat bread,] i.e., They feasted. Much treachery and cruelty hath been exercised at feasts. Absalom slew Amnon at a feast; so did Zimri King Elah; so did Alexander Philotas; so doth the Great Turk many of his bashaws; the black gown is cast upon them as they sit with him at supper, and then they are strangled. (a) 


Verse 2 

Jeremiah 41:2 Then arose Ishmael the son of Nethaniah, 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, whom the king of Babylon had made governor over the land.
Ver. 2. Then arose Ishmael.] Taking the opportunity when Gedaliah and his guests were mero graves, saith Josephus, merry with wine, and so less able to resist. 

And the ten men that were with.] They and their followers being pugnaces et audaces, barbarous and brutish persons, skilful to destroy. [Ezekiel 21:31] 

And smote Gedaliah the son of Ahikam.] See on Jeremiah 41:1. 

And slew him whom the king of Babylon had made governor.] Yea, for that very cause, per invidiam et libidinem regnandi. So true is that of the tragedian, (a) 

“ Simul ista mundi conditor posuit Deus,
Odium atque regnum. ”
{a} Sen. in Thebaide.


Verse 3 

Jeremiah 41:3 Ishmael also slew all the Jews that were with him, [even] with Gedaliah, at Mizpah, and the Chaldeans that were found there, [and] the men of war.
Ver. 3. Ishmael also slew all the Jews that were with him.] Not the Chaideans only. His sword knew no difference; but, being fleshed in blood, he killed all that came in his way. And the rather that his wickedness might not be noticed - mortui non mordent - but that he might carry on his bloody design the better.


Verse 4 

Jeremiah 41:4 And it came to pass the second day after he had slain Gedaliah, and no man knew [it],

Ver. 4. And no man knew it.] Heb., A man knew not. See on Jeremiah 41:3.


Verse 5 

Jeremiah 41:5 That there came certain from Shechem, from Shiloh, and from Samaria, [even] fourscore men, having their beards shaven, and their clothes rent, and having cut themselves, with offerings and incense in their hand, to bring [them] to the house of the LORD.

Ver. 5. That there came certain from Shechem and from Shiloh.] Innocent men, qui ne verbulo quidem immanem bestiam offenderant, who had not so much as by the least word offended this brutish, butcherly man; but came in the simplicity of their hearts to worship God, and to wait upon Gedaliah by the way, which last seemeth to be Ishmael’s main quarrel against them. See here Ecclesiastes 9:12. {See Trapp on "Ecclesiastes 9:12"} 

Having their beards shaven, and their clothes rent, and having cut themselves.] These might be well minded men, though partly through ignorance of the law in those blind times, and partly through excess of passion, they went too far, heathen-like, in their outward expressions of sorrow [Leviticus 19:27 Deuteronomy 14:1] for the public calamity of their country. 

To bring them to the house of the Lord,] i.e., To the place where God’s house lately had been, though now razed and ruined, that there they might worship as they could, and bewail the desolation of the city and temple, as Jerome saith the Jews did yearly the destruction of the second temple, bribing the Roman soldiers that kept it to let them come to the place and weep over it.


Verse 6 

Jeremiah 41:6 And Ishmael the son of Nethaniah went forth from Mizpah to meet them, weeping all along as he went: and it came to pass, as he met them, he said unto them, Come to Gedaliah the son of Ahikam.

Ver. 6. And Ishmael came forth of Mizpah to meet them.] This was another manner of meeting than that at Mizpah in Samuel’s days. [1 Samuel 7:3-6] O tempora! O mores! 

Weeping all along as he went.] Oh deep dissimulation and crocodile’s tears! (a) That creature, having killed some living beast, lieth upon the dead body, washeth the head thereof with her warm tears, which she afterwards devoureth together with the body. Tears, saith the author of the Turkish History, (b) speaking of Andronicus, another Ishmael, by nature were ordained to express the heaviness of the heart, flowing from the eyes as showers of rain from the clouds. In good men the most certain signs of greatest grief and sure testimonies of inward torment; but in Andronicus you are not so. You proceed of joy, you promise not to the distressed pity or compassion, but death and destruction. How many men’s eyes have you put out! How many have you drowned! How many have you devoured! Thus he; and much more to like purpose. 

Come to Gedaliah the son of Ahikam.] This he saith fraudulently, like Sinon in the poet, that he might fish and find out how they stood affected to Gedaliah, whom he so deadly hated, that he slaughtered these poor folk for once owning him, or owing him any service. 


Verse 7 

Jeremiah 41:7 And it was [so], when they came into the midst of the city, that Ishmael the son of Nethaniah slew them, [and cast them] into the midst of the pit, he, and the men that [were] with him.

Ver. 7. Ishmael the son of Nethaniah slew them.] This hell hound having once, as other hounds, dipped his tongue in blood, can put no period to his unparalleled cruelty. 

He, and the men that were with him.] His slaughter slaves, his assassins to help him; for he alone could not have done this bloody execution, unless he had taken as much time thereunto as that Popish villain did in doing to death those poor Protestants of Calabria, A.D. 1550. For as Ishmael here brought these eighty innocent men into the midst of the city as into a pound, and there slew them, so eighty-eight poor professors of the truth according to godliness, being all thrust up in one house together, as sheep in a fold, the executioner comes in, saith Mr Foxe, and among them takes one and blindfolds him with a muffler about his eyes, and so leads him forth to a larger place, where he commandeth him to kneel down, which being done, he cutteth his throat, and so leaving him half dead, and taking his butcher’s knife and muffler all of gore blood, cometh again to the rest, and so leadeth them one after another till he had despatched them all. (a) 


Verse 8 

Jeremiah 41:8 But ten men were found among them 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. So he forbare, and slew them not among their brethren.

Ver. 8. But there were ten men found among them.] Qui miro astu sibi ab indigna morte provident, who pleaded for their lives, were spared. 

Slay us not, for we have treasures in the field.] And these we will willingly part with for the redemption of our lives. They knew that soldiers would do much for money, and what is wealth in comparison with life? Wicked worldlings would say the like to death, if their tale might be heard. Henry Beaufort, Cardinal, Bishop of Winchester, and Chancellor of England, in the reign of Henry VI, perceiving that he must die, murmured at death, that his riches could not reprieve him till a further time. (a) 

So he forbare, and slew them not.] Ambition covetousness strove for mastery in this man, and here covetousness conquereth cruelty. This also was it that put him upon carrying his poor countrymen captive, as hoping to make prize of them. 


Verse 9 

Jeremiah 41:9 Now the pit wherein Ishmael had cast all the dead bodies of the men, whom he had slain because of Gedaliah, [was] it which Asa the king had made for fear of Baasha king of Israel: [and] Ishmael the son of Nethaniah filled it with [them that were] slain.

Ver. 9. Now the pit … was it which Asa the king had made for fear of Baasha.] He had made it for some unknown use in the wars, and now it was filled with the dead bodies of men; for a punishment, say some, of his confederating with Benhadad King of Syria. Ut semper impiorum foedera et consilia nobis sint suspecta.


Verse 10 

Jeremiah 41:10 Then Ishmael carried away captive all the residue of the people that [were] in Mizpah, [even] the king’s daughters, and all the people that remained in Mizpah, whom Nebuzaradan the captain of the guard had committed to Gedaliah the son of Ahikam: and Ishmael the son of Nethaniah carried them away captive, and departed to go over to the Ammonites.
Ver. 10. Then Ishmael carried away captive.] 

“ Auri sacra fames quid non mortalia cogit Pectora? ”

Even the king’s daughters.] His own kinswomen, whom the Babylonian had spared. It may be he meant to marry one of them, as our Richard III would have done his niece Elizabeth, and so to have reigned in her right. 

And all the people that remained in Mizpah.] Who found less favour from a false brother than they had done from a professed enemy; so hath the Church ever done from heretics than from heathens.


Verse 11 

Jeremiah 41:11 But when Johanan the son of Kareah, and all the captains of the forces that [were] with him, heard of all the evil that Ishmael the son of Nethaniah had done,

Ver. 11. But when Jehanan the son of Kareah, and all the captains, heard of all the evil.] Ishmael did what he could to conceal the wickedness till he had gotten away with his prize; but rumour outran him, even 

“ Fama, malum quo non aliud velocius ullum. ”


Verse 12 

Jeremiah 41:12 Then they took all the men, and went to fight with Ishmael the son of Nethaniah, and found him by the great waters that [are] in Gibeon.

Ver. 12. Then they took all the men, and went to fight with Ishmael.] This act of theirs carrieth the commendation of fortitude, of charity, and of piety. Like as did that of Abraham in rescuing Lot; of Gideon and Jehoshaphat in delivering the Israelites from their barbarous and blood-thirsty enemies; of Scanderbeg, Hunniades, Gustavus King of Sweden, &c. Unless Ishmael and Johanan did as Ishmael the Persian King of Selymus, and the Great Turk, who, fighting for the empire of the East, masked their aspiring thoughts under the veil of zeal to their religion. (a) It well appeareth now to the world that neither of them were right, whatever they pretended. 

And they found him by the great waters that are in Gibeon.] Where, in David’s days, those youngsters of Helkathhazzurim had sheathed their swords in their fellows’ bowels. [2 Samuel 2:16] 


Verse 13 

Jeremiah 41:13 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.

Ver. 13. Then they were glad.] God, when he pleaseth, can suddenly, and beyond all hope, exhilarate men in the midst of miseries, and give deliverance. The like hereunto befell the poor Christian captives when Hunniades had overthrown Mesites, the Turkish general. (a) 


Verse 14 

Jeremiah 41:14 So all the people that Ishmael had carried away captive from Mizpah cast about and returned, and went unto Johanan the son of Kareah.

Ver. 14. So all the people cast about and returned.] Their hearts were with Johanan before the battle, as the Athenians’ were with Flaminius the Roman general, who came to rescue them, though their bodies were detained by the tyrants within the walls of their city.


Verse 15 

Jeremiah 41:15 But Ishmael the son of Nethaniah escaped from Johanan with eight men, and went to the Ammonites.

Ver. 15. But Ishmael the son of Nethaniah escaped.] But with what honour, with what conscience could this Judas live among the Ammonites? Surely this defeat could not but be more shame to him before the King of Ammon, and more vexation to his proud heart, than death itself. The like befell Stukely, the English traitor, in Spain.


Verse 16 

Jeremiah 41:16 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, 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, whom he had brought again from Gibeon:

Ver. 16. Then took Johanan all the remnant.] This evil act of theirs doth quite overturn the glory of the former; while against the ancient command of God, the covenant made with the Chaldees, and the consent of the prophets, they will needs down to Egypt, to lean upon that broken reed that never did them good, but evil.


Verse 17 

Jeremiah 41:17 And they departed, and dwelt in the habitation of Chimham, which is by Bethlehem, to go to enter into Egypt,

Ver. 17. And they departed.] They rolled from place to place; but being out of God’s precincts they were also out of his protection, and could expect no good. 

And they departed, and dwelt in the habitation of Chimham, which is by Bethlehem.] Where it seemeth that David, or Solomon, [1 Kings 2:7] had given him some lands, which he called by his own name, as men love to do, [Psalms 49:11] Goruth Chimham. Josephus saith there is a village near Bethlehem that is still so called. See 2 Samuel 19:38. 

To go to enter into Egypt.] This was to go out of God’s blessing, as we use to say, into the world’s warm sunshine; this was to put themselves into the punishing hands of the living God.


Verse 18 

Jeremiah 41:18 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.

Ver. 18. Because of the Chaldeans, for they were afraid of them.] But they should rather have "sanctified the Lord God in their hearts, and made him their dread." [Isaiah 8:13] "The fear of man bringeth a snare: but whoso putteth his trust in the Lord shall be safe." [Proverbs 29:25] {See Trapp on "Proverbs 29:25"} 

Because Ishmael the son of Nethaniah had slain Gedaliah.] And together with him many Chaldeans, whom Johanan and his captains should have cautioned and better guarded; as the king of Babylon would better tell them, they thought, and with it to punish them for their neglect. (a) 

42 Chapter 42 

Verse 1 

Jeremiah 42:1 Then all the captains of the forces, and Johanan the son of Kareah, and Jezaniah the son of Hoshaiah, and all the people from the least even unto the greatest, came near,

Ver. 1. Then all the captains of the forces and Johanan.] Or, Even Johanan; he among the rest, and above the rest. Ille huic negotio non interfuit modo, sed etiam praefuit. 

And Jezaniah the son of Hoshaiah.] Brother, belike, to that Azariah, [Jeremiah 43:2] a noble pair of brethren in evil. 

And all the people.] Who follow their rulers; as in a beast the whole body followeth the head. 

Drew near.] They came as clients use to do for counsel.


Verse 2 

Jeremiah 42:2 And said unto Jeremiah the prophet, Let, we beseech thee, our supplication be accepted before thee, and pray for us unto the LORD thy God, [even] for all this remnant; (for we are left [but] a few of many, as thine eyes do behold us:)

Ver. 2. Let, we beseech thee, our supplication be accepted before thee.] Here they seem to humble themselves before Jeremiah the prophet; which, because King Zedekiah did not, he came to ruin. [2 Chronicles 36:12] 

And pray for us unto the Lord thy God.] Good words may be found even in a hellish mouth sometimes. Who would think but these men had spoken what they did unfeignedly, and from their very hearts? whenas it soon after appeared that all was no better than deep dissimulation. They had made their conclusion beforehand to go down to Egypt, only in a pretence of piety, and for greater credit, they would have had God’s approbation; which, since they cannot, they will go on with their design however, fall back, fall edge. O most hateful hypocrisy! O contumacy worthy of all men’s execration!


Verse 3 

Jeremiah 42:3 That the LORD thy God may shew us the way wherein we may walk, and the thing that we may do.

Ver. 3. That the Lord thy God may show us the way.] But they had set themselves in the way to Egypt before they came with this request to the prophet: why went they else to Goruth Chimham, the road toward Egypt? [Jeremiah 41:17] why were they also so peremptory, when they knew God’s mind to the contrary? [Jeremiah 43:7] 

And the thing that we may do.] Good words all along; but those, we say, are light cheap: Quid vero verba quaero, facta cum videam? They were as forward to speak fair, as their ancestors were in the wilderness; but oh that there were a heart in this people, saith God, to do as they have said!


Verse 4 

Jeremiah 42:4 Then Jeremiah the prophet said unto them, I have heard [you]; 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.

Ver. 4. I have heard you; behold, I will pray.] The wisdom from above is persuasible, easy to be entreated, [James 3:18] and good men are ready to every good work. [Titus 3:1] Jeremiah hoped they might speak their whole hearts, and promiseth to do his best for them, both by praying and prophesying. 

Whatsoever thing the Lord shall answer you, I will declare.] Sic veteres nihil ex se vel potuerunt, vel protulerunt. The prophets spake as they were inspired by the Spirit of truth. Christ spake nothing but what was consonant to the Holy Scriptures. The apostles delivered to the churches what they had received of the Lord. [1 Corinthians 11:23] Polycarp told the churches that he delivered nothing to them but what he had received of the apostles. (a) 


Verse 5 

Jeremiah 42:5 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.

Ver. 5. The Lord be a true and faithful witness between us.] Did these men know what it was so solemnly to swear a thing? Or were they stark atheists, thus to promise that with an oath which they never meant to perform? 

“ At sperate Deum memorem fandi atque nefandi. ”

Their king, Zedekiah, paid dearly for his perjury to God and men.


Verse 6 

Jeremiah 42:6 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.

Ver. 6. Whether it be good, or whether it be evil,] i.e., Whether it please us or cross us. Veniat, veniat verbum Domini: et submittemus ei, sexcenta si nobis essent colla, said a good man once - that is, Let God’s Word come to us once and he shall be obeyed, whatever come of it. These in the text seem to say as much, but they say it only; neither was it much to be liked that they were so free of their promises, and all in their own strength, without any condition of help from heaven: as if the matter had been wholly in their own hands, and they had free will to whatsoever good purpose or practice. 

“ O caecas mentes hominum! ”

“O the blind mind of men”

We will obey the voice of the Lord.] Yes, as far as a few good words will go. 

“ Pollicitis dives quilibet esse potest. ” - Ovid.


Verse 7 

Jeremiah 42:7 And it came to pass after ten days, that the word of the LORD came unto Jeremiah.
Ver. 7. And it came to pass that after ten days.] So long God held his holy prophet in request; and so he doth still his best servants many times, thereby tying, as it were, the sacrifice to the horns of the altar. How impatient those wretched roysters were of such a delay, we may well imagine (the Chinese use to whip their gods when they will not hear and help them forthwith); but God held them off as unworthy of any answer, and seemed by his silence to say unto them, as in Ezekiel 20:3, "Are ye come to inquire of me? As I live, saith the Lord, I will not be inquired of by you."


Verse 8 

Jeremiah 42:8 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,

Ver. 8. And all the people, from the least unto the greatest.] For the Word of God belongeth to all of all sorts; and as the smaller fish bite first, so the poor are evangelized [Matthew 11:5] when the richer stand off.


Verse 9 

Jeremiah 42:9 And said unto them, Thus saith the LORD, the God of Israel, unto whom ye sent me to present your supplication before him;

Ver. 9. Unto whom ye sent me to present your supplication.] Heb., To make your supplication fall in his presence. This I have not ceased to do ever since, but had no answer till now; and it may be that now you may the better regard it. Cito data eito vilescunt. Soon given, soon worthless.


Verse 10 

Jeremiah 42:10 If ye will still abide in this land, then will I build you, and not pull [you] down, and I will plant you, and not pluck [you] up: for I repent me of the evil that I have done unto you.

Ver. 10. Then will I build you.] Promittitur felicitatio; parabola ab architectura et agricultura desumpta. God promiseth to bless and settle them by a twofold similitude, used also by the apostle, [1 Corinthians 3:9] "Ye are God’s husbandry, ye are God’s building." See Jeremiah 24:6. 

For I repent me of the evil.] A term taken from men, [Genesis 6:6] though repentance in men is a change of the will; but repentance in God is only the willing of a change, mutatio rei, non Dei. See Jeremiah 18:8.


Verse 11 

Jeremiah 42:11 Be not afraid of the king of Babylon, of whom ye are afraid; be not afraid of him, saith the LORD: for I [am] with you to save you, and to deliver you from his hand.

Ver. 11. Fear not the king of Babylon.] See on Jeremiah 41:18. 

For I am with you to save you.] Not only to protect you from the Babylonian, but also to incline his heart to clemency toward you. [Jeremiah 42:12]


Verse 12 

Jeremiah 42:12 And I will shew mercies unto you, that he may have mercy upon you, and cause you to return to your own land.

Ver. 12. And I will shew mercies unto you.] Tender mercies, such as proceed from the heart, and of a parent, nay, a mother. This was more than all the rest.


Verse 13 

Jeremiah 42:13 But if ye say, We will not dwell in this land, neither obey the voice of the LORD your God,

Ver. 13. But if ye say, We will not dwell in this land.] Because more barren than Egypt, and besides beset with many and mighty enemies 

Neither obey the voice of the Lord your God.] Which you ought to do, whatever come of it, since rebellion is as witchcraft. [1 Samuel 15:22-23]


Verse 14 

Jeremiah 42:14 Saying, No; but we will go into the land of Egypt, where we shall see no war, nor hear the sound of the trumpet, nor have hunger of bread; and there will we dwell:

Ver. 14. Saying, No; but we will go into the land of Egypt.] Infamous for idolatry, luxury, and the oppression of your ancestors there, besides God’s express prohibition and [Deuteronomy 17:16] commination of it, as the last and greatest plague. "The Lord shall bring thee unto Egypt." [Deuteronomy 28:68] 

And there will we dwell.] The prophet now, by their looks, or some other way, perceived their purpose so to do, whatever they had promised. [Jeremiah 42:5-6]


Verse 15 

Jeremiah 42:15 And now therefore 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, and go to sojourn there;

Ver. 15. If ye wholly set your faces.] As now I see ye do, and shall therefore tell you what to trust unto; with the froward God will wrestle. [Psalms 18:26]


Verse 16 

Jeremiah 42:16 Then it shall come to pass, [that] the sword, which ye feared, shall overtake you there in the land of Egypt, and the famine, whereof ye were afraid, shall follow close after you there in Egypt; and there ye shall die.

Ver. 16. Then it shall come to pass, that the sword which ye feared shall overtake you there.] Categorice intonat propheta. God hath long hands; neither can wicked men anywhere live out of the reach of his rod. 

And the famine whereof ye were afraid.] Egypt was very fertile, the granary of the world, and yet God could cause a famine there; he hath treasures of plagues for sinners, and can never be exhausted.


Verse 17 

Jeremiah 42:17 So shall it be with all the men that set their faces to go into Egypt to sojourn there; they shall die by the sword, by the famine, and by the pestilence: and none of them shall remain or escape from the evil that I will bring upon them.

Ver. 17. They shall die by the sword, by the famine, and by the pestilence.] Three threats, answerable to those three promises, [Jeremiah 42:10-12] in case of their obedience.


Verse 18 

Jeremiah 42:18 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; so shall my fury be poured forth upon you, when ye shall enter into Egypt: and ye shall be an execration, and an astonishment, and a curse, and a reproach; and ye shall see this place no more.

Ver. 18. As mine anger and my fury hath been poured forth,] (a) scil., Like scalding lead or burning bell-metal, (b) which runneth fiercely, spreadeth far, and burneth extremely. 

Upon the inhabitants of Jerusalem.] Out of which fire I have late pulled you as a brand; the smell thereof is yet upon your clothes, as it were: Cavete. Beware. 


Verse 19 

Jeremiah 42:19 The LORD hath said concerning you, O ye remnant of Judah; Go ye not into Egypt: know certainly that I have admonished you this day.

Ver. 19. Go ye not into Egypt.] Be ruled, or you will rue it when you have learned their evil manners, and shall perish in their punishments. It is better for you to be in cold irons at Babylon than to serve idols in Egypt at never so much liberty. Your fathers brought a golden calf thence; Jeroboam brought two.


Verse 20 

Jeremiah 42:20 For ye dissembled in your hearts, 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].

Ver. 20. For ye dissembled in your hearts.] Heb., Ye seduced in your souls or in your minds. The Vulgate hath it, You deceived your souls, and not God, by playing fast and loose with him, by dealing with him ac si puer esset, scurra, vel morio, and if he sould be a boy, a baffoon or an idiot.


Verse 21 

Jeremiah 42:21 And [now] I have this day declared [it] to you; but ye have not obeyed the voice of the LORD your God, nor any [thing] for the which he hath sent me unto you.

Ver. 21. But ye have not obeyed the voice of the Lord.] Nay, you take a clean contrary course, as if ye would despitefully spit in the face of Heaven, and wrestle a fall with the Almighty.


Verse 22 

Jeremiah 42:22 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.

Ver. 22. Now, therefore, know certainly that ye shall die.] In running from death ye shall but run to it, as Jonah did. 

“ Quo fugis, Encelade? quaseunque accesseris orss,
Sub Iove semper eris. ”
43 Chapter 43 

Verse 1 

Jeremiah 43:1 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 had sent him to them, [even] all these words,
Ver. 1. And it came to pass, that when Jeremiah had made an end, &c.] See here how wicked men, and hypocrites especially, grow worse and worse, deceiving and being deceived. Balaam being resolved to curse, however, went not as at other times but set his face toward the wilderness. [Numbers 24:1-2] Now he would build no more altars, but curse whatever came of it; so would these refractories, without God’s good leave, go down to Egypt, putting it to the venture. Jeremiah’s sweet words were even lost upon them.


Verse 2 

Jeremiah 43:2 Then spake Azariah the son of Hoshaiah, and Johanan the son of Kareah, and all the proud men, saying unto Jeremiah, Thou speakest falsely: the LORD our God hath not sent thee to say, Go not into Egypt to sojourn there:

Ver. 2. Then spake Azariah.] See on Jeremiah 42:1. 

And all the proud men.] Pride is the root of rebellion. See Jeremiah 13:15. These men’s pride budded, {as Ezekiel 7:10} and as the leprosy, brake forth in their foreheads. See Hosea 7:1. {See Trapp on "Hosea 7:1"} 

Saying unto Jeremiah, Thou speakest falsely.] By this foul aspersion, not proven at all, they seek to discredit his prophecy, like as the Jews do to this day the New Testament, and the Papists the Book of Martyrs and other monuments of the Church, saying of them, So many lines, so many lies.


Verse 3 

Jeremiah 43:3 But Baruch the son of Neriah setteth thee on 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.

Ver. 3. But Baruch, the son of Neriah, setteth thee on against us.] A likely matter. What should Baruch gain by that? but malice careth not how truly or rationally it speaketh or acteth, so it may gall or kill Jeremiah and Baruch must be said to be in league together, and to collude for a common disturbance, like as the Papists say Luther and Zuinglius did; whereas they knew nothing one of another for a long time after that they began to stickle against Popery in several climates; and when they did hear of one another, they differed exceedingly, in the doctrine of the sacrament especially.


Verse 4 

Jeremiah 43:4 So Johanan the son of Kareah, and all the captains of the forces, and all the people, obeyed not the voice of the LORD, to dwell in the land of Judah.

Ver. 4. So Johanan the son of Kareah, &c.] Nothing is more audacious and desperate than a hypocrite when once discovered. Now these subdoli show themselves in their colours, appear in their likeness, going on end with their work.


Verse 5 

Jeremiah 43:5 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, to dwell in the land of Judah;

Ver. 5. But Johanan … took all the remnant of Judah.] Whose preservation had been but a reservation to further mischief, a just punishment of their incorrigibleness.


Verse 6 

Jeremiah 43:6 [Even] men, and women, and children, and the king’s daughters, and every person that Nebuzaradan 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.

Ver. 6. And Jeremiah the prophet, and Baruch the son of Neriah.] This was not without a special providence of God, that these desperadoes might still have a prophet with them, for the making of them the more inexcusable. If it befall any of God’s faithful servants to be hurried whither they would not, as it did Jeremiah and Baruch here, Paul also and Peter, [John 21:18] Ignatius, Polycarp, and other prisoners and sufferers for the truth in all ages, let them comfort themselves with these examples.


Verse 7 

Jeremiah 43:7 So they came into the land of Egypt: for they obeyed not the voice of the LORD: thus came they [even] to Tahpanhes.

Ver. 7. Thus came they even to Tahpanhes.] A chief city of Egypt, called also Hanes. [Isaiah 30:4] Jerome calleth it Tunis, and Herodotus, Daphnis Pelusiae.


Verse 8 

Jeremiah 43:8 Then came the word of the LORD unto Jeremiah in Tahpanhes, saying,

Ver. 8. Then came the word of the Lord unto Jeremiah in Tahpanhes, saying.] And although many more words besides came to him while he was there, and many remarkable passages happened, yet the Holy Ghost has recorded no more thereof than what we find in this and the next chapter.


Verse 9 

Jeremiah 43:9 Take great stones in thine hand, and hide them in the clay in the brickkiln, which [is] at the entry of Pharaoh’s house in Tahpanhes, in the sight of the men of Judah;

Ver. 9. Take great stones in thine hand.] Bricks, wherewith Egypt abounded, as being much of it muddy by reason of the inundation of the river Nile; hence also their chief city was called Pelusium, or Daphnis Pelusiae. See Jeremiah 43:7. It is ordinary with Jeremiah to join paradigms with his prophecies, as here, that they might be the more evident, and take the deeper impression.


Verse 10 

Jeremiah 43:10 And say unto them, Thus saith the LORD of hosts, the God of Israel; Behold, I will send and take Nebuchadrezzar the king of Babylon, my servant, and will set his throne upon these stones that I have hid; and he shall spread his royal pavilion over them.

Ver. 10. Behold, I will send and take Nebuchadnezzar.] By a secret instinct put into his heart. 

And will set his throne upon these stones.] This was dangerous for Jeremiah to say at the court gate, and in the hearing of so many disaffected Jews, who would be ready enough to make the worst of everything. Some say they stoned him with brickbats (a) for this very prophecy. 


Verse 11 

Jeremiah 43:11 And when he cometh, he shall smite the land of Egypt, [and deliver] such [as are] for death to death; and such [as are] for captivity to captivity; and such [as are] for the sword to the sword.

Ver. 11. And when he cometh.] Being sent and set on by God. 

He shall smite the land of Egypt.] As for their idolatry, &c., so especially for harbouring these perfidious Jews, whom divine vengeance still pursues hot foot, and will not allow them to live anywhere, since they would not be persuaded to live in God’s good land, and by his good laws.


Verse 12 

Jeremiah 43:12 And I will kindle a fire in the houses of the gods of Egypt; and he shall burn them, and carry them away captives: 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.

Ver. 12. And I will kindle a fire in the houses of the gods of Egypt.] Goodly gods they were, that could not keep their temples from burning! Diana, said one jestingly, was so busy at the birth of great Alexander that she could not for some while be at Ephesus, where her stately temple was at the same time set on fire by Herostratus. 

And he shall array himself with the land of Egypt, as a shepherd putteth on his garment,] i.e., Easily and speedily shall he carry away the spoil of that rich country, there being none there to hinder him, either in taking them or carrying them away: 

“ Pastor enim secure portat tectumque, laremque. ”


Verse 13 

Jeremiah 43:13 He shall break also the images of Bethshemesh, that [is] in the land of Egypt; and the houses of the gods of the Egyptians shall he burn with fire.

Ver. 13. He shall break also the images of Bethshemesh.] Or, Heliopolis, where the sun was worshipped with great superstition, as Herodotus (a) writeth. The Hebrews also called this city On, or Aven - that is, vanity or iniquity - as well they might, for the abominable idolatry there committed. Josephus (b) saith, that five years after this prophecy, Nebuchadnezzar, who had Egypt given him as pay for his pains at Tyre, invaded Egypt; and the king thereof being slain, he set up another there, and took the Jews that remained alive away into Babylon. 

44 Chapter 44 

Verse 1 

Jeremiah 44:1 The word that came to Jeremiah concerning all the Jews which dwell in the land of Egypt, which dwell at Migdol, and at Tahpanhes, and at Noph, and in the country of Pathros, saying,

Ver. 1. The word that came to Jeremiah.] No word of comfort - how could it be, as long as they lived in open rebellion against the Lord? - but all of reproof and threatening. For what reason? they were obdurate and obstinate, and did daily proficere in peius, grow worse and worse. 

Which dwell at Migdol.] To these chief cities Jeremiah resorted to speak unto them. Noph, alias Moph [Hosea 9:6] is held to be Memphis, now Alcair.


Verse 2 

Jeremiah 44:2 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; and, behold, this day they [are] a desolation, and no man dwelleth therein,

Ver. 2. Ye have seen all the evils that I have brought upon Jerusalem.] And should have been warned by this exemplum terrificum, dreadful instance of mine indignation. They that will not take example, are worthily made examples.


Verse 3 

Jeremiah 44:3 Because of their wickedness which they have committed to provoke me to anger, in that they went to burn incense, [and] to serve other gods, whom they knew not, [neither] they, ye, nor your fathers.

Ver. 3. Because of their wickedness.] That root of all their wretchedness.


Verse 4 

Jeremiah 44:4 Howbeit I sent unto you all my servants the prophets, rising early and sending [them], saying, Oh, do not this abominable thing that I hate.

Ver. 4. Howbeit I sent unto you all my servants.] Here the badness of men and goodness of God come equally to be considered. 

Saying, O do not this abominable thing which I hate.] It were happy if this saying of God were always shrilly sounding in our ears, whenever we are about to do anything that is evil; it would surely be a notable retentive from vice.


Verse 5 

Jeremiah 44:5 But they hearkened not, nor inclined their ear to turn from their wickedness, to burn no incense unto other gods.

Ver. 5. But they hearkened not.] See Jeremiah 7:24; Jeremiah 7:26.


Verse 6 

Jeremiah 44:6 Wherefore my fury and mine anger was poured forth, and was kindled in the cities of Judah and in the streets of Jerusalem; and they are wasted [and] desolate, as at this day.

Ver. 6. Wherefore my fury and mine anger was poured forth.] A metaphor from metals. See Jeremiah 42:18.


Verse 7 

Jeremiah 44:7 Therefore now thus saith the LORD, the God of hosts, the God of Israel; Wherefore commit ye [this] great evil against your souls, to cut off from you man and woman, child and suckling, out of Judah, to leave you none to remain;

Ver. 7. Wherefore commit you this evll against your souls?] This land desolating, soul destroying sin of idolatry.


Verse 8 

Jeremiah 44:8 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, that ye might cut yourselves off, and that ye might be a curse and a reproach among all the nations of the earth?

Ver. 8. In that ye provoke me to wrath.] This is a most pithy and piercing sermon all along, not unlike that preached by Stephen, for the which he was stoned, [Acts 7:54; Acts 7:57-58] and likely enough that this was Jeremiah’s last sermon also.


Verse 9 

Jeremiah 44:9 Have ye forgotten the wickedness of your fathers, 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?

Ver. 9. Have ye forgotten the wickedness of your fathers?] Mira hic verborum apparet emphasis. What a powerful and pressing discourse is this! Sed surdis fabulam, but they were as a stake in the water that stirreth not.


Verse 10 

Jeremiah 44:10 They are not humbled [even] unto this day, neither have they feared, nor walked in my law, nor in my statutes, that I set before you and before your fathers.

Ver. 10. They are not humbled.] Not tamed, not affected with attrition, much less with contrition for their sins. This I tell thee, Jeremiah, for to them I am weary with talking to so little purpose. Plectuntur sed non flectuntur: corripiuntur sed non corriguntur.


Verse 11 

Jeremiah 44:11 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.
Ver. 11. Behold, I will set my face against you for evil.] I will be implacable, as you are irreclaimable.


Verse 12 

Jeremiah 44:12 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; 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, [and] an astonishment, and a curse, and a reproach.

Ver. 12. That have set their faces.] I also will set my face against such, [Jeremiah 44:11] and they shall all be consumed and fall. Oh what work hath sin made in the world!


Verse 13 

Jeremiah 44:13 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:

Ver. 13. For I will punish them.] Let them never think that they shall one day be settled again in their own country; they could easily come down into Egypt. 

“ Sed revocare gradum,” &c. “Hic labor,” &c.

I will watch them for ever going back again; let them set their hearts at rest for that matter, it will never be.


Verse 14 

Jeremiah 44:14 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: for none shall return but such as shall escape.

Ver. 14. For none shall return, but such as shall escape,] sc., From these fighters against God, Johanan and his complices. The Talmudists tell us - but who told them? - that Nebuchadnezzar, at his conquest of Egypt, sent back into Judea Jeremiah and Baruch, &c.


Verse 15 

Jeremiah 44:15 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, even all the people that dwelt in the land of Egypt, in Pathros, answered Jeremiah, saying,

Ver. 15. Then all the men which knew that their wives had burnt incense.] And by suffering them so to do had consented to what they had done; for qui non, cum potest, prohibet, iubet. 

And all the women that stood by.] Mulieres quicquid volunt valde volunt. Women, as they have less of reason than men, so more of passion, being wilful in their way, and oft carrying their men along with them. (a) 

“ Sicut ferrum trahit magnes:
Sic masculum suum trahit Agnes. ”
Answered Jeremiah, saying.] One of the women speaking for the rest; and that might well be one of Zedekiah’s daughters, the men conniving, and well content therewith. See Jeremiah 44:19. 
{a} Omne malum ex Gynaecio, All evil is from the women’s apartments.


Verse 16 

Jeremiah 44:16 [As for] the word that thou hast spoken unto us in the name of the LORD, we will not hearken unto thee.

Ver. 16. As for the word which thou hast spoken unto us in the name of the Lord, we will not hearken unto thee.] This is just woman-like. See Jeremiah 44:15. When man lost his freewill, saith one, woman got it; and whereas there came twelve kabs (measures) of speech at first down from heaven, women ran away with ten of them, say the Rabbis merrily. Here they are very talkative and peremptory; in some there is a strong inclination, a vehement impetus, to whoredom, which the prophet Hosea calleth a spirit of whoredom. Such there was in these women to idolatry; they were fully set upon it.


Verse 17 

Jeremiah 44:17 But we will certainly do whatsoever thing goeth forth out of our own mouth, to burn incense unto the queen of heaven, 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: for [then] had we plenty of victuals, and were well, and saw no evil.

Ver. 17. But we will certainly do whatsoever thing goeth forth out of our own mouth.] Heb., We will doing do every word that hath gone forth from our mouth; that we may be dicti nostri dominae, as big as our words, our vows especially, {as Jeremiah 44:25} which we made to worship the queen of heaven, in case we came safe into Egypt. 

To burn incense to the queen of heaven.] See Jeremiah 7:18. 

As we have done, we and our fathers, our kings and our princes.] Antiquity is here pleaded, and authority, and plenty and peace. These are now the Popish pleas, and the pillars of that rotten religion. It is the old religion, say they, and hath potent princes for her patrons, and is practised in Rome, the mother Church, and hath plenty and peace where it is professed, and where they have nothing but mass and matins. These are their arguments, but very poor ones, as were easy to evince. But as women, counted the devouter sex, have always carried a great stroke with their husbands, as did Eve, Jezebel, Eudoxia, &c., the women of Antioch could much against Paul and Barnabas; [Acts 13:50] so the people are indeed a weighty but unwieldy body, slow to remove from what they have been accustomed to. (a) The Irish will not be persuaded to put gears and harness on their horses, but will have the plough still tied to their tails as they have been; neither in matters of religion will they be drawn to leave their old mumpsimus (b) for the new sumpsimus, (c) so powerful is usage, and so sweet our present though perverse opinions and persuasions. 

For then had we plenty of victuals.] Just so doth the Church of Rome borrow her mark from the market’s plenty or cheapness of all things. But one chief reason of that is the scarcity of money that was in our fathers’ days, and the plenty thereof that is in ours, by means of the rich mines in the West Indies, not discovered till the days of Henry VII. Holinshed saith that some old men he knew who told of times in England when it was accounted a great matter that a farmer could show five shillings or a noble together in silver. 

And were well, and saw no evil.] Ubi utilitas ibi pietas, saith Epictetus; and deos quisque sibi utiles cudit, saith another: for profit men will be of any religion. If the belly may be filled, the back fitted, &c., modoferveat olla, so the pot may boil, much will be yielded to. (d) It is well observed that the Papists are most corrupt in those things where their profit, ease, or honour is engaged. In the doctrine of the Trinity, and other points that touch not upon these, they are sound. 


Verse 18 

Jeremiah 44:18 But since we left off to burn incense to the queen of heaven, and to pour out drink offerings unto her, we have wanted all [things], and have been consumed by the sword and by the famine.
Ver. 18. But since we have left off to burn incense to the queen of heaven, we have wanted all things.] This was non causa pro causa. Not unlike hereunto was that gross mistake of certain Lutheran ministers, who not long since, consulting at Hamburg about the causes and cure of Germany’s calamities, concluded it was because their images in churches were not adorned enough, which therefore they would procure done. (a) 


Verse 19 

Jeremiah 44:19 And when we burned incense to the queen of heaven, and poured out drink offerings unto her, did we make her cakes to worship her, and pour out drink offerings unto her, without our men?

Ver. 19. And when we burnt incense to the queen of heaven.] So the Papists also call the Virgin Mary, and idolise her, as the word here rendered to worship her doth properly signify: Idoli reiectitii appellationem in eam transferentes. 

Did we make her cakes without our men?] i.e., Without our husbands’ privity and approbation. But is that a sufficient excuse? Should not God be obeyed rather than men? A wife is not to perform such blind obedience to her husband as Plutarch prescribeth, when he layeth it as a law of wedlock on the wife to acknowledge and worship the same gods, and none else, but those whom her husband honoureth and reputeth for gods. (a) 


Verse 20 

Jeremiah 44:20 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,

Ver. 20. Then Jeremiah said unto all the people.] The prophet, without any special command from God, moved with a spirit of zeal, confuteth that blasphemy of theirs, and showeth plainly that idolatry maketh no people happy, but the contrary; though this be an old plea, or rather cavil, answered fully long since by Cyprian against Demetrian, Augustine De Civit. Dei, and Orosius.


Verse 21 

Jeremiah 44:21 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, did not the LORD remember them, and came it [not] into his mind?

Ver. 21. Ye, and your fathers, your kings, and your princes.] This was another thing they stood much upon, that their fathers had done it: so had their grandees. If men can say, "We have sinned with our fathers," they think it is enough. The heretic Dioscurus cried out, I hold with the fathers, I am cast out with the fathers, &c. Yea, Jerome once desired leave of Augustine to err with seven fathers whom he found of his opinion. But what saith the Scripture? "Be not ye the servants of men." [1 Corinthians 7:23] And what said a great politician? I will not live by example, but by rule; neither will I pin my faith on another’s sleeve, because I know not whither he may carry it. 

Did not the Lord remember them?] When you thought he had forgot them. Sin may sleep a long time, like a sleeping debt, not called for of many years, &c.


Verse 22 

Jeremiah 44:22 So that the LORD could no longer bear, because of the evil of your doings, [and] because of the abominations which ye have committed; therefore is your land a desolation, and an astonishment, and a curse, without an inhabitant, as at this day.

Ver. 22. So that the Lord could no longer bear.] His abused mercy turned into fury. See Jeremiah 15:6.


Verse 23 

Jeremiah 44:23 Because ye have burned incense, and because ye have sinned against the LORD, and have not obeyed the voice of the LORD, nor walked in his law, nor in his statutes, nor in his testimonies; therefore this evil is happened unto you, as at this day.

Ver. 23. Because ye have burnt incense, &c.] See Jeremiah 42:21; Jeremiah 43:7.


Verse 24 

Jeremiah 44:24 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:

Ver. 24. Hear the word of the Lord.] Not my word only. See on Jeremiah 44:20.


Verse 25 

Jeremiah 44:25 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.

Ver. 25. Ye and your wives.] Who ought to be the better, but are much worse the one for the other, the devil having broken your head with your own rib. 

We will surely perform our vows.] A little better than many Popish votaries (and others also not a few) do today; not unlike him in Erasmus, who in a storm promised the Virgin a picture of wax as big as St Christopher, but when he came to shore would not give a tallow candle. (a) 


Verse 26 

Jeremiah 44:26 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, 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.
Ver. 26. Behold, I have sworn by my great name.] Jehovah, my incommunicable name, my proper name, or by myself, and that is no small oath.


Verse 27 

Jeremiah 44:27 Behold, I will watch over them for evil, and not for good: 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.

Ver. 27. Behold, I will watch over them for evil.] I will watch them a shrewd turn, as we say. I will take my time to hit them when I may most hurt them.


Verse 28 

Jeremiah 44:28 Yet a small number that escape the sword shall return out of the land of Egypt into the land of Judah, 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.

Ver. 28. Yet a small number.] Methe mispar, men of number, a poor few: still God reserveth a remnant for royal use. 

Shall know whose word shall stand.] Because they are so peremptory and resolute, I shall try it out with them. I shall be as cross as they, yet still in a way of justice.


Verse 29 

Jeremiah 44:29 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:

Ver. 29. That I will punish you in this place.] Which you looked upon as a place of surest security and safeguard, and would not hearken to me opening my bounties bosom to you at home.


Verse 30 

Jeremiah 44:30 Thus saith the LORD Behold, I will give Pharaohhophra 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 Nebuchadrezzar king of Babylon, his enemy, and that sought his life.

Ver. 30. Behold, I will give Pharaohhophra.] Called also Vaphres, and by Herodotus, Apries, being nephew to Necho, who slew Josiah. A very proud prince he saith Apries was, slain by Amasis, who succeeded him. But others gather from this text, and from Ezekiel 29:19; Ezekiel 31:11; Ezekiel 31:15; Ezekiel 31:18, that he was slain by Nebuchadnezzar. Josephus (a) also and Jerome say as much. (b) 

45 Chapter 45 

Verse 1 

Jeremiah 45:1 The word that Jeremiah the prophet spake unto Baruch the son of Neriah, when he had written these words in a book at the mouth of Jeremiah, in the fourth year of Jehoiakim the son of Josiah king of Judah, saying,

Ver. 1. The word that Jeremiah the prophet spake unto Baruch.] It is thought that Jeremiah preached his last when he prophesied in the foregoing chapter the destruction of Pharaohhophra, and together with him of the Jews that were found in Egypt by Nebuchadnezzar. Lapides loquitur. He seemed to them to speaking stones, as the proverb hath it; and therefore they stoned him to death, as Epiphanius and others report. This word that he spoke to Baruch belongeth to Jeremiah 36:32, and should have been annexed unto it in a natural order, as appeareth both by the date and by the matter. Baruch had, with much pains and patience, first written out Jeremiah’s prophecies, and then read them to the people, and afterwards to the princes. For this piece of work he expected belike some good piece of preferment, as the apostles also did for their forsaking all and following Christ. {Matthew 18:1-4; Matthew 19:27-30; Matthew 20:21-29, &c.} Thus flesh will show itself in the best, and in many things we offend all. But instead of any such thing, Baruch, together with his master, Jeremiah, was sought for to be slaughtered; and besides, he meets with here a contrary prophecy, whereby, before he is comforted, he is sharply reproved, 1. For a dastardly despondency of mind, because his rising expectation, it seems, was frustrated; 2. For a vain, ambitious self-seeking, which was not hid from God.


Verse 2 

Jeremiah 45:2 Thus saith the LORD, the God of Israel, unto thee, O Baruch;

Ver. 2. Thus saith the Lord, the God of Israel, unto thee, O Baruch.] Whom he knoweth by name, and for whom he hath in store an ample recompense of reward; for never yet did any one do or suffer aught for God’s sake, that complained of a hard bargain.


Verse 3 

Jeremiah 45:3 Thou didst say, Woe is me now! for the LORD hath added grief to my sorrow; I fainted in my sighing, and I find no rest.

Ver. 3. Thou didst say,] i.e., Thou didst think, like a poor pusillanimous creature as thou art. But Jeremiah could pity him in this infirmity, because it had sometime been his own case, [Jeremiah 15:10] and may befall the best. Pray for me, I say, pray for me, said Father Latimer, for sometimes I am so fearful and faint hearted that I could even run into a mouse hole. 

For the Lord hath added grief to my sorrow.] So do we oft complain, non quia dura sed quia molles patimur, without cause, through feeblemindedness. And when we speak of our crosses, we are eloquent oft beyond truth; we add, we multiply, we rise in our discourse, as here.


Verse 4 

Jeremiah 45:4 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.

Ver. 4. Behold, that which I have built, &c.] A metaphor, as is before noted, ab architectura et agricultura. I am turning all upside down, and wouldst thou only go free and untouched of the common calamity? It is no whit likely; thou must share with the rest.


Verse 5 

Jeremiah 45:5 And seekest thou great things for thyself? seek [them] not: for, behold, I will bring evil upon all flesh, saith the LORD: but thy life will I give unto thee for a prey in all places whither thou goest.

Ver. 5. And seekest thou great things for thyself?] This is, saith one, as if a man should have his house on fire, and instead of seeking to quench his house, should go and trim up his chambers; or as if, when the ship is sinking, he should seek to enrich his cabin. 

Seek them not.] For what so great felicity canst thou fancy to thyself in things so fading, as the case now stands especially? 

But thy life will I give thee for a prey.] Which, in these killing and dying times, in such dear years of time, is no small mercy.

46 Chapter 46 

Verse 1 

Jeremiah 46:1 The word of the LORD which came to Jeremiah the prophet against the Gentiles;

Ver. 1. The word of the Lord which came to Jeremiah against the Gentiles.] God had at first set him over the nations and over the kingdoms - as a plenipotentiary - "to root out and to pull down, and to destroy and to throw down, to build and to plant." [Jeremiah 1:10] This power of his the prophet had put forth and exercised against his own nation of the Jews, whom he had doomed to destruction, and lived to see execution done accordtngly. Now he takes their enemies, the neighbour nations, to do, telling them individually what they shall trust to. And this indeed the prophet had done before in part, and in fewer words, under the type of a cup of wine to be divided among and drunk up by the nations, [Jeremiah 25:15-33] but here to the end of Jeremiah 51:1-64. more plainly and plentifully. Isaiah had done the same in effect (Isaiah 13:1-22; Isaiah 14:1-32; Isaiah 15:1-9; Isaiah 16:1-14; Isaiah 17:1-14; Isaiah 18:1-7; Isaiah 19:1-25; Isaiah 20:1-6; Isaiah 21:1-17; Isaiah 22:1-25; Isaiah 23:1-18; Isaiah 24:1-23), Ezekiel also, from Ezekiel 25:1-17; Ezekiel 26:1-21; Ezekiel 27:1-36; Ezekiel 28:1-26; Ezekiel 29:1-21; Ezekiel 30:1-26; Ezekiel 31:1-18; Ezekiel 32:1-32; Ezekiel 33:1-33, that by the mouth of three such witnesses every word might stand, and this burden of the nations might be confirmed. Jeremiah beginneth fitly with the Egyptians, who besides the old enmity, had lately slain good King Josiah, with whom died all the prosperity of the Jewish people, who were thenceforth known, as the Thebans also were after the death of their Epaminondas, only by their overthrows and calamities.


Verse 2 

Jeremiah 46:2 Against Egypt, against the army of Pharaohnecho king of Egypt, which was by the river Euphrates in Carchemish, which Nebuchadrezzar king of Babylon smote in the fourth year of Jehoiakim the son of Josiah king of Judah.

Ver. 2. Against Egypt.] First, That the Jews might not rely on that broken reed, as they did to their ruin, because they would never be warned. 

Against the army of Pharaohnecho.] Who had beaten Nebuchadnezzar Priscus at Carchemish, and gotten all the country from Egypt to Euphrates; but was afterwards himself beaten out again, by Nebuchadnessar II, surnamed Magnus, in the first year of his reign, which was the fourth year of Jehoiakim, who also was glad to become his tributary. (a) Now this overthrow of the Egyptian, who was driven out of all Syria, as far as Pelusium, by the Babylonian, is here foretold. 


Verse 3 

Jeremiah 46:3 Order ye the buckler and shield, and draw near to battle.

Ver. 3. Order ye the buckler and shield.] So Pharaoh is brought in bespeaking his forces, when he was going to fight against Nebuchadnezzar. Or so the prophet bespeaketh the Egyptians ironically, (a) and by way of scoff; q.d., Do so, but all shall be to no purpose, (b) See the like Isaiah 8:9. Congregamini et vincemini. We are assembled and will be conquered. Yea, though upon Pharaoh’s shield should be the same inscription that was once upon Agamemnon’s, This is the terror of all mortal wights. (c) 


Verse 4 

Jeremiah 46:4 Harness the horses; and get up, ye horsemen, and stand forth with [your] helmets; furbish the spears, [and] put on the brigandines.
Ver. 4. Harness the horses.] Those warlike creatures, but yet vain things for safety. [Psalms 33:17 Proverbs 21:31] Egypt was famous for the best horses; [Deuteronomy 17:16 1 Kings 10:26; 1 Kings 10:28] but the Lord delighteth not in the strength of a horse, &c. [Psalms 147:10-11]


Verse 5 

Jeremiah 46:5 Wherefore have I seen them dismayed [and] turned away back? and their mighty ones are beaten down, and are fled apace, and look not back: [for] fear [was] round about, saith the LORD.

Ver. 5. Wherefore have I seen them dismayed?] Surprised with a panic terror. 

And are fled apace.] Heb., Fled to flight. 

For fear was round about.] A proverbial form. [Jeremiah 6:25]


Verse 6 

Jeremiah 46:6 Let not the swift flee away, nor the mighty man escape; they shall stumble, and fall toward the north by the river Euphrates.

Ver. 6. Let not the swift fly away,] i.e., Think to save themselves by flight. 

Nor the mighty man escape,] i.e., Think to save himself by his might, be he never so stout hearted. 

Toward the north,] i.e., Toward Carchemish, the stage of the war, where Pharaohnecho had beaten Nebuchadnezzar the elder, and is now beaten in the same place by Nebuchadnezzar the younger, alterna victoria in another victory. (a) 


Verse 7 

Jeremiah 46:7 Who [is] this [that] cometh up as a flood, whose waters are moved as the rivers?

Ver. 7. Who is this that cometh up like a flood?] Pharaoh with his forces is here notably described, vivo sermonum colore, and compared to an impetuous river, that threateneth to overflow and swallow up all. See Isaiah 8:7.


Verse 8 

Jeremiah 46:8 Egypt riseth up like a flood, and [his] waters are moved like the rivers; and he saith, I will go up, [and] will cover the earth; I will destroy the city and the inhabitants thereof.

Ver. 8. Egypt riseth up like a flood.] Like the Nile. The Egyptians were an ancient, proud, luxurious people. 

And he saith, I will go up and cover the earth.] See the like vain vaunts of this proud people, Exodus 15:9-10.


Verse 9 

Jeremiah 46:9 Come up, ye horses; and rage, ye chariots; and let the mighty men come forth; the Ethiopians and the Libyans, that handle the shield; and the Lydians, that handle [and] bend the bow.

Ver. 9. Come up, ye horses,] i.e., Ye horsemen, all the cavalry of Egypt. {as Exodus 14:7} 

And rage.] Or, Bestir yourselves as if ye were wild or mad: instar furiarum discurrite per campos. 

The Ethiopians and the Lybians.] The Africans that were confederates and auxiliaries to the Egyptians.


Verse 10 

Jeremiah 46:10 For this [is] the day of the Lord GOD of hosts, a day of vengeance, that he may avenge him of his adversaries: and the sword shall devour, and it shall be satiate and made drunk with their blood: for the Lord GOD of hosts hath a sacrifice in the north country by the river Euphrates.

Ver. 10. For this is the day of the Lord God of hosts.] See Isaiah 34:5-8.


Verse 11 

Jeremiah 46:11 Go up into Gilead, and take balm, O virgin, the daughter of Egypt: in vain shalt thou use many medicines; [for] thou shalt not be cured.

Ver. 11. Go up unto Gilead, and take balm.] See Jeremiah 8:22 cf. Genesis 37:25; q.d., Thy calamity is no less incurable than ignominious.


Verse 12 

Jeremiah 46:12 The nations have heard of thy shame, and thy cry hath filled the land: for the mighty man hath stumbled against the mighty, [and] they are fallen both together.

Ver. 12. The nations have heard of thy shame.] Of the shameful defeat given thee; so that thou who wast once a terror to them art now a scorn. 

For the mighty man hath stumbled against the mighty.] And this is the sum of the talk that goeth of thee.


Verse 13 

Jeremiah 46:13 The word that the LORD spake to Jeremiah the prophet, how Nebuchadrezzar king of Babylon should come [and] smite the land of Egypt.

Ver. 13. The word that the Lord spake.] Another prophecy, but against Egypt also. God had yet a further quarrel to that country for the death of good Josiah; their delivering up Uriah, God’s faithful servant, to the sword of Jehoiakim; their idolatry, pride, perfidy, &c. 

How Nebuchadnezzar … should come and smite the land of Egypt.] In the twentieth-fifth year of his reign, as Jeremiah also had set forth by a sign. [Jeremiah 44:30]


Verse 14 

Jeremiah 46:14 Declare ye in Egypt, and publish in Migdol, and publish in Noph and in Tahpanhes: say ye, Stand fast, and prepare thee; for the sword shall devour round about thee.

Ver. 14. Publish in Noph, and in Tahpanhes.] See Jeremiah 44:1. 

For the sword shall devour roundabout thee.] Egypt was no whit amended by the former discomfiture at Carchemish; therefore is now wholly subdued by the Babylonian conqueror, about three and twenty years after. And the like befell the Greek empire, overturned by the Turks.


Verse 15 

Jeremiah 46:15 Why are thy valiant [men] swept away? they stood not, because the LORD did drive them.

Ver. 15. They stood not, because the Lord did drive them.] He struck a panic terror into them; and then no wonder that men flee at the noise of a shaken leaf.


Verse 16 

Jeremiah 46:16 He made many to fall, yea, one fell upon another: and they said, Arise, and let us go again to our own people, and to the land of our nativity, from the oppressing sword.

Ver. 16. Yea, one fell upon another.] See Jeremiah 46:12. In a confused flight it is wont so to be. 

And they said.] The auxiliary and stipendiary soldiers said so, when once they saw that there was no good to be done for the Egyptians, Nebuchadnezzar having so wasted all.


Verse 17 

Jeremiah 46:17 They did cry there, Pharaoh king of Egypt [is but] a noise; he hath passed the time appointed.

Ver. 17. Pharaoh king of Egypt is but a noise,] (a) A mere flash, one that vaunteth and vapoureth, and that is all. So of Charles VIII, King of France, Guicciardini saith, that in his expedition to Naples he came into the field like thunder and lightning, but went out like a snuff; more than a man at first, and less than a woman at last. 

He hath passed the time appointed.] He let slip his best opportunity, which, in giving battle, is sometimes the loss of all. Charles, King of Sicily and Jerusalem, was for this fault called Carolus Cunctator, i.e., The Delayer. 


Verse 18 

Jeremiah 46:18 [As] I live, saith the King, whose name [is] the LORD of hosts, Surely as Tabor [is] among the mountains, and as Carmel by the sea, [so] shall he come.

Ver. 18. As I live.] Formula iurandi elliptica, et Deo propria. Let none presume to swear in that sort. 

Surely as Tabor is among the mountains.] As Tabor surmounts and commandeth the little hills round about it, and Carmel the adjoining sea, over which it hangeth a promontory, so shall Nebuchadnezzar come into Egypt and subdue the whole country.


Verse 19 

Jeremiah 46:19 O thou daughter dwelling in Egypt, furnish thyself to go into captivity: for Noph shall be waste and desolate without an inhabitant.

Ver. 19. O thou daughter dwelling in Egypt.] But not likely to dwell long there. 

Furnish thyself to go into captivity.] Heb., Make thee instruments or implements of captivity. Sarcinis reculisque collectis, prepare to be packing.


Verse 20 

Jeremiah 46:20 Egypt [is like] a very fair heifer, [but] destruction cometh; it cometh out of the north.

Ver. 20. Egypt is like a very fair heifer.] Vitula elegans, a trim bullock; (a) worshipping Apis the bull and Mnevis the cow, and unaccustomed to the yoke of subjection, {as Hosea 10:11} but I shall bring her to it. 

Destruction cometh.] Or, Excision from the north cometh, cometh, certo, cito, penitus venit [Ezekiel 7:6] There come those that shall cut up this fair heifer or fat calf. 


Verse 21 

Jeremiah 46:21 Also her hired men [are] in the midst of her like fatted bullocks; for they also are turned back, [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.

Ver. 21. Also her hired men in the midst of her like fatted bullocks.] Heb., Bullocks of the stall, not like to do much good service in respect of their luxury and petulancy; fat Eglon had but sluggish soldiers. Campania with her delicacies marred Hannibal’s forces. These mercenaries carried themselves as if hired non ad militiam sed saginam. not to fight, but to fat themselves


Verse 22 

Jeremiah 46:22 The voice thereof shall go like a serpent; for they shall march with an army, and come against her with axes, as hewers of wood.

Ver. 22. The voice thereof (of Egypt) shall go like a serpent.] (a) Submissa voce loquetur. She shall hiss and whisper, as being daunted and damped, scarce able to mutter or utter aught for fear. [Isaiah 29:4] 


Verse 23 

Jeremiah 46:23 They shall cut down her forest, saith the LORD, though it cannot be searched; because they are more than the grasshoppers, and [are] innumerable.

Ver. 23. They shall cut down her forest,] i.e., Her many cities. Herodotus telleth of one thousand and twenty cities that were in the land of Egypt in the days of King Amasis. 

Because they are more than the grasshoppers.] The Babylonian sellers are; and those many hands will make light work. (a) 


Verse 24 

Jeremiah 46:24 The daughter of Egypt shall be confounded; she shall be delivered into the hand of the people of the north.

Ver. 24. The daughter of Egypt shall be confounded.] This is, in plain terms, the sum of all that had been said before. (a) 


Verse 25 

Jeremiah 46:25 The LORD of hosts, the God of Israel, saith; Behold, I will punish the multitude of No, and Pharaoh, and Egypt, with their gods, and their kings; even Pharaoh, and [all] them that trust in him:

Ver. 25. The Lord of hosts, the God of Israel, saith.] And shall he say and not do? [Numbers 23:19] Shall the word of God be broken [John 10:35]


Verse 26 

Jeremiah 46:26 And I will deliver them into the hand of those that seek their lives, and into the hand of Nebuchadrezzar king of Babylon, and into the hand of his servants: and afterward it shall be inhabited, as in the days of old, saith the LORD.

Ver. 26. Behold, I will punish the multitude of No.] Called populous No, [Nahum 3:8] populous as Nineveh; so Galilee of the Gentiles. Some render it nourishing No. (a) 

And their kings.] Here Calvin conjectureth that Pharaoh had made many of his princes kings for his greater magnificence; but this came down soon after. A bulging wall is near unto a downfall. 

And Pharaoh.] Hophra. [Jeremiah 44:30] 

And all them that trust in him.] As the Jews in Egypt did. 

And afterward it shall be inhabited.] Forty years after [Ezekiel 29:13] - sc., in the days of Amasis, whom Cambyses the Persian conquered, after which it remained subject to the Persian monarchs one hundred and fifty years, saith Eusebius, being but a base and tributary kingdom. 


Verse 27 

Jeremiah 46:27 But fear not thou, O my servant Jacob, and be not dismayed, O Israel: for, behold, I will save thee from afar off, and thy seed from the land of their captivity; and Jacob shall return, and be in rest and at ease, and none shall make [him] afraid.

Ver. 27. But fear not thou, O my servant Jacob.] If Egypt find so much favour, {as Jeremiah 46:26} what mayest not thou hope for? See the same, Jeremiah 30:10.


Verse 28 

Jeremiah 46:28 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: but I will not make a full end of thee, but correct thee in measure; yet will I not leave thee wholly unpunished.

Ver. 28. Fear thou not, O Jacob, &c.] See Jeremiah 30:11. 

But correct thee in measure, &c.] God dealeth much otherwise with his own people than he doth with unbelievers, whose prosperity, as it is full of thorns, so their adversity is but a foretaste of eternal torment; whereas "all things," even afflictions also, "work together for good to them that love God."

47 Chapter 47 

Verse 1 

Jeremiah 47:1 The word of the LORD that came to Jeremiah the prophet against the Philistines, before that Pharaoh smote Gaza.

Ver. 1. Before that Pharaoh smote Gaza.] Called also Gazer and Gazera, having its name not from the Persian Gaza, signifying wealth or treasure, but from a Hebrew word signifying strength. It was first smitten by Pharaoh at his return from Carchemish likely, after he had slain Josiah, and afterwards worsted the Babylonian at Euphrates. Next by Nebuchadnezzar; this and the four other satrapies of the Philistines were overrun then when he came against Egypt. After that it was besieged and taken by Alexander the Great, who laid it waste. Yet was it built again and called Constantia, after the name of Constantine the Great’s sister, being one of the chief cities in Syria, and having received the faith. (a) 


Verse 2 

Jeremiah 47:2 Thus saith the LORD Behold, waters rise up out of the north, and shall be an overflowing flood, and shall overflow the land, and all that is therein; the city, and them that dwell therein: then the men shall cry, and all the inhabitants of the land shall howl.

Ver. 2. Behold, waters rise up out of the north.] The Chaldean, as a mighty torrent, shall overflow the whole country, and bury all as it were in one universal grave of waters, as once at the deluge. So Isaiah 8:7. This seemeth to have been done somewhat before Egypt was destroyed, when Moab, Ammon, and Syria, and therein Palestine, drank of the same cup.


Verse 3 

Jeremiah 47:3 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, the fathers shall not look back to [their] children for feebleness of hands;

Ver. 3. The fathers shall not look back to their children.] Though never so dear to them - φιλτατα the Greeks call them, and the Latins have their filius of φιλος - but shall be solicitous of their own lives only. Qui de Deo ne tantillum quidem fuerant solliciti. 

For feebleness of hands.] Through fear and fail of vital spirits, so as to forget natural affection also.


Verse 4 

Jeremiah 47:4 Because of the day that cometh to spoil all the Philistines, [and] to cut off from Tyrus and Zidon every helper that remaineth: for the LORD will spoil the Philistines, the remnant of the country of Caphtor.

Ver. 4. Because of the day that cometh to spoil all the Philistines.] God will find a time of vengeance to fall upon the wicked enemies of his people, though he bear long with them. Patientia Dei quo diuturnior, eo minacior. "The wicked practiseth against the just, and guasheth upon him with his teeth. The Lord shall laugh at him, for he seeth that his day is coming." [Psalms 37:12-13] 

And to cut off from Tyrus and Sidon.] The inhabitants whereof were the Philistines’ kinsmen and confederates, but could not rescue them or deliver themselves from the Chaldean conqueror. 

The remnant of the country of Caphtor.] These Caphtorim were neither the Cappadocians, the Cyprians, nor the Colchians, as sundry make them; but as of the same lineage with the Philistines, [Genesis 10:13-14] so their complices and confederates, with whom therefore they were to fare alike.


Verse 5 

Jeremiah 47:5 Baldness is come upon Gaza; Ashkelon is cut off [with] the remnant of their valley: how long wilt thou cut thyself?

Ver. 5. Baldness is come upon Gaza,] i.e., Extreme grief, which might have been prevented, had she profited by her former calamity. [Jeremiah 47:1] But till God come in with sanctifying grace, afflictions, those hammers of his, do but beat upon cold iron. [Leviticus 19:27-28 Jeremiah 16:6] 

Ashkelon is cut off.] Or, Is silenced; which was wont to be full of singing, dancing, and loud luring. Here was born, they say, Herod the infanticide, surnamed therefore Ascalonita. (a) 

With the remnant of their valley.] Palestine lay most of it low, and was yet to be laid lower. 


Verse 6 

Jeremiah 47:6 O thou sword of the LORD, how long [will it be] ere thou be quiet? put up thyself into thy scabbard, rest, and be still.

Ver. 6. O thou sword of the Lord.] So called because whencesoever it cometh it is bathed in heaven. [Isaiah 34:5] See Jeremiah 25:29, 7:18; 7:20. 

How long will it be ere thou be quiet?] Erisne in opere semper? Wilt thou ever be eating flesh and drinking blood? War, the shorter the better. Of the pirates’ war, as the Romans called it, Augustine (a) reporteth to the just commendation of Pompey, that it was by him incredibill celeritate et temporls brevitate eonfectum, quickly despatched and made an end of. 


Verse 7 

Jeremiah 47:7 How can it be quiet, seeing the LORD hath given it a charge against Ashkelon, and against the sea shore? there hath he appointed it.
Ver. 7. How can it be quiet?] Heb., How shalt thou be quiet? Here the prophet quieteth himself howsoever by a humble submission to his holy will, who had put the sword in commission. God’s will is the rule of right, neither can force or entreaty prevail aught against it in this world, much less in the world to come, where each one must hold him to his doom, which is irreversible.

48 Chapter 48 

Verse 1 

Jeremiah 48:1 Against Moab thus saith the LORD of hosts, the God of Israel; Woe unto Nebo! for it is spoiled: Kiriathaim is confounded [and] taken: Misgab is confounded and dismayed.

Ver. 1. Against Moab.] That bastardly brood, infamous for their inveterate hatred of God’s Israel, at whom they were anciently irked, fretted, vexed, though no way provoked, [Numbers 22:3] whom also they outwitted, by the counsel of Balaam, in the business of Baal-peor, [Numbers 25:1-3; Numbers 25:16-18] had been plagued and judged by the kings of Israel, by David especially, as also by Sennacherib, [Isaiah 15:1-9; Isaiah 16:1-14] but were no whit amended; and are therefore here, and Ezekiel 25:9, threatened with utter destruction by the Chaldeans, and that very much in a scoffing way; like as they were a proud, petulant, scornful people, despisers of all other nations, but especially of the Jews, their near neighbours and allies. 

Woe unto Nebo.] Their oracular city, as it may seem by the name. See Isaiah 15:2. 

Kiriathaim is confounded.] It is of a dual form, and so seemeth to have been Bipolis, a double city; as was of old Jerusalem, and as are now Rome, Prague, Craeovia. 

Misgab is confounded.] It signifieth the high place, and is the same, say some, with Bamoth, [Numbers 21:20] and Selah. [Isaiah 16:1]


Verse 2 

Jeremiah 48:2 [There shall be] no more praise of Moab: in Heshbon they have devised evil against it; come, and let us cut it off from [being] a nation. Also thou shalt be cut down, O Madmen; the sword shall pursue thee.

Ver. 2. There shall be no more praise of Moab.] This may be taken either of a city so called, (a) or of the whole country, as now Muscovia is oft put for all Russia. 

In Heshbon they have devised evil against it.] Or better thus, De Heshbone, &c. As concerning Heshbon, they, the Chaldees, have devised evil against it. There is an elegant allusion in the original to the names of the places both in Heshben and in Madmen. (b) 


Verse 3 

Jeremiah 48:3 A voice of crying [shall be] from Horonaim, spoiling and great destruction.
Ver. 3. A voice of crying.] They would not cry for their sins: they shall therefore cry for their miseries with desperate and bootless tears, and yet worse one day.


Verse 4 

Jeremiah 48:4 Moab is destroyed; her little ones have caused a cry to be heard.

Ver. 4. Moab is destroyed,] i.e., Shall be shortly. 

Her little ones have caused a cry to be heard.] While they either are forsaken of their parents, {as Jeremiah 47:3} or else see them to be slain or carried away captives.


Verse 5 

Jeremiah 48:5 For in the going up of Luhith continual weeping shall go up; for in the going down of Horonaim the enemies have heard a cry of destruction.

Ver. 5. Continual weeping shall go up.] Heb., Weeping with weeping shall go up - i.e., they shall weep abundantly.


Verse 6 

Jeremiah 48:6 Flee, save your lives, and be like the heath in the wilderness.

Ver. 6. Flee, save your lives.] Whatever else ye lose. 

And be like the heath in the wilderness.] Which is little worth. See Jeremiah 17:6. Sit there sad and solitary.


Verse 7 

Jeremiah 48:7 For because thou hast trusted in thy works and in thy treasures, thou shalt also be taken: and Chemosh shall go forth into captivity [with] his priests and his princes together.

Ver. 7. For because thou hast trusted in thy works.] Thy creature confidence and thine idolatry have undone thee. 

Chemosh shall go forth into captivlty.] Chemosh - unde Kωμος - was the Moabites’ god, and is thought to be the same with Bacchus or Priapus. He is here called Chemosh by way of contempt.


Verse 8 

Jeremiah 48:8 And the spoiler shall come upon every city, and no city shall escape: the valley also shall perish, and the plain shall be destroyed, as the LORD hath spoken.

Ver. 8. And the spoiler shall come,] i.e., Nebuchadnezzar. 

As the Lord hath spoken.] Who hath given him a commission, and made him his executioner.


Verse 9 

Jeremiah 48:9 Give wings unto Moab, that it may flee and get away: for the cities thereof shall be desolate, without any to dwell therein.

Ver. 9. Give wings unto Moab.] Let him flea his utmost - addat timor alas: but the Chaldean eagle will easily overcatch him.


Verse 10 

Jeremiah 48:10 Cursed [be] he that doeth the work of the LORD deceitfully, and cursed [be] he that keepeth back his sword from blood.

Ver. 10. Cursed be he that doeth the work of the Lord deceitfully.] Or, Slackly, or hastingly, to the halves: Late pater haec sententia. The work of destroying Moab is here mainly meant. But the text taketh in all lawful employments; these are God’s works, and must be done vigorously, with all our might, in obedience to God, and for his greatest glory. Not soldiers only that have a good cause and in a good calling must likewise take a good courage, and do execution lustily, but magistrates also, who are keepers of both tables of the law, must do right to all without partiality, accounting it better to be counted a busy justice than an honest gentleman. Ministers must look to the ministry which they have received of the Lord, to fulfil the same. (a) Every man in his particular place and station must be "not slothful in business, but fervent in spirit, serving the Lord": non tanquam canis ad Nilum, sed ut Cygnus ad Thamesin: in God’s immediate service especially men must stir up themselves to take hold of him, minding the work, and not doing it in a customary, formal, bedulling way. A very heathen (b) could say, Ignavia in rebus divinis est nefaria, Dulness in divine duties is abominable. And Numa, king of the Romans, made a law that none should be careless or cursory in the service of God; and appointed an officer to cry oft to the people at such a time, Hoc agite, Mind what ye are about, and do it to your utmost. He that is ambitious of God’s curse, let him do otherwise. 


Verse 11 

Jeremiah 48:11 Moab hath been at ease from his youth, and he hath settled on his lees, and hath not been emptied from vessel to vessel, neither hath he gone into captivity: therefore his taste remained in him, and his scent is not changed.

Ver. 11. Moab hath been at ease from his youth.] And his ease hath destroyed him. {as Proverbs 1:32} He dwelleth near the mare mortuum, and is become a very mare mortuum, i.e., a dead sea. Because he hath had no changes, therefore he feareth not God. [Psalms 55:19] Sibi constat in facultatibus, &c., he is rich and testy. Here is good booty for the soldiers, who should therefore bestir them. 

And he hath settled on his lees.] As having never been turned out of his country, which may well be called his mother, as the lees are called the mother of wine. But now his time is come to be transvasated, to be emptied from vessel to vessel, to be carried captive.


Verse 12 

Jeremiah 48:12 Therefore, behold, the days come, saith the LORD, that I will send unto him wanderers, that shall cause him to wander, and shall empty his vessels, and break their bottles.

Ver. 12. That I will send him wanderers.] Peregrinantes qui peregre agant eum; the Chaldean vagrants, as he proudly calleth and counteth them; but they shall make a vagrant of him in good earnest. 

And shall empty his vessels, &c.] Moab abounded with the best wine; but dwelling so near Sodom, his grapes also became grapes of Sodom and clusters of Gomorrah: his manners were Sodomitish too. It was but time therefore to send those that should empty his vessels and break his bottles, carry him into another country, where he might get a new taste, and his scent be changed.


Verse 13 

Jeremiah 48:13 And Moab shall be ashamed of Chemosh, as the house of Israel was ashamed of Bethel their confidence.

Ver. 13. As the house of Israel was ashamed of Bethel.] When their golden calf was carried into captivity.


Verse 14 

Jeremiah 48:14 How say ye, We [are] mighty and strong men for the war?

Ver. 14. How say ye, We are mighty?] q.d., Ye have great cause to crack, and to stand upon your pantofle. (a) {as Jeremiah 48:2; Jeremiah 48:29-30} 


Verse 15 

Jeremiah 48:15 Moab is spoiled, and gone up [out of] her cities, and his chosen young men are gone down to the slaughter, saith the King, whose name [is] the LORD of hosts.

Ver. 15. Moab is spoiled.] Quae hucusque, eadem maiore cum luce repetit. The same again, but with more exornations.


Verse 16 

Jeremiah 48:16 The calamity of Moab [is] near to come, and his affliction hasteth fast.

Ver. 16. The calamity of Moab is near to come.] See on Jeremiah 48:15.


Verse 17 

Jeremiah 48:17 All ye that are about him, bemoan him; and all ye that know his name, say, How is the strong staff broken, [and] the beautiful rod!

Ver. 17. All ye that are about him, bemoan him.] And that ye may not want a form, say ye, How is the strong staff broken!


Verse 18 

Jeremiah 48:18 Thou daughter that dost inhabit Dibon, come down from [thy] glory, and sit in thirst; for the spoiler of Moab shall come upon thee, [and] he shall destroy thy strong holds.

Ver. 18. And sit in thirst,] i.e., In want of all things.


Verse 19 

Jeremiah 48:19 O inhabitant of Aroer, stand by the way, and espy; ask him that fleeth, and her that escapeth, [and] say, What is done?

Ver. 19. Stand by the way and espy, &c.] What brave rhetoric is here? Tenendum quidem, prophetas et apostolos non affectasse artem dicendi: vide tamen quanta etoquentia peroret Spiritus, Sanctus. (a) 


Verse 20 

Jeremiah 48:20 Moab is confounded; for it is broken down: howl and cry; tell ye it in Arnon, that Moab is spoiled,

Ver. 20. Moab is confounded.] See on Jeremiah 48:15. 

Tell it in Arnon.] In the cities standing upon that river.


Verse 21 

Jeremiah 48:21 And judgment is come upon the plain country; upon Holon, and upon Jahazah, and upon Mephaath,

Ver. 21. And judgment is come upon the plain country.] Such as the most part of Moab was.


Verse 22 

Jeremiah 48:22 And upon Dibon, and upon Nebo, and upon Bethdiblathaim,

Ver. 22. And upon Dibon, and upon Nebo.] These cities beyond Jordan belonged to Israel; but Moab had seized them, and now God’s judgment cometh upon them.


Verse 23 

Jeremiah 48:23 And upon Kiriathaim, and upon Bethgamul, and upon Bethmeon,

Ver. 23. And upon Kiriathaim.] See on Jeremiah 48:1. 

And upon Bethmeon.] "Baiith" Isaiah calleth it. [Jeremiah 15:2]


Verse 24 

Jeremiah 48:24 And upon Kerioth, and upon Bozrah, and upon all the cities of the land of Moab, far or near.

Ver. 24. And upon Bazrah.] Called also Bezer. [Joshua 21:36]


Verse 25 

Jeremiah 48:25 The horn of Moab is cut off, and his arm is broken, saith the LORD.

Ver. 25. The horn of Moab is cut off,] i.e., His strength, power, glory, kingdoms; his sultans and princes, saith the Chaldee.


Verse 26 

Jeremiah 48:26 Make ye him drunken: for he magnified [himself] against the LORD: Moab also shall wallow in his vomit, and he also shall be in derision.

Ver. 26. Make ye him drunk.] Ebrietas modis omnibus maledicta. But here is meant a dry drunkenness with the fierce wrath of God. Most things here spoken are to be found in Isaiah, but here more clearly expressed. See Jeremiah 25:17; Jeremiah 25:21. 

Moab also shall wallow in his vomit.] As once he did when drunk with wine to the derision of others, so now he shall when drunk with wrath. It will be a woe time with drunkards one day doubtless.


Verse 27 

Jeremiah 48:27 For was not Israel a derision unto thee? was he found among thieves? for since thou spakest of him, thou skippedst for joy.

Ver. 27. For was not Israel a derision unto thee?] sc., When he was carried captive by Shalmaneser, didst not thou make thyself merry in his misery, and compose comedies out of his tragedies? 

Was he found among thieves?] Was he therefore obnoxious because religious? What reason hadst thou to shout after him, as one would do after a thief that is taken stealing? 

Thou skippest for joy.] Thou shakest thyself, that is, thy head; or thou laughest till thou art ready to break thy midriff; (a) 

“ Petulanti splene cachinnas. ”


Verse 28 

Jeremiah 48:28 O ye that dwell in Moab, leave the cities, and dwell in the rock, and be like the dove [that] maketh her nest in the sides of the hole’s mouth.

Ver. 28. And be like the dove.] That is glad to creep in at any cranny of the craggy rock, to be hid from the hawk.


Verse 29 

Jeremiah 48:29 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.

Ver. 29. We have heard the pride of Moab.] See Isaiah 16:6. Proud he was then, and the same he is still; no changeling is he.


Verse 30 

Jeremiah 48:30 I know his wrath, saith the LORD but [it shall] not [be] so; his lies shall not so effect [it].

Ver. 30. I know his wrath.] Passion is the eldest daughter of pride. See Isaiah 16:6. 

His lies shall not so effect it.] Heb., His bars. Lies were his refuge, his strength, the bars he trusted to and leaned on.


Verse 31 

Jeremiah 48:31 Therefore will I howl for Moab, and I will cry out for all Moab; [mine heart] shall mourn for the men of Kirheres.

Ver. 31. Therefore will I howl.] Isaiah 16:7; Isaiah 15:5.


Verse 32 

Jeremiah 48:32 O vine of Sibmah, I will weep for thee with the weeping of Jazer: thy plants are gone over the sea, they reach [even] to the sea of Jazer: the spoiler is fallen upon thy summer fruits and upon thy vintage.

Ver. 32. I will weep with thee for the weeping of Jazer.] Or, More than the weeping of Jazer - i.e., saith Junius, more largely and lamentably than Isaiah bewailed Jazer. [Isaiah 16:8-9]


Verse 33 

Jeremiah 48:33 And joy and gladness is taken from the plentiful field, and from the land of Moab; and I have caused wine to fail from the winepresses: none shall tread with shouting; [their] shouting [shall be] no shouting.

Ver. 33. And joy and gladness is taken.] See Isaiah 16:10. 

Their shouting shall be no shouting.] Their cheer shall be changed, their note altered from what it was wont to be at their gathering in the vintage. So it shall one day fare with the drunkards and belly gods, whose laetitia vertetur in luctum, plausus in planctum, &c., mirth shall be turned into mourning, clapping of hands into wringing of hands, hallooing into howling.


Verse 34 

Jeremiah 48:34 From the cry of Heshbon [even] unto Elealeh, [and even] unto Jahaz, have they uttered their voice, from Zoar [even] unto Horonaim, [as] an heifer of three years old: for the waters also of Nimrim shall be desolate.

Ver. 34. From Heshbon even unto Elealeh.] See Isaiah 15:4-5; Isaiah 15:9. 

As a heifer of three years old.] Which at that age beginneth to low after the bull.


Verse 35 

Jeremiah 48:35 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.

Ver. 35. Moreover I will cause to cease.] Such a scarcity there shall be of people. See Jeremiah 48:7, Numbers 21:28.


Verse 36 

Jeremiah 48:36 Therefore mine heart shall sound for Moab like pipes, and mine heart shall sound like pipes for the men of Kirheres: because the riches [that] he hath gotten are perished.

Ver. 36. Therefore my heart.] See Isaiah 15:5; Isaiah 16:11.


Verse 37 

Jeremiah 48:37 For every head [shall be] bald, and every beard clipped: upon all the hands [shall be] cuttings, and upon the loins sackcloth.

Ver. 37. For every head shall be bald.] This was the doings among the Easterlings, in times of mourning.


Verse 38 

Jeremiah 48:38 [There shall be] lamentation generally upon all the housetops of Moab, and in the streets thereof: for I have broken Moab like a vessel wherein [is] no pleasure, saith the LORD.

Ver. 38. There shall be lamentation.] See Isaiah 15:3. 

Like a vessel wherein is no pleasure.] See Jeremiah 22:28.


Verse 39 

Jeremiah 48:39 They shall howl, [saying], How is it broken down! how hath Moab turned the back with shame! so shall Moab be a derision and a dismaying to all them about him.

Ver. 39. How hath Moab turned the back with shame?] Heb., Neck. 

“ Submisit tristi colla superba iugo. ”


Verse 40 

Jeremiah 48:40 For thus saith the LORD Behold, he shall fly as an eagle, and shall spread his wings over Moab.

Ver. 40. Behold, he shall fly as an eagle.] To an eagle Nebuchadnezzar is compared, for his strength, swiftness, and ravenousness.


Verse 41 

Jeremiah 48:41 Kerioth is taken, and the strong holds are surprised, and the mighty men’s hearts in Moab at that day shall be as the heart of a woman in her pangs.

Ver. 41. Kerioth is taken.] Of this city, some say, was Judas Iscariot. 

As the heart of a woman in her pangs.] Which is very low: neither is such a one in case to defend herself.


Verse 42 

Jeremiah 48:42 And Moab shall be destroyed from [being] a people, because he hath magnified [himself] against the LORD.

Ver. 42. Because he hath magnified himself against the Lord,] i.e., Against his people, who are as the apple of his eye.


Verse 43 

Jeremiah 48:43 Fear, and the pit, and the snare, [shall be] upon thee, O inhabitant of Moab, saith the LORD.

Ver. 43. Fear and the pit.] See Isaiah 24:17.


Verse 44 

Jeremiah 48:44 He that fleeth from the fear shall fall into the pit; and he that getteth up out of the pit shall be taken in the snare: for I will bring upon it, [even] upon Moab, the year of their visitation, saith the LORD.

Ver. 44. He that seeth.] See Isaiah 24:18.


Verse 45 

Jeremiah 48:45 They that fled stood under the shadow of Heshbon because of the force: but a fire shall come forth out of Heshbon, and a flame from the midst of Sihon, and shall devour the corner of Moab, and the crown of the head of the tumultuous ones.

Ver. 45. Stood under the shadow of Heshbon.] As thinking they had had a good bush on their backs. 

But a fire shall come forth out of Heshbon.] As once before it did, [Numbers 21:28-29] and became a proverb. 

Of the tumultuous ones.] Of those revelling gallants.


Verse 46 

Jeremiah 48:46 Woe be unto thee, O Moab! the people of Chemosh perisheth: for thy sons are taken captives, and thy daughters captives.

Ver. 46. Woe be unto thee, O Moab.] See Numbers 21:29.


Verse 47 

Jeremiah 48:47 Yet will I bring again the captivity of Moab in the latter days, saith the LORD. Thus far [is] the judgment of Moab.

Ver. 47. Yet will I bring again the captivity of Moab.] Laetiora demum annuntiat. But because this was never that we find fulfilled in the letter, therefore it was a presage of the calling of the Gentiles to an interest in Christ, and benefit by him.

49 Chapter 49 

Verse 1 

Jeremiah 49:1 Concerning the Ammonites, thus saith the LORD Hath Israel no sons? hath he no heir? why [then] doth their king inherit Gad, and his people dwell in his cities?

Ver. 1. Concerning the Ammonites.] Who are taxed in Scripture for their pride, petulance, and contempt of God’s Israel, whom they had always infested, and now grossly injured, by encroaching upon part of their country, which they had seized on, as if Israel had been heirless, and themselves next of kin, which was nothing so. See Zephaniah 2:8. 

Hath he no heir.] Yes, Judah and Benjamin, not yet captivated. 

Why then doth their king inherit gad?] i.e., Gilead (Gad’s portion beyond Jordan), because it lieth convenient to him. This they would have done long before - viz., in Jephtha’s days: but then it would not be. Afterwards, Saul and David subdued them; but in Jehoshaphat’s time they came again, together with the Moabites, and the men of Mount Seir, to make a disturbance; but were defeated. [2 Chronicles 20:1; 2 Chronicles 20:22-24] Now, when those Israelites beyond Jordan were carried away, and their land desolated, first by the Syrians, [2 Kings 10:32-33] and afterwards by the Assyrians, [2 Kings 15:29] then in likelihood it was that the Ammonites thus invaded the country, and laid it to their own, {cf. Amos 1:13} that they might dwell alone in that part of the earth.


Verse 2 

Jeremiah 49:2 Therefore, behold, the days come, saith the LORD, that I will cause an alarm of war to be heard in Rabbah of the Ammonites; and it shall be a desolate heap, and her daughters shall be burned with fire: then shall Israel be heir unto them that were his heirs, saith the LORD.

Ver. 2. Behold, the day is come, saith the Lord,] scil., After the subversion of the Jewish nation [Ezekiel 21:25-27] For judgment commonly beginneth at the house of God. 

And I will cause an alarm of war to be heard in Rabbah.] Megalopolis, the metropolis of the Ammonites; it was afterwards called Philadelphia, from Ptolemy Philadelph, who re-edified it. 

And it shall be a desolate heap.] Hob., A hillock of desolation. 

And her daughters.] The neighbour towns and villages. 

Then shall Israel be heir unto them that were his heirs.] It hath been often observed, that God loveth to retaliate. How this was fulfilled, see /APC 1Ma 5:6, and Joseph., lib. xiii. cap. 21.


Verse 3 

Jeremiah 49:3 Howl, O Heshbon, for Ai is spoiled: cry, ye daughters of Rabbah, gird you with sackcloth; lament, and run to and fro by the hedges; for their king shall go into captivity, [and] his priests and his princes together.

Ver. 3. Howl, O Heshbon.] A city of the Gadites, but seized upon, it seemeth, first by the Ammonites, and then by the Moabites. [Jeremiah 48:2; Jeremiah 48:24-25] 

For Ai is spoiled.] Not that Ai, Joshua 7:1, but another of that name beyond Jordan - Gaja, Ptolemy calleth it. 

And run to and fro by the hedges.] Hide you behind the hedges. 

For their king.] Or, Malcham their idol - as Chemosh. [Jeremiah 48:7]


Verse 4 

Jeremiah 49:4 Wherefore gloriest thou in the valleys, thy flowing valley, O backsliding daughter? that trusted in her treasures, [saying], Who shall come unto me?

Ver. 4. Wherefore gloriest thou in the valleys?] Because fat and fertile, as being near to Sodom and Gomorrah, that pleasant plain. [Genesis 13:10] 

O backsliding daughter.] (a) Or, Untoward and refractory. Sept., Thou daughter of rashness, or of impudence, quae ita lascivis sicut puella quae libidinatur, et virum quaerit, saith Oecolampadius. 

That trusted in her treasures.] Never yet true to those that trusted them. [1 Timothy 6:17 Psalms 52:7] 

Who shall come unto me?] Or, Who can come at me? 


Verse 5 

Jeremiah 49:5 Behold, I will bring a fear upon thee, saith the Lord GOD of hosts, from all those that be about thee; and ye shall be driven out every man right forth; and none shall gather up him that wandereth.

Ver. 5. Behold, I will bring a fear upon thee.] Panicum vel bellicum. Panic or war.


Verse 6 

Jeremiah 49:6 And afterward I will bring again the captivity of the children of Ammon, saith the LORD.

Ver. 6. I will bring again the captivity.] Then, when Christ shall come, the Gentiles also shall be freed from the tyranny of sin, and terror of hell.


Verse 7 

Jeremiah 49:7 Concerning Edom, thus saith the LORD of hosts; [Is] wisdom no more in Teman? is counsel perished from the prudent? is their wisdom vanished?

Ver. 7. Is wisdom nowhere in Teman?] The Edomites, and especially the Temanites (of whom Eliphaz, Job’s friend, was one), were famous for wisdom, [Obadiah 1:8] which although it be of excellent use for putting things to the best, yet without the fear of God, which is the beginning of wisdom, [Proverbs 1:7] and his blessing, it proveth not only unprofitable, but pernicious also. It is, saith James, "earthly, sensual, and devilish." See what the Scripture speaketh of it. [Job 12:2; Job 12:12-13 1 Corinthians 3:18-21]


Verse 8 

Jeremiah 49:8 Flee ye, turn back, dwell deep, O inhabitants of Dedan; for I will bring the calamity of Esau upon him, the time [that] I will visit him.

Ver. 8. Dwell deep.] Hide yourselves in holes of the earth, grots in the ground, clefts of the rocks, where you may best secure yourselves from the pursuing enemy.


Verse 9 

Jeremiah 49:9 If grapegatherers come to thee, would they not leave [some] gleaning grapes? if thieves by night, they will destroy till they have enough.

Ver. 9. If grape gatherers, &c.] See on Obadiah 1:5.


Verse 10 

Jeremiah 49:10 But I have made Esau bare, I have uncovered his secret places, and he shall not be able to hide himself: his seed is spoiled, and his brethren, and his neighbours, and he [is] not.

Ver. 10. I have uncovered his secret places.] Where he had hid himself, or his treasures, those sinews of war. 

And he is not,] scil., Any more a state or a people. Time shall triumph over him, so that he shall but live by fame.


Verse 11 

Jeremiah 49:11 Leave thy fatherless children, I will preserve [them] alive; and let thy widows trust in me.

Ver. 11. Leave thy fatherless children, &c.] Thus God speaketh to the profane Edomites in derision, but to all true Israelites in serious sadness: and so it is very comfortable, and must needs be a good stay of mind to a dying saint, as it was to Claviger, a dutch divine (a) He was held happy of whom Cassiodore saith, So many sons, so many counsellors to the state, (b) but he is happier that can say, So many children, so many of God’s clients, heaven’s heirs, &c. 


Verse 12 

Jeremiah 49:12 For thus saith the LORD Behold, they whose judgment [was] not to drink of the cup have assuredly drunken; and [art] thou he [that] shall altogether go unpunished? thou shalt not go unpunished, but thou shalt surely drink [of it].

Ver. 12. Behold they whose judgment, &c.] See Jeremiah 25:29, Obadiah 1:19.


Verse 13 

Jeremiah 49:13 For I have sworn by myself, saith the LORD, that Bozrah shall become a desolation, a reproach, a waste, and a curse; and all the cities thereof shall be perpetual wastes.

Ver. 13. I have sworn by myself, saith the Lord.] Because it seemed incredible that Bozrah should be beaten down; as also to show how exceedingly God was incensed against the Edomites, to whom therefore also no comfort is spoken, as is to Ammon and Moab in later times.


Verse 14 

Jeremiah 49:14 I have heard a rumour from the LORD, and an ambassador is sent unto the heathen, [saying], Gather ye together, and come against her, and rise up to the battle.

Ver. 14. I have heard a rumour from the Lord.] See on Obadiah 1:1.


Verse 15 

Jeremiah 49:15 For, lo, I will make thee small among the heathen, [and] despised among men.

Ver. 15. For, lo, I will make thee.] See on Obadiah 1:2, whence Jeremiah took this, and more besides, or else Obadiah from him.


Verse 16 

Jeremiah 49:16 Thy terribleness hath deceived thee, [and] the pride of thine heart, O thou that dwellest in the clefts of the rock, that holdest the height of the hill: though thou shouldest make thy nest as high as the eagle, I will bring thee down from thence, saith the LORD.

Ver. 16. Thy terribleness,] i.e., Thine insolence and cruelty wherewith thou frighten folk. Or thine idol, that terrible business, so called in contempt. 

Though thou shouldest make thy nest.] See Obadiah 1:4.


Verse 17 

Jeremiah 49:17 Also Edom shall be a desolation: every one that goeth by it shall be astonished, and shall hiss at all the plagues thereof.

Ver. 17. And Edom shall be a desolation] Heb., For a desolation. See on Jeremiah 49:13.


Verse 18 

Jeremiah 49:18 As in the overthrow of Sodom and Gomorrah and the neighbour [cities] thereof, saith the LORD, no man shall abide there, neither shall a son of man dwell in it.

Ver. 18. As in the overthrow of Sodom.] See Genesis 19:24-25. 

And the neighbour cities.] Whereof see Deuteronomy 29:23. 

No man shall abide there.] As little as in the Dead Sea, where no creature can live.


Verse 19 

Jeremiah 49:19 Behold, he shall come up like a lion from the swelling of Jordan against the habitation of the strong: but I will suddenly make him run away from her: and who [is] a chosen [man, that] I may appoint over her? for who [is] like me? and who will appoint me the time? and who [is] that shepherd that will stand before me?

Ver. 19. Behold, he shall come up.] Nebuchadnezzar shall. 

Like a lion from the swelling of Jordan.] As lions at such a time are forced to quit their dens near Jordan. 

Against the habitation of the strong,] i.e., Against Idumaea. 

But I will suddenly make him run away from her.] As having soon conquered her; or rather, I will suddenly make him overrun it - i.e., get above it, and become master of it. 

And who is a chosen man, that I may appoint over her?] Or, For I will give charge to him that is a choice one against her, i.e., to Nebuchadnezzar. 

For who is that shepherd that will stand before me?] q.d., There is no standing before God, and his lion sent by him.


Verse 20 

Jeremiah 49:20 Therefore hear the counsel of the LORD, that he hath taken against Edom; and his purposes, that he hath purposed against the inhabitants of Teman: Surely the least of the flock shall draw them out: surely he shall make their habitations desolate with them.

Ver. 20. Therefore hear the counsel.] Now by counsel things are established. 

And his purposes.] Or, Contrivements that he hath contrived. (a) 

Surely the least of the flock.] The meanest of Nebuchadnezzar’s men shall drag them out of their shelters, as dogs do a dead carcase. 


Verse 21 

Jeremiah 49:21 The earth is moved at the noise of their fall, at the cry the noise thereof was heard in the Red sea.

Ver. 21. In the Red Sea,] i.e., A long way off; yet not so far as the doting Talmudists say the serpent’s cry was heard (when the angels came down and cut off his legs, according to that doom passed on him, Genesis 3:14), viz., all the world over.


Verse 22 

Jeremiah 49:22 Behold, he shall come up and fly as the eagle, and spread his wings over Bozrah: and at that day shall the heart of the mighty men of Edom be as the heart of a woman in her pangs.

Ver. 22. Behold, he shall come up and fly.] See Jeremiah 48:40-41.


Verse 23 

Jeremiah 49:23 Concerning Damascus. Hamath is confounded, and Arpad: for they have heard evil tidings: they are fainthearted; [there is] sorrow on the sea; it cannot be quiet.

Ver. 23. Concerning Damascus.] The chief city of Syria, so pleasantly situated, so rich and luxurious, that one compareth it to Corinth or Ephesus. Julian the emperor, in his Epistles, calleth it the city of Jupiter, and the eye of the whole East. Tamerlane would not come into it, lest he should be detained there by the delights and delicacies of it. He destroyed it in a displeasure, and built three towers with the skulls of those he had there slain (for a trophy) with singular skill. It was built again by the Soldan of Egypt, and is now possessed by the Turks. 

There is sorrow on the sea: it cannot be quiet.] Or, There is sorrow as upon the sea, which cannot rest.


Verse 24 

Jeremiah 49:24 Damascus is waxed feeble, [and] turneth herself to flee, and fear hath seized on [her]: anguish and sorrows have taken her, as a woman in travail.


Verse 25 

Jeremiah 49:25 How is the city of praise not left, the city of my joy!

Ver. 25. How is the city of praise not left?] Why is so praiseworthy and renowned a city so demolished? See Jeremiah 49:23. Cause enough there was, because it was a valley of vanity, [Amos 1:3-5] and Comus, Venus, and Bacchus there made their dividend, and shared their devotes.


Verse 26 

Jeremiah 49:26 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.

Ver. 26. Therefore her young men.] Or, Surely.


Verse 27 

Jeremiah 49:27 And I will kindle a fire in the wall of Damascus, and it shall consume the palaces of Benhadad.

Ver. 27. And I will kindle a fire.] See on Amos 1:4.


Verse 28 

Jeremiah 49:28 Concerning Kedar, and concerning the kingdoms of Hazor, which Nebuchadrezzar king of Babylon shall smite, thus saith the LORD Arise ye, go up to Kedar, and spoil the men of the east.

Ver. 28. Concerning Kedar.] These Kedarenes, the offspring of Kedar, Ishmael’s son, [Genesis 25:13] dwelt, or rather abode for most part, in Arabia the stony, or desert. Hagarenes they were also called, and afterward Saracens, of Sarah, their chief city, saith Stephanus; (a) or of Sarach, for more credit sake, as others hold. Of this people came Mohammed, that grand impostor, and the Turks, who have now gotten into their hands so great a part of the habitable world. A rude people they were in Jeremiah’s days, and uncivilised; yet because wicked, they are here doomed. 

And concerning the kingdoms of Hazor.] Their head city. 


Verse 29 

Jeremiah 49:29 Their tents and their flocks shall they take away: they shall take to themselves their curtains, and all their vessels, and their camels; and they shall cry unto them, Fear [is] on every side.
Ver. 29. Their tents and their flocks.] For which they were termed scenitae and nomades, as living a pastoral life in tents. 

And they shall cry unto them, Fear is on every side.] Magormissabib might be their word, wherewith, loudly uttered, they might frighten and overcome these enemies; like as the Britons, our ancestors, once overcame a mighty army of Saxons and Picts in this land, by ringing out the word Hallelujah with a courage among the mountains near where the enemy had camped. (a) 


Verse 30 

Jeremiah 49:30 Flee, get you far off, dwell deep, O ye inhabitants of Hazor, saith the LORD for Nebuchadrezzar king of Babylon hath taken counsel against you, and hath conceived a purpose against you.
Ver. 30. Flee, get you far off.] See on Jeremiah 49:8.


Verse 31 

Jeremiah 49:31 Arise, get you up unto the wealthy nation, that dwelleth without care, saith the LORD, which have neither gates nor bars, [which] dwell alone.

Ver. 31. Arise, go you up into the wealthy nation.] Or, Quiet nation, that dwelleth without care. Heb., In confidence: but such a security doth not secure any, but oft betrayeth. Infelix felicitas quae non est in Domino, saith Oecolampadius here: There is no true happiness or safety but in God.


Verse 32 

Jeremiah 49:32 And their camels shall be a booty, and the multitude of their cattle a spoil: and I will scatter into all winds them [that are] in the utmost corners; and I will bring their calamity from all sides thereof, saith the LORD.

Ver. 32. Them that are in the uttermost corners.] Or, That have the corners of their hair cut. See Jeremiah 9:26; Jeremiah 25:23.


Verse 33 

Jeremiah 49:33 And Hazor shall be a dwelling for dragons, [and] a desolation for ever: there shall no man abide there, nor [any] son of man dwell in it.

Ver. 33. And Hazor shall be a dwelling for dragons.] See Jeremiah 9:11; Jeremiah 10:22; Jeremiah 51:37.


Verse 34 

Jeremiah 49:34 The word of the LORD that came to Jeremiah the prophet against Elam in the beginning of the reign of Zedekiah king of Judah, saying,

Ver. 34. Against Elam,] i.e., The Medes, say some; the Persians, say others; or a people between both, whose head city was that Susa where Alexander found fifty thousand talents of gold, besides silver. Aristagoras also thus cheered up his soldiers that besieged it: This city if you can but take, cum Iove de divitiis licet certetis, you may vie with Jove himself for wealth. These Elamites joined with the Chaldees against the Jews when they first wasted Judea, and carried away Jehoiakim. Hence they are here so threatened for their cruelty then.


Verse 35 

Jeremiah 49:35 Thus saith the LORD of hosts; Behold, I will break the bow of Elam, the chief of their might.

Ver. 35. Behold, I will break the bow of Elam.] In the use whereof they excelled, being very skilful archers. [Isaiah 22:6] Guns today carry it as bows of old.


Verse 36 

Jeremiah 49:36 And upon Elam will I bring the four winds from the four quarters of heaven, and will scatter them toward all those winds; and there shall be no nation whither the outcasts of Elam shall not come.

Ver. 36. And upon Elam will I bring the four winds,] i.e., Great concussions, enemies on all sides, Scythians and Sarmatians especially out of the north. Calvin thinks this prophecy was fulfilled after Alexander’s death, when his captains strove most fiercely for the kingdoms of the earth which he had subdued.


Verse 37 

Jeremiah 49:37 For I will cause Elam to be dismayed before their enemies, and before them that seek their life: 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:

Ver. 37. For I will cause Elam to be dismayed,] q.d., They trust in their great strength, and hold themselves insuperable; but I can easily dispirit (and so destroy) them. See Jeremiah 49:5; Jeremiah 49:14; Jeremiah 49:29.


Verse 38 

Jeremiah 49:38 And I will set my throne in Elam, and will destroy from thence the king and the princes, saith the LORD.

Ver. 38. And I will set my throne in Elam,] i.e., I will solemnly execute my judgments upon these people, as if I sat in my judgment seat in a public court in the midst of them. (a) 


Verse 39 

Jeremiah 49:39 But it shall come to pass in the latter days, [that] I will bring again the captivity of Elam, saith the LORD.

Ver. 39. I will bring again the captivity of Elam.] Principally by bringing them to Jesus Christ. And so we read [Acts 2:9] of Parthians, Medes, and Elamites among those first and best believers. Eusebius (a) also telleth us that in the Council of Nice there was a bishop from Persia; and Theodoret, a very good man, in addition a great writer, served the churches of the Elamites. (b) 

50 Chapter 50 

Verse 1 

Jeremiah 50:1 The word that the LORD spake against Babylon [and] against the land of the Chaldeans by Jeremiah the prophet.

Ver. 1. The word that the Lord spake against Babylon.] Which was built by Nimrod, as Nineveh was afterwards by his nephew Ninus. [Genesis 10:11] Of the greatness of this city, besides what we read in holy writ, much may be read in Herodotus and Pliny. It was the head city of the Assyrian and Chaldean monarchy, which lasted above seventeen hundred years, till Cyrus the Persian took the kingdom. Isaiah prophesied against it in several chapters. Habakkuk maketh it his whole business. Jeremiah had set forth how Sheshach, that is, Belshazzar, should drink the dregs of the cup of God’s wrath. [Jeremiah 25:26] Here, and in the next chapter, he discourseth it more at large, showing how it was that Babylon was to drink of that cup; and for more certainty, it is spoken of in this prophecy as already done.


Verse 2 

Jeremiah 50:2 Declare ye among the nations, and publish, and set up a standard; publish, [and] conceal not: say, Babylon is taken, Bel is confounded, Merodach is broken in pieces; her idols are confounded, her images are broken in pieces.

Ver. 2. Declare ye among the nations.] Let all take notice of the good news; there shall be a general jail delivery, sing therefore Io triumphe. 

Say, Babylon is taken.] So Isaiah 21:9. 

Bel is confounded.] This Bel was Nimrod, whose nephew Ninus set him up for a god. Merodach (a restorer of their empire, (a) whereof Nimrod had been founder) was likewise idolised. They are called "dirty deities" - foedites et stercora, a name good enough for them - and said to be confounded. See Isaiah 46:1. "Sorrows" also; because "their sorrows shall be multiplied that hasten after another God." [Psalms 16:4] 


Verse 3 

Jeremiah 50:3 For out of the north 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.

Ver. 3. For out of the north there cometh up a nation against her,] i.e., Out of Media and Persia, which lay northward from Chaldea. The Jews had their bane out of the north (as had been foretold, Jeremiah 1:14-15), scil., from Babylon. And now Babylon is to be baned from the same quarter. This was some comfort, doubtless, to the poor Jews in captivity. 

Which shall make her land desolate.] This was not fulfilled till many years after. Cyrus indeed began it, but Seleucus Nicanor finished it, by building near unto it another great city called Seleucia. (a) 


Verse 4 

Jeremiah 50:4 In those days, and in that time, saith the LORD, the children of Israel shall come, they and the children of Judah together, going and weeping: they shall go, and seek the LORD their God.

Ver. 4. In those days, and at that time.] Destructio Babel salus est populo Dei; so shall it be at the ruin of Rome. 

The children of Israel shall come, and the children of Judah together.] In better times they could not agree; but when they were both in a weeping condition, misery bred unity, as it did also between Hooper and Ridley, when they were both in prison for the truth. 

Going and weeping.] Tears of sorrow for their sins, and tears of joy for their deliverance by Cyrus, but especially by Christ. 

They shall go and seek the Lord their God.] Whom they had long been without, and do now long and linger after.


Verse 5 

Jeremiah 50:5 They shall ask the way to Zion with their faces thitherward, [saying], Come, and let us join ourselves to the LORD in a perpetual covenant [that] shall not be forgotten.

Ver. 5. They shall ask the way to Zion with their faces thitherward,] (a) As intent upon it, and minding nothing else in comparison. It is good for a man to have his face set towards heaven, and to make religion his business, looking at other things by the by, and out at the eye’s end, as it were. 

Come and let us join ourselves to the Lord.] Be so joined to the Lord, so glued unto him, as to be one spirit with him in a conjugal perpetual covenant. (b) 


Verse 6 

Jeremiah 50:6 My people hath been lost sheep: their shepherds have caused them to go astray, they have turned them away [on] the mountains: they have gone from mountain to hill, they have forgotten their restingplace.

Ver. 6. My people have been lost sheep.] Per avis peccatorum aberrantes; lost in the maze of sin and misery. 

Their shepherds have caused them to go astray.] True also of Papists and sectaries, miserably misled by their pretended pastors - impostors rather.


Verse 7 

Jeremiah 50:7 All that found them have devoured them: and their adversaries said, We offend not, because they have sinned against the LORD, the habitation of justice, even the LORD, the hope of their fathers.

Ver. 7. All that found them have devoured them.] As ravenous creatures do wandering sheep. Stragglers are a fit prey for seducers. 

And their adversaries said, We offend not,] i.e., God will have it so; [Jeremiah 40:2] but this was no good plea. [Jeremiah 2:3] 

The habitation of justice.] Or, In the habitation of justice; in a land of uprightness have they dealt unjustly, [Isaiah 26:10] which was no small aggravation of their sin. 

Even the Lord, the hope of their fathers.] But these, as degenerate children, have no such hope.


Verse 8 

Jeremiah 50:8 Remove out of the midst of Babylon, and go forth out of the land of the Chaldeans, and be as the he goats before the flocks.

Ver. 8. Remove out of the midst of Babylon.] "Ho, ho, come forth." {as Zechariah 2:6} "Away, this is not your rest, for it is polluted." [Micah 2:10] See Isaiah 48:20, Revelation 18:4. 

Be as the he-goats.] That lead the flocks, generose et festinanter, freely and readily. Sheep are fearful, and therefore go behind; goats are not so, and therefore go before. There is good hope, saith one, that we are going out of Babylon, when the he-goats go before the flock; when men of public place and authority are active for reformation.


Verse 9 

Jeremiah 50:9 For, lo, I will raise and cause to come up against Babylon an assembly of great nations from the north country: and they shall set themselves in array against her; from thence she shall be taken: their arrows [shall be] as of a mighty expert man; none shall return in vain.

Ver. 9. From the north country.] See on Jeremiah 50:3. 

Their arrows shall be as a mighty expert man.] Or, Of a potent prosperous man, that can hit where he pleaseth, and that without fail. 

None shall return in vain.] No shaft shall, or no soldier shall miss of booty; for whereas Babylon, like a sea, had taken in the wealth of all nations, so it was meet that it should be exhausted, like as Rome was by the Goths and Vandals, and as Constantinople was by the Turks and Tartars.


Verse 10 

Jeremiah 50:10 And Chaldea shall be a spoil: all that spoil her shall be satisfied, saith the LORD.

Ver. 10. And Chaldea shall be a spoil.] See on Jeremiah 50:9.


Verse 11 

Jeremiah 50:11 Because ye were glad, because ye rejoiced, O ye destroyers of mine heritage, because ye are grown fat as the heifer at grass, and bellow as bulls;

Ver. 11. Because ye were glad, because ye rejoiced,] (a) scil., In a thing of naught, {as Amos 6:13} and in the miseries of my people ye were madly merry; therefore shall ye be let bleed in the vena cava, hollow vein. 

Because ye are grown fat.] Ye have laughed yourselves fat, you have fatted yourselves as in a day of slaughter or of good cheer. It was at a feast that Babylon was taken. 

And bellow as bulls.] Or, Neigh as steeds, lusty steeds. 


Verse 12 

Jeremiah 50:12 Your mother shall be sore confounded; she that bare you shall be ashamed: behold, the hindermost of the nations [shall be] a wilderness, a dry land, and a desert.
Ver. 12. Your mother shall be sore confounded,] i.e., Babylon, your mother city, or Babylonia, your country; or your monarchical greatness, which being in the last place laid waste after other nations, {as Jeremiah 25:25-26 was foretold} shall with shame cry out, Heu tam cito me quae primas obtinebam, &c. How is it that I, who was the head of nations, am now the tail, &c.


Verse 13 

Jeremiah 50:13 Because of the wrath of the LORD it shall not be inhabited, but it shall be wholly desolate: every one that goeth by Babylon shall be astonished, and hiss at all her plagues.

Ver. 13. It shall not be inhabited, but be wholly desolate.] Babylon standeth not now in the same place as of old, nor is there hardly any ruins of the old city remaining, as travellers tell us. Pausanias saith that in his time there was nought to be seen of it but the walls only; and Jerome saith (a) that in his it was turned into a park for deer. Omne in medio spatium solitude est. See on Jeremiah 50:3. 


Verse 14 

Jeremiah 50:14 Put yourselves in array against Babylon round about: all ye that bend the bow, shoot at her, spare no arrows: for she hath sinned against the LORD.

Ver. 14. For she hath sinned against the Lord.] Yea, she is a sink of sins, the contagion of the world, the shop of Satan, the adversary of the saints, &c. So, and much more than so, is spiritual Babylon, Cito itidem casura, ei essetis viri (said Petrarch long since), that groaneth for a downfall.


Verse 15 

Jeremiah 50:15 Shout against her round about: she hath given her hand: her foundations are fallen, her walls are thrown down: for it [is] the vengeance of the LORD: take vengeance upon her; as she hath done, do unto her.

Ver. 15. Shout against her round about.] As they did once at Jericho; she shall come down assuredly. 

She hath given her hand,] (a) i.e., She hath yielded, and cried quarter; add hereunto that two princes of Babylon, being displeased by Belshazzar, sent for Cyrus to take the city, and showed him how he might best do it. This was "giving the hands" saith Calvin. 

As she hath done, do unto her.] Neque enim lex iustior ulla est. See 1:5. {See Trapp on " 1:5"} 

“ Victum tendere palmas
Ausanii videre. ” - Virg.


Verse 16 

Jeremiah 50:16 Cut off the sower from Babylon, and him that handleth the sickle in the time of harvest: for fear of the oppressing sword they shall turn every one to his people, and they shall flee every one to his own land.
Ver. 16. Cut off the sower.] Leave not so much as a husbandman alive, who yet are generally spared, as harmless and useful; they were left and let alone by the Chaldeans when they carried away the Jews. [2 Kings 25:12] But here is enjoined a more severe execution.


Verse 17 

Jeremiah 50:17 Israel [is] a scattered sheep; the lions have driven [him] away: first the king of Assyria hath devoured him; and last this Nebuchadrezzar king of Babylon hath broken his bones.

Ver. 17. First the king of Assyria hath devoured him.] Many Assyrian kings successively, but especially Sennacherib. 

Hath broken his bones.] Heb., Hath boned him hath left nothing of him but the bare bones.


Verse 18 

Jeremiah 50:18 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.

Ver. 18. As I have punished the king of Assyria.] And accordingly so he did; for as Sennacherib first lost his army, and then his life, and then soon after that monarchy was dissolved; so after that Belshazzar was slain, the empire was translated unto the Persians.


Verse 19 

Jeremiah 50:19 And I will bring Israel again to his habitation, and he shall feed on Carmel and Bashan, and his soul shall be satisfied upon mount Ephraim and Gilead.

Ver. 19. And I will bring Israel again to his habitation.] Or, To his fold, or his pastures. See Jeremiah 50:6; Jeremiah 50:17.


Verse 20 

Jeremiah 50:20 In those days, and in that time, saith the LORD, the iniquity of Israel shall be sought for, and [there shall be] none; and the sins of Judah, and they shall not be found: for I will pardon them whom I reserve.

Ver. 20. The iniquity of Jacob shall be sought for, and there shall be none.] Because to the justified no sin is imputed. Nihil oblivisci solet praeter iniurias. He forgetteth nothing but injuries only, said Cicero of Caesar, flatteringly, say we of God truly. This to have known is to feed in those soul fatting pastures. [Jeremiah 50:19] 

For I will pardon them whom I reserve.] Tegam quod fuit; quod erit, regam. I will cover what was; which will be, for I will rule.


Verse 21 

Jeremiah 50:21 Go up against the land of Merathaim, [even] against it, and against the inhabitants of Pekod: waste and utterly destroy after them, saith the LORD, and do according to all that I have commanded thee.

Ver. 21. Go up against the land of Merathaim, and against the inhabitants of Pekod.] Two Babylonian provinces. [Ezekiel 23:23] Calvin rendereth it, The land of exasperators, and the inhabitation of visitation, i.e., that deserve to be punished. This is God’s commission to Cyrus. 

Utterly destroy after them,] i.e., Their posterity. {as Daniel 4:11}


Verse 22 

Jeremiah 50:22 A sound of battle [is] in the land, and of great destruction.

Ver. 22. A sound of battle is in the land.] Barrites militaris; this is, not the joyful, but the woeful sound; for war is a woe which no words, however wide, can sufficiently set forth. (a) 


Verse 23 

Jeremiah 50:23 How is the hammer of the whole earth cut asunder and broken! how is Babylon become a desolation among the nations!
Ver. 23. How is the hammer of the whole earth cut asunder!] Babylon was the maul or hammer of many nations, Nimrod began it, and his successors took after him. Charles Martel, King of France, was so called for like cause. Augustine also was worthily styled Haereticorum malleus, the hammer of heretics; and Mr Arthur Hildersam, Schismaticorum malleus, the maul of schismatics.


Verse 24 

Jeremiah 50:24 I have laid a snare for thee, and thou art also taken, O Babylon, and thou wast not aware: thou art found, and also caught, because thou hast striven against the LORD.

Ver. 24. I have laid a snare for thee.] Thou wild bull. [Jeremiah 50:27] Babylon was unexpectedly taken by a stratagem, while they were in the midst of their revels. 

And thou wast not aware.] The palace was suddenly seized upon; but some parts of the city knew not that the enemy was entered till three days after; for it was the greatest city that ever the sun beheld, saith Pausanias, (a) and the most suddenly surprised. 

Because thou hast striven against the Lord.] Heb., Hast mingled thyself with the Lord, in certamen scilicet, to wrestle a fall with him, and to try masteries. 


Verse 25 

Jeremiah 50:25 The LORD hath opened his armoury, and hath brought forth the weapons of his indignation: for this [is] the work of the Lord GOD of hosts in the land of the Chaldeans.

Ver. 25. The Lord hath opened his armoury.] Heb., Treasury. Now God’s armoury is omne id sub coelo, usque ad diabolos; all things, both in heaven and under the cope of heaven, as far as the very devils, whereby he is able to subdue his enemies, and to bring them to nothing. Out of this treasury God took Darius and Cyrus, with their forces, and set them upon this expedition.


Verse 26 

Jeremiah 50:26 Come against her from the utmost border, open her storehouses: cast her up as heaps, and destroy her utterly: let nothing of her be left.

Ver. 26. Come against her.] This he speaketh to the Medes and Persians, who, though they were farther remote than they that could hear the prophet, yet God, who spake by him, could and did speak home to their hearts, stirring them up by a secret instinct to do this execution.


Verse 27 

Jeremiah 50:27 Slay all her bullocks; let them go down to the slaughter: woe unto them! for their day is come, the time of their visitation.

Ver. 27. Slay all her bullocks.] Heb., Sword them, sheath your swords in their sides. See Jeremiah 50:24.


Verse 28 

Jeremiah 50:28 The voice of them that flee and escape out of the land of Babylon, to declare in Zion the vengeance of the LORD our God, the vengeance of his temple.

Ver. 28. The vengeance of his temple.] Spoiled and burnt by the Chaldeans, those wasters, as their name also signifieth. Woe, then, to such as destroy God’s living temples!


Verse 29 

Jeremiah 50:29 Call together the archers against Babylon: all ye that bend the bow, camp against it round about; let none thereof escape: recompense her according to her work; according to all that she hath done, do unto her: for she hath been proud against the LORD, against the Holy One of Israel.

Ver. 29. According to all that she hath done.] See Jeremiah 50:15. 

For she hath been proud against the Lord.] Who setteth himself in battle array against the proud. [1 Peter 5:5]


Verse 30 

Jeremiah 50:30 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.

Ver. 30. Therefore shall her young men.] See on Jeremiah 49:26.


Verse 31 

Jeremiah 50:31 Behold, I [am] against thee, [O thou] most proud, saith the Lord GOD of hosts: for thy day is come, the time [that] I will visit thee.

Ver. 31. Behold, I am against thee, O most proud.] Heb., O pride, in the abstract - i.e., O Belshazzar; as of a certain Pope was said, 

“ Conditur hoc tumulo et scelus et vitium. ”


Verse 32 

Jeremiah 50:32 And the most proud shall stumble and fall, and none shall raise him up: and I will kindle a fire in his cities, and it shall devour all round about him.

Ver. 32. And the most proud shall stumble.] Heb., Pride, or that man of pride. Praefractarius ille, so Oecolampadius rendereth it, that stubborn man, who will do wickedly against conviction of conscience.


Verse 33 

Jeremiah 50:33 Thus saith the LORD of hosts; The children of Israel and the children of Judah [were] oppressed together: and all that took them captives held them fast; they refused to let them go.

Ver. 33. The children of Judah and the children of Israel were oppressed together.] Or, Were oppressed alike - scil., in their several deportations; and God, mindful of his covenant, showeth himself sensible of it, though for the present he seemed not to care what became of either of them; - 

“ Ille dolet quoties cogitur esse ferox. ”


Verse 34 

Jeremiah 50:34 Their Redeemer [is] strong; the LORD of hosts [is] his name: he shall throughly plead their cause, that he may give rest to the land, and disquiet the inhabitants of Babylon.

Ver. 34. Their Redeemer is strong.] Or, But their strong avenger, whose name is the Lord of hosts; he shall thoroughly plead their cause - i.e., right their wrongs. 

That he may give rest to the land.] See on 2 Thessalonians 1:8-9.


Verse 35 

Jeremiah 50:35 A sword [is] upon the Chaldeans, saith the LORD, and upon the inhabitants of Babylon, and upon her princes, and upon her wise [men].

Ver. 35. A sword is upon the Chaldeans.] Those sworn swordsmen of the devil.


Verse 36 

Jeremiah 50:36 A sword [is] upon the liars; and they shall dote: a sword [is] upon her mighty men; and they shall be dismayed.

Ver. 36. A sword is upon the liars,] i.e., The prognosticators and wizards. Mendaces nominat divines, as it was wont here to be said - a friar, a liar.


Verse 37 

Jeremiah 50:37 A sword [is] upon their horses, and upon their chariots, and upon all the mingled people that [are] in the midst of her; and they shall become as women: a sword [is] upon her treasures; and they shall be robbed.

Ver. 37. A sword is upon their horses.] Upon all their military preparations; whereof see Herodot., lib. i. 

They shall become as women.] Elumbes, cowardly and crest fallen. 

A sword is upon her treasures.] Which bow inestimable they were, see Strabo, lib. xv., and Plin., lib. xxxiii, cap. 3.


Verse 38 

Jeremiah 50:38 A drought [is] upon her waters; and they shall be dried up: for it [is] the land of graven images, and they are mad upon [their] idols.

Ver. 38. A drought is upon her waters.] Which Cyrus did so drain by many outlets, that without any great difficulty he took the city, assaulting it on two sides. Frontinius saith, (a) that thrice Babylon was taken by this stratagem; (1.) By Semiramis; (2.) By Cyrus; (3.) By Alexander the Great. 

And they are mad upon their idols.] (b) Deos terrificos et truces, statues of their kings and worthies, which were of a huge, vast stature. See Daniel 3:1. 


Verse 39 

Jeremiah 50:39 Therefore the wild beasts of the desert with the wild beasts of the islands shall dwell [there], and the owls shall dwell therein: and it shall be no more inhabited for ever; neither shall it be dwelt in from generation to generation.

Ver. 39. Therefore the wild beasts of the desert.] See Isaiah 13:21.


Verse 40 

Jeremiah 50:40 As God overthrew Sodom and Gomorrah and the neighbour [cities] thereof, saith the LORD [so] shall no man abide there, neither shall any son of man dwell therein.

Ver. 40. As God overthrew Sodom.] See Isaiah 13:19, Jeremiah 49:18.


Verse 41 

Jeremiah 50:41 Behold, a people shall come from the north, and a great nation, and many kings shall be raised up from the coasts of the earth.

Ver. 41. Behold, a people shall come from the north.] As Jeremiah 50:3; Jeremiah 50:9; Jeremiah 6:22.


Verse 42 

Jeremiah 50:42 They shall hold the bow and the lance: they [are] cruel, and will not shew mercy: their voice shall roar like the sea, and they shall ride upon horses, [every one] put in array, like a man to the battle, against thee, O daughter of Babylon.

Ver. 42. Against thee, O daughter of Babylon.] In like sort as thou didst once against God’s Israel. [Jeremiah 6:23] Now thou shalt meet with thy match.


Verse 43 

Jeremiah 50:43 The king of Babylon hath heard the report of them, and his hands waxed feeble: anguish took hold of him, [and] pangs as of a woman in travail.

Ver. 43. The king of Babylon, &c.] See Jeremiah 6:24, Daniel 5:6.


Verse 44 

Jeremiah 50:44 Behold, he shall come up like a lion from the swelling of Jordan unto the habitation of the strong: but I will make them suddenly run away from her: and who [is] a chosen [man, that] I may appoint over her? for who [is] like me? and who will appoint me the time? and who [is] that shepherd that will stand before me?

Ver. 44. Behold, he shall come up.] See Jeremiah 49:19.


Verse 45 

Jeremiah 50:45 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: surely he shall make [their] habitation desolate with them.

Ver. 45. See on Jeremiah 49:20.


Verse 46 

Jeremiah 50:46 At the noise of the taking of Babylon the earth is moved, and the cry is heard among the nations.

Ver. 46. See on Jeremiah 49:21.

51 Chapter 51 

Verse 1 

Jeremiah 51:1 Thus saith the LORD Behold, I will raise up against Babylon, and against them that dwell in the midst of them that rise up against me, a destroying wind;

Ver. 1. Behold, I will raise up against Babylon, and against them that dwell in the midst,] scil., Of the land of Chaldea, in the royal seat and centre of that great monarchy. 

A destroying wind.] (a) Blasting and boisterous. See Jeremiah 4:11-12. 


Verse 2 

Jeremiah 51:2 And will send unto Babylon fanners, that shall fan her, and shall empty her land: for in the day of trouble they shall be against her round about.
Ver. 2. And I will send unto Babylon farmers.] Who shall make as clean work as they once did in Judea, disperse her inhabitants, and dissipate her riches.


Verse 3 

Jeremiah 51:3 Against [him that] bendeth let the archer bend his bow, and against [him that] lifteth himself up in his brigandine: and spare ye not her young men; destroy ye utterly all her host.

Ver. 3. Against him that bendeth.] Periphrasis Babylonii, omnibus gentibus infesti.


Verse 4 

Jeremiah 51:4 Thus the slain shall fall in the land of the Chaldeans, and [they that are] thrust through in her streets.
Ver. 4. Thus the slain shall fall.] Both within the walls and without, των φονων ουτ αριθμος ουθ ορος, there shall be neither measure nor end of manslaughter, as Plutarch saith of Rome in Sulla’s time.


Verse 5 

Jeremiah 51:5 For Israel [hath] not [been] forsaken, nor Judah of his God, of the LORD of hosts; though their land was filled with sin against the Holy One of Israel.

Ver. 5. For Israel hath not been forsaken.] Heb., Widowed. 

Though their land was filled with sin.] Heb., Guilt, or delinquency, or devastation. The Scripture hath been fully made good to us of this nation, while the fulness of sin in us hath not yet abated the fulness of grace in God toward us. See those four gracious yets, Zechariah 1:17. {See Trapp on "Zechariah 1:17"}


Verse 6 

Jeremiah 51:6 Flee out of the midst of Babylon, and deliver every man his soul: be not cut off in her iniquity; for this [is] the time of the LORD’S vengeance; he will render unto her a recompence.

Ver. 6. Flee out of the midst of Babylon.] See Jeremiah 18:1-23. So, in the Hew Testament, we are called upon to flee and avoid the corruptions of the world and of Antichrist. [1 John 2:7-8 Ephesians 5:6 Revelation 14:3-5; Revelation 18:4] 

For this is a time, &c.] As Jeremiah 50:15; Jeremiah 50:25; Jeremiah 50:27-28; Jeremiah 46:10.


Verse 7 

Jeremiah 51:7 Babylon [hath been] a golden cup in the LORD’S hand, that made all the earth drunken: the nations have drunken of her wine; therefore the nations are mad.

Ver. 7. Babylon hath been a golden cup.] See Jeremiah 25:15, Revelation 17:4. 

In the Lord’s hand,] i.e., Oeconomia et dispensatione eius: He had the mixing and distributing of it.


Verse 8 

Jeremiah 51:8 Babylon is suddenly fallen and destroyed: howl for her; take balm for her pain, if so be she may be healed.

Ver. 8. Babylon is suddenly fallen.] Jeremiah 50:2. So ruet alto a culmine Roma So Rome will be destroyed from its highest heights. [Revelation 14:8; Revelation 18:2; Revelation 18:10]

If so be she may be healed,] q.d., Try you may, but it is to no purpose. See Jeremiah 46:11.


Verse 9 

Jeremiah 51:9 We would have healed Babylon, but she is not healed: forsake her, and let us go every one into his own country: for her judgment reacheth unto heaven, and is lifted up [even] to the skies.

Ver. 9. We would have healed Babylon.] Say the foreign nations that came to help her, or the people of God, (a) say others, that were kept captive by her, as Daniel and the rest. 

But she is not healed.] Or, She could not be healed. See Hosea 7:1. 

For her judgment reacheth unto heaven.] It coelo clamor, proportionable to her sin. [Revelation 18:5] 


Verse 10 

Jeremiah 51:10 The LORD hath brought forth our righteousness: come, and let us declare in Zion the work of the LORD our God.
Ver. 10. The Lord hath brought forth our righteousness,] i.e., Our just cause, and the righteousness of our religion, derided by the Babylonians.


Verse 11 

Jeremiah 51:11 Make bright the arrows; gather the shields: the LORD hath raised up the spirit of the kings of the Medes: for his device [is] against Babylon, to destroy it; because it [is] the vengeance of the LORD, the vengeance of his temple.

Ver. 11. Make bright the arrows,] q.d., Do so, O Chaldeans, if ye think it will boot you anything at all for the shoring up of your tottering state, whereas the Lord is resolved to bring it down.


Verse 12 

Jeremiah 51:12 Set up the standard upon the walls of Babylon, make the watch strong, set up the watchmen, prepare the ambushes: for the LORD hath both devised and done that which he spake against the inhabitants of Babylon.

Ver. 12. Set up the standard.] An irony all along, (a) as Jeremiah 51:11. 


Verse 13 

Jeremiah 51:13 O thou that dwellest upon many waters, abundant in treasures, thine end is come, [and] the measure of thy covetousness.
Ver. 13. O thou that dwellest upon many waters.] Euphrates and Tigris especially, famous rivers running from Babylonia into the Persian Sea. Hence most geographers hold, and not improbably, that that land was a part of the garden of Eden; fruitful it was beyond credulity. 

Thine end is come, and the measure (Heb., the cubit) of thy covetousness.] Cuius avaritiae totus non sufficit orbis. The covetous cormorant’s mouth, with his Give, give, shall shortly be stopped with a spadeful of mould, and his "never enough" quit with fire enough in the bottom of hell.


Verse 14 

Jeremiah 51:14 The LORD of hosts hath sworn by himself, [saying], Surely I will fill thee with men, as with caterpillers; and they shall lift up a shout against thee.

Ver. 14. Surely I will fill thee with men as with caterpillers.] So they shall seem both for multitude and humming noise, barritu militari. 

They shall lift up a shout against thee.] As peasants did at their harvest home. See Jeremiah 48:33.


Verse 15 

Jeremiah 51:15 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.

Ver. 15. He hath made the earth by his power.] And can therefore easily and quickly unmake this great monarchy. See Jeremiah 10:12. {See Trapp on "Jeremiah 10:12"}


Verse 16 

Jeremiah 51:16 When he uttereth [his] voice, [there is] a multitude of waters in the heavens; and he causeth the vapours to ascend from the ends of the earth: he maketh lightnings with rain, and bringeth forth the wind out of his treasures.

Ver. 16. When he uttereth his voice, &c.] See Jeremiah 10:13.


Verse 17 

Jeremiah 51:17 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.

Ver. 17. Every man is brutish.] See Jeremiah 10:14.


Verse 18 

Jeremiah 51:18 They [are] vanity, the work of errors: in the time of their visitation they shall perish.

Ver. 18. They are vanity.] See Jeremiah 10:15.


Verse 19 

Jeremiah 51:19 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.

Ver. 19. The portion of Jacob, &c.] See Jeremiah 10:16.


Verse 20 

Jeremiah 51:20 Thou [art] my battle axe [and] weapons of war: for with thee will I break in pieces the nations, and with thee will I destroy kingdoms;

Ver. 20. Thou art my battle axe, and weapon of war.] Cestra fuisti mihi, Thou hast been my pole axe, such as horsemen use to batter their enemies’ helmets and other harness.


Verse 21 

Jeremiah 51:21 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;

Ver. 21. And with thee.] O Babylonian king. 

Will I break in pieces.] Or rather, Have I broken in pieces. And hence thy perdition.


Verse 22 

Jeremiah 51:22 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;

Ver. 22. With thee also will I break (or, By thee have I broken) in pieces man and woman.] But especially my people of the Jews, whom I more valued than all the men and women in the world besides.


Verse 23 

Jeremiah 51:23 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; and with thee will I break in pieces captains and rulers.

Ver. 23. The shepherd and his flock, the husbandman and his yoke, &c.] This particular enumeration is very emphatic. {so Jeremiah 50:35; Jeremiah 50:37-38}


Verse 24 

Jeremiah 51:24 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, saith the LORD.

Ver. 24. And I will render unto Babylon.] See Jeremiah 50:15; Jeremiah 50:29, Isaiah 47:6; Isaiah 47:8; Isaiah 10:5-6; Isaiah 10:12. 

In your sight.] You, my prisoners of hope, shall live to see it. [Psalms 79:10]


Verse 25 

Jeremiah 51:25 Behold, I [am] against thee, O destroying mountain, saith the LORD, which destroyest all the earth: and I will stretch out mine hand upon thee, and roll thee down from the rocks, and will make thee a burnt mountain.

Ver. 25. O destroying mountain.] O Babylon, thou that art amplitudine et altitudine instar montis; for thy large command and lofty buildings like a mountain, and that dost abuse thy power to other men’s destruction. 

And will make thee a burnt mountain.] A great heap of ashes and rubbish, such as burned and ruined cities are.


Verse 26 

Jeremiah 51:26 And they shall not take of thee a stone for a corner, nor a stone for foundations; but thou shalt be desolate for ever, saith the LORD.

Ver. 26. And they shall not take of thee a stone.] Thou shalt never be re-edified. So it is foretold of Rome, 

“ Tota eris in cineres quasi nunquam Roma fuisses. ”


Verse 27 

Jeremiah 51:27 Set ye up a standard in the land, blow the trumpet among the nations, prepare the nations against her, call together against her the kingdoms of Ararat, Minni, and Ashchenaz; appoint a captain against her; cause the horses to come up as the rough caterpillers.

Ver. 27. Set up a standard.] Thus God the great Induperator bespeaketh the Medes and Persians as his field officers. 

Prepare the nations against her.] Heb., Sanctify, call them together to wage this sacred war against Babylon. 

Call together against her the kingdoms of Ararat, Minni, and Ashchenaz,] i.e., Of both the Armenias and of Aseania, subdued by Cyrus before he marched against Babylon. (a) Vatablus will have Ashchenaz to be Gothland; the Jews, Germany; but these were too far remote. 


Verse 28 

Jeremiah 51:28 Prepare against her the nations with the kings of the Medes, the captains thereof, and all the rulers thereof, and all the land of his dominion.

Ver. 28. Prepare against her.] Heb., Sanctify. {as Jeremiah 51:27} 

With the kings of the Medes.] Darius and Cyrus.


Verse 29 

Jeremiah 51:29 And the land shall tremble and sorrow: for every purpose of the LORD shall be performed against Babylon, to make the land of Babylon a desolation without an inhabitant.

Ver. 29. And the land shall tremble and sorrow.] As a travailing woman, so shall it be pained.


Verse 30 

Jeremiah 51:30 The mighty men of Babylon have forborn to fight, they have remained in [their] holds: their might hath failed; they became as women: they have burned her dwellingplaces; her bars are broken.

Ver. 30. The mighty men of Babylon have forborne to fight.] At Cyrus’s first coming they gave him battle; but being worsted, they from thenceforth remained in their holds till Babylon was taken. 

Their might hath failed.] Or, Their courage is shrunk, as Jacob’s sinew did. [Genesis 32:32] 

They became as women.] See Jeremiah 50:37.


Verse 31 

Jeremiah 51:31 One post shall run to meet another, and one messenger to meet another, to shew the king of Babylon that his city is taken at [one] end,

Ver. 31. One post shall run to meet another.] Observe how punctually all things were foretold in the several circumstances more than fifty years before. 

At one end,] sc., Where Euphrates had run, till diverted and dried up by Cyrus. See on Jeremiah 50:38.


Verse 32 

Jeremiah 51:32 And that the passages are stopped, and the reeds they have burned with fire, and the men of war are affrighted.

Ver. 32. And that the passages are stopped.] Or, Taken, seized, surprised. {as Jeremiah 48:41} 

And the reeds.] Or, Marshes, made by Euphrates overflowing. It is well observed that the Babylonians might by this prophecy have been forewarned and forearmed against Cyrus’s stratagem; but they slighted it, and never inquired after it likely.


Verse 33 

Jeremiah 51:33 For thus saith the LORD of hosts, the God of Israel; The daughter of Babylon [is] like a threshingfloor, [it is] time to thresh her: yet a little while, and the time of her harvest shall come.

Ver. 33. The daughter of Babylon.] Proud of her wealth and strength, as young maids many are of their beauty. 

And the time of her harvest shall come.] When God shall put in his sickle, and cut her down, being ripe and ready. See Revelation 14:16, Genesis 15:16.


Verse 34 

Jeremiah 51:34 Nebuchadrezzar the king of Babylon hath devoured me, he hath crushed me, he hath made me an empty vessel, he hath swallowed me up like a dragon, he hath filled his belly with my delicates, he hath cast me out.

Ver. 34. Nebuchadnezzar … hath devoured me, he hath crushed me.] A graphical description of the Babylonian cruelty. 

He hath cast me out.] He hath gorged himself with me, and laid up his gorge.


Verse 35 

Jeremiah 51:35 The violence done to me and to my flesh [be] upon Babylon, shall the inhabitant of Zion say; and my blood upon the inhabitants of Chaldea, shall Jerusalem say.

Ver. 35. The violence done to me and to my flesh.] Torn and tossed as carrion by that ravenous beast; the Lord look upon it and requite it.


Verse 36 

Jeremiah 51:36 Therefore thus saith the LORD Behold, I will plead thy cause, and take vengeance for thee; and I will dry up her sea, and make her springs dry.

Ver. 36. Behold, I will plead thy cause.] Not so much verbally as really. Here is a present answer to Israel’s cry.


Verse 37 

Jeremiah 51:37 And Babylon shall become heaps, a dwellingplace for dragons, an astonishment, and an hissing, without an inhabitant.

Ver. 37. And Babylon shall become heaps.] See Jeremiah 50:39.


Verse 38 

Jeremiah 51:38 They shall roar together like lions: they shall yell as lions’ whelps.

Ver. 38. They shall roar together like lions.] When hunger bitten. The Babylonians terrified, and the Persians tumultuating together. The old Latin version hath it, They shake their shaggy hair.


Verse 39 

Jeremiah 51:39 In their heat I will make their feasts, and I will make them drunken, that they may rejoice, and sleep a perpetual sleep, and not wake, saith the LORD.

Ver. 39. In their heat I will make their feasts.] Or, I will dispose their drinkings - that is, I will pour into their cups the wine of my wrath. Now, poison mixed with wine worketh the more furiously. God can punish one kind of drunkenness with another worse. 

That they may rejoice.] That they may revel it and sleep their last; and so they did, as being slain in a night of public solemn feasting and great dissoluteness, which was soon turned in moerorem et metum, into heaviness and horror. Ecce, hic compotationum est finis. Behold this is the end of the party. 

And not wake.] Till awakened by the sound of the last trump. The Chaldee here hath it, They shall die the second death, and not be quickened in the world to come - sc., unto life everlasting.


Verse 40 

Jeremiah 51:40 I will bring them down like lambs to the slaughter, like rams with he goats.

Ver. 40. I will bring them down like lambs to the slaughter.] All that which followeth here to the end of this oration is no less easy than elegant in holding forth the power, justice, and truth of God in fulfilling this prophecy exactly, though serveral years after.


Verse 41 

Jeremiah 51:41 How is Sheshach taken! and how is the praise of the whole earth surprised! how is Babylon become an astonishment among the nations!

Ver. 41. How is Sheshach taken?] i.e., How is Babylon destroyed beyond all expectation? See Jeremiah 25:26.


Verse 42 

Jeremiah 51:42 The sea is come up upon Babylon: she is covered with the multitude of the waves thereof.

Ver. 42. The sea is come up upon Babylon.] A sea of hostile forces; what wonder, therefore, though she be taken?


Verse 43 

Jeremiah 51:43 Her cities are a desolation, a dry land, and a wilderness, a land wherein no man dwelleth, neither doth [any] son of man pass thereby.

Ver. 43. Her cities are a desolation.] See Jeremiah 2:6; Jeremiah 9:12.


Verse 44 

Jeremiah 51:44 And I will punish Bel in Babylon, and I will bring forth out of his mouth that which he hath swallowed up: and the nations shall not flow together any more unto him: yea, the wall of Babylon shall fall.

Ver. 44. And I will punish Bel in Babylon.] Nimrod was after his death called the Babylonian Saturn; Belus, who succeeded him, the Babylonian Jupiter, as Berosus testifieth. This idol of massy gold, and of a huge size, was carried away by Cyrus; thus Bel was punished. 

And I will bring forth out of his mouth that which he hath swallowed up.] Bolum ex ore Bell. Such an elegance there is also in the original. (a) Of the rich presents, spoils, costly furniture found in Bel’s temple, see Diodore, lib. ii. Those taken from God’s temple at Jerusalem, and laid up in his, [2 Chronicles 36:7] he was forced to regurgitate. [Ezra 1:7; Ezra 5:14 Job 20:12; Job 20:15] 

Yea, the wall of Babylon shall fall.] Which yet was strong to a miracle, as being two hundred cubits high - of the king’s cubits, which were larger than ordinary - and fifty cubits thick, having a hundred brazen gates, and many stately towers, &c.; all shall down, saith the prophet. 


Verse 45 

Jeremiah 51:45 My people, go ye out of the midst of her, and deliver ye every man his soul from the fierce anger of the LORD.

Ver. 45. My people, go ye out of the midst of her.] This is much pressed, [Jeremiah 48:6] and it was but need; for many of the Jews were as hardly drawn to depart thence as a dog, ab uncto corio, from a fat morsel.


Verse 46 

Jeremiah 51:46 And lest your heart faint, and ye fear for the rumour that shall be heard in the land; a rumour shall both come [one] year, and after that in [another] year [shall come] a rumour, and violence in the land, ruler against ruler.

Ver. 46. And lest your heart faint.] Or, And let not your hearts faint. 

And ye fear for the rumour,] sc., Of Cyrus’s coming. Fear it not, all is for the best to you; your redemption draweth nigh. 

A rumour shall both come one year,] sc., Of Cyrus’s preparation, and then another of his expedition toward Babylon. 

Ruler against ruler,] i.e., Cyrus against Belshazzar; so Constantine against Maxentius, Maximinus, Lucinius, &c.; this was for the best to the poor Church of Christ.


Verse 47 

Jeremiah 51:47 Therefore, behold, the days come, that I will do judgment upon the graven images of Babylon: and her whole land shall be confounded, and all her slain shall fall in the midst of her.

Ver. 47. I will do judgment, &c.] See Jeremiah 43:12-13, Exodus 12:12. 

And all her slain shall fall.] Her dancers, one rendereth it; their merry dance shall end in a miserable downfall.


Verse 48 

Jeremiah 51:48 Then the heaven and the earth, and all that [is] therein, shall sing for Babylon: for the spoilers shall come unto her from the north, saith the LORD.

Ver. 48. Then the heaven and the earth, &c., shall sing.] Est hyperbolica prosopopoeia. This is an exagerated personification. There shall be, as it were, a new face set upon the world, and all the creatures shall appear to be well paid at the downfall of Babylon, under the oppressions whereof they even groaned and laboured. See what a similar general joy there will be at the ruin of Rome! [Revelation 18:20]


Verse 49 

Jeremiah 51:49 As Babylon [hath caused] the slain of Israel to fall, so at Babylon shall fall the slain of all the earth.

Ver. 49. So at Babylon shall fall the slain of all the earth.] Or rather, Of all the land - i.e., of all Babylon, or Assyria. When God once cometh to make inquisition for the blood of his saints, woe to the wicked, &c.


Verse 50 

Jeremiah 51:50 Ye that have escaped the sword, go away, stand not still: remember the LORD afar off, and let Jerusalem come into your mind.

Ver. 50. Ye that have escaped the sword,] sc., Of the Medes and Persians, who at the taking of the city killed all promiscuously. 

Go away, stand not still.] Haste home to your own country, for therefore hath the Lord delivered you from so many deaths and dangers. See Jeremiah 51:25. 

Remember the Lord afar off.] Should not we mind heaven, and hasten thither? If a heathen could say, ought we not much more, Fugiendum est ad clarissimum patriam; ibi Pater, ibi omnia, Haste we home to heaven; there is our Father, there are all things.


Verse 51 

Jeremiah 51:51 We are confounded, because we have heard reproach: shame hath covered our faces: for strangers are come into the sanctuaries of the LORD’S house.

Ver. 51. We are confounded, because we have heard reproach.] This is the Jews’ lamentation, as in the next verse we have the answer to it.


Verse 52 

Jeremiah 51:52 Wherefore, behold, the days come, saith the LORD, that I will do judgment upon her graven images: and through all her land the wounded shall groan.

Ver. 52. Wherefore, behold, the days come.] So soon is God up at the cry of his poor people. [Psalms 12:5] 

I will do judgment.] See Jeremiah 51:37; Jeremiah 51:49.


Verse 53 

Jeremiah 51:53 Though Babylon should mount up to heaven, and though she should fortify the height of her strength, [yet] from me shall spoilers come unto her, saith the LORD.

Ver. 53. Though Babylon should mount up to heaven.] As her walls are said to have been of an incredible height (see on Jeremiah 51:44), and her tower to have been little less than four miles high, threatening heaven, as it were.


Verse 54 

Jeremiah 51:54 A sound of a cry [cometh] from Babylon, and great destruction from the land of the Chaldeans:

Ver. 54. A sound of a cry cometh from Babylon.] See Jeremiah 48:3.


Verse 55 

Jeremiah 51:55 Because the LORD hath spoiled Babylon, and destroyed out of her the great voice; when her waves do roar like great waters, a noise of their voice is uttered:

Ver. 55. Because the Lord hath spoiled Babylon.] Heb., Is spoiling. For it was long in doing; but as sure as if done together, and at once. In like sort many of the promises are not to have their full accomplishment till the end of the world; as those about the full deliverance of the godly, the destruction of the wicked, the confusion of Antichrist, &c. 

And destroyed out of her the great voice.] Of the revellers and roaring boys; or of their enemies, as some rather sense it, breaking in upon them.


Verse 56 

Jeremiah 51:56 Because the spoiler is come upon her, [even] upon Babylon, and her mighty men are taken, every one of their bows is broken: for the LORD God of recompences shall surely requite.

Ver. 56. For the Lord God of recompenses.] Princeps ille et arbiter iustae talionis. God, who loveth to retaliate.


Verse 57 

Jeremiah 51:57 And I will make drunk her princes, and her wise [men], her captains, and her rulers, and her mighty men: and they shall sleep a perpetual sleep, and not wake, saith the King, whose name [is] the LORD of hosts.

Ver. 57. And I will make drunk.] See Jeremiah 51:39.


Verse 58 

Jeremiah 51:58 Thus saith the LORD of hosts; The broad walls of Babylon shall be utterly broken, and her high gates shall be burned with fire; and the people shall labour in vain, and the folk in the fire, and they shall be weary.

Ver. 58. The broad walls of Babylon.] See on Jeremiah 51:44. Or, The walls of broad Babylon, that greatest of all cities, saith Strabo; (a) the compass whereof within the walls was near upon seventy miles, saith Pliny. (b) 


Verse 59 

Jeremiah 51:59 The word which Jeremiah the prophet commanded Seraiah the son of Neriah, the son of Maaseiah, when he went with Zedekiah the king of Judah into Babylon in the fourth year of his reign. And [this] Seraiah [was] a quiet prince.

Ver. 59. The word which Jeremiah the prophet commanded Seraiah.] This is now the last part, viz., a type used for confirmation of this long time preceding prophecy, uttered at Jerusalem haply in the fourth year of Jehoiakim, which was the first of Nebuchadnezzar, and now to be read at Babylon in the fourth year of Zedekiah, which was seven years before the destruction of Jerusalem, and above sixty years before the destruction of Babylon. God loveth to foresignify, but Babylon would not be warned, which was a just both desert and presage of her ruin. 

When he went with Zedekiah.] In company with him, say some, out of the Jews’ chronicle. At which time Nebuchadnezzar, who had made him king, took an oath of him to be true to him, which he afterward brake, and was punished accordingly. [2 Chronicles 36:13] Others think that Seraiah went not with Zedekiah, but for him, and from him, with a present to Nebuchadnezzar, that he might keep his favour, or that he might he reconciled unto him after his revolt from him. [2 Kings 24:20] 

And this Seraiah was a great prince.] One that opposed the rebellion against Nebuchadnezzar, or a peace maker at court, or the great chamberlain. Heb., A prince of rest; or, Prince of Menucha, a place so called, [ 20:43] or a quiet, honest, and humble prince; otherwise he would not have been thus commanded by a poor prophet, especially in a matter of so great danger, as it might have proved if publicly noticed.


Verse 60 

Jeremiah 51:60 So Jeremiah wrote in a book all the evil that should come upon Babylon, [even] all these words that are written against Babylon.

Ver. 60. So Jeremiah wrote in a book all the evil.] For Babylon’s commination, if at least the book were read publicly, as some hold it was, and the Jewish captives’ consolation.


Verse 61 

Jeremiah 51:61 And Jeremiah said to Seraiah, When thou comest to Babylon, and shalt see, and shalt read all these words;

Ver. 61. When thou comest to Babylon, and shalt see,] sc., The sinfulness as well as the stateliness of that city. 

And shalt read all these words.] Or, Then shalt thou read all these words. They who hold he did it publicly, extol the authority of the prophet, the boldness of Seraiah, and the mildness of the King of Babylon, somewhat like that of the King of Nineveh; [Jonah 3:6-9] but the most think he read it privately, yet not in some closet apart by himself, but in some private house to his countrymen who came unto him.


Verse 62 

Jeremiah 51:62 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 for ever.

Ver. 62. Then shalt thou say, O Lord, &c.] The promises are to be prayed over, and then we may expect their accomplishment. Prayer also added to the outward sign, according to God’s holy Word, maketh it a sacramental sign.


Verse 63 

Jeremiah 51:63 And it shall be, when thou hast made an end of reading this book, [that] thou shalt bind a stone to it, and cast it into the midst of Euphrates:

Ver. 63. Thou shalt bind a stone to it.] See the like symbol or chria, Revelation 18:21, where, by the mighty angel, Alcazar understandeth the prophet Jeremiah.


Verse 64 

Jeremiah 51:64 And thou shalt say, Thus shall Babylon sink, and shall not rise from the evil that I will bring upon her: and they shall be weary. Thus far [are] the words of Jeremiah.

Ver. 64. Thus shall Babylon sink.] Ceremonies are to little purpose unless they have divine expositions annexed unto them. 

And they shall be weary.] That seek either to save it or to restore it. 

Thus far the words of Jeremiah,] sc., Concerning Babylon. See the like concerning Moab. [Jeremiah 48:47]

52 Chapter 52 

Verse 1 

Jeremiah 52:1 Zedekiah [was] one and twenty years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother’s name [was] Hamutal the daughter of Jeremiah of Libnah.

Ver. 1. Zedekiah was one and twenty years old, &c.] For the exposition of this whole chapter, see the notes on 2 Kings 24:17-20; 2 Kings 25:1-30, 2 Chronicles 36:11-21, Jeremiah 39:1-3, &c. It is altogether historic, and set here fitly by Ezra, or some other prophet, as an appendix to the foregoing prophecy, and as a preface to the Book of the Lamentations, which is nothing else but Jeremiah’s elegy over their doleful captivity - not over King Josiah’s death, as Jerome would have it; nor yet is it that book that Jehoiakim cut, and afterwards cast into the fire, [Jeremiah 36:22-23] as some of the Jewish doctors have noted. The Septuagint have set this title upon it: And it came to pass after that Israel was carried captive, and Jerusalem laid waste, the prophet Jeremiah sat weeping, and wailing, and bitterly lamenting the case of his people. Thus they knit together this chapter and the ensuing Lamentations, which the Jews also are still said to read together in their synagogues on the ninth day of the month Ab, which answereth to our July, because that on that day the city was taken and destroyed by the Chaldeans. [Jeremiah 52:7] (a) 

