

Having A Basic Understanding of Some Old Testament Truths

Part 318 – Fighting Against Jerusalem Through Judah Desolate (Jeremiah 34:1-22)

1. Did God want Zedekiah to think that Judah would withstand Babylonian invasion?

No: *“(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, (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: (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” (Jeremiah 34:1-3).*

- **II Kings 24:18-25:2** and **II Chronicles 36:11-20**
- God gave Jerusalem to Babylon to be burned with fire (**Jeremiah 21:10** and **Jeremiah 32:28-29**).
- It is a bit cryptic how the Lord said Zedekiah will not escape (**Jeremiah 32:4-5**), but his eyes would behold the king of Babylon seeing as how the king of Babylon was going to pluck out his eyes (**II Kings 25:4-7**).

2. Was Zedekiah going to die by the sword during Nebuchadnezzar's invasion?

No: *“(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: (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” (Jeremiah 34:4-5).*

- Zedekiah, as mentioned in the notes above, would be put to misery, but would not die by the sword. He would die while in prison (**Jeremiah 52:1-11**).
- The process of lamenting the death of a king (**II Chronicles 16:12-14** and **II Chronicles 35:22-24**).
- Jehoiakim was not given these things in death (**Jeremiah 22:18**).

3. What did Jeremiah do while the defended cities of Judah were embattled?

He revealed all God said about Zedekiah to him: *“(6) Then Jeremiah the prophet spake all these words unto Zedekiah king of Judah in Jerusalem, (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 defended cities remained of the cities of Judah” (Jeremiah 34:6-7).*

- Regardless of what is going on around a messenger of God, the work is to continue proclaiming God's word (**I Kings 22:14**, **Ezekiel 2:1-3:18**, **Jonah 2:10-3:2**, **Acts 20:18-27**, **Acts 28:16-31**, and **II Timothy 4:1-5**).
- Some cities in Judah were built as defensive cities (**II Chronicles 27:1-4**).

4. After the Hebrew slaves were lawfully set free, what happened to them?

They were brought back into bondage: *“(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; (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. (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. (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” (Jeremiah 34:8-11).*

- Zedekiah made a covenant for liberty to the enslaved, which was lawful and right (**Leviticus 25:10** and **Deuteronomy 15:12-18**).
- Making a covenant to do anything is not to be taken lightly (**Ezekiel 17:13-19** and **Romans 1:31-32**).
- At the first, they kept the covenant. However, they then went back on their word and turned them back to subjection. This is the ongoing problem with Israel. They are temporarily obedient (**Deuteronomy 31:16-20**, **Psalms 78:34-37**, **Psalms 106:12-13**, and **Hosea 6:4**).
- This they continually do, in breaking God’s law after temporary obedience, though the punishment has always been the same (**Leviticus 26:14-19**).

5. What did the people do in this context that caused God to say they polluted His name?

By going back on their covenant to free the Hebrew slaves: *“(12) Therefore the word of the LORD came to Jeremiah from the LORD, saying, (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, (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. (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: (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” (Jeremiah 34:12-16).*

- God is very clear in showing that His word came to Jeremiah (**Jeremiah 1:8-9**, **Jeremiah 5:14**, and **Jeremiah 18:1-2**; cf. **II Peter 1:20-21**).

- In other places it is shown God fulfilled what Jeremiah prophesied (**II Chronicles 36:21-22**, **Ezra 1:1-3**, **Daniel 9:2**, and **Matthew 2:17-18** [cf. **Jeremiah 31:15**]).
- God reminds them of the covenant He made with Israel regarding freeing slaves when He brought them out of Egypt (**Exodus 21:1-6**).
- However, the past of Israel has shown disobedience to God's covenants rather than the keeping of them (**Psalms 78:10**, **Jeremiah 16:11-12**, and **Ezekiel 2:3**).
- Their actions, in committing to right and then turning back on it, polluted the name of the Lord (**Ezekiel 36:22**).
- Consider: **Leviticus 19:11-12**

6. What punishment did God proclaim for their transgression in this context?

Giving them into the hands of their enemies and causing desolation in Judah:

“(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. (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, (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; (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. (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. (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” (**Jeremiah 34:17-22**).

- For their disobedience, they would be repaid with the sword, pestilence, and famine (**Jeremiah 14:10-12** and **Ezekiel 5:7-13**).
- All the disobedient ones given into the hands of the enemy that sought their lives (**Jeremiah 19:3-8**) as has been in the past (**Judges 2:14-16**).
- As addressed earlier in this chapter, Zedekiah will be given to the enemy too (**Jeremiah 34:1-5**).
- Simply put, Judah was facing desolation (**Jeremiah 33:10** and **Lamentations 1:1-4**).