
HOSEA

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Page Number

Introduction To The Book Of Hosea

4
Outline Of The Book Of Hosea

Hosea 1

5
Hosea
2

7
Hosea
3

10
Hosea
4

12

Hosea 5

15
Hosea
6

17
Hosea
7

18
Hosea
8

21

Hosea 9

23
Hosea 10

26
Hosea 11

29
Hosea 12

30

Hosea 13

32
Hosea 14

35
Supplemental Studies

37
INTRODUCTION TO THE BOOK OF HOSEA
AUTHOR: Hosea, which means salvation or deliverance.
TO WHOM: Northern kingdom of Israel.

PURPOSE: To alert Israel to her sinful condition and bring her back to God.

KEY VERSE: Hear the word of the Lord, ye children of Israel: for the Lord hath a controversy with the inhabitants of the land, because there is no truth, nor mercy, nor knowledge of God in the land. (Hosea 4:1)

LIFE AND MINISTRY PRINCIPLE: Personal experience fosters genuine understanding and compassion and is used by God to accomplish His divine purposes.

MAIN CHARACTERS: Hosea, Gomer, Jezreel, Lo-Ruhamah, Lo-Ammi.
A BRIEF OUTLINE:

I.
Hosea's marriage and children, symbolic of Israel's relationship with God: 1:1-3:5
II.
Israel's transgressions and God's judgments: 4:1-13:16
III.
Return and restoration: 14:1-9
QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.

OUTLINE OF THE BOOK OF HOSEA
Hosea 1

1 The word of the Lord that came unto Hosea, the son of Beeri, in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of Judah, and in the days of Jeroboam the son of Joash, king of Israel.

2 The beginning of the word of the Lord by Hosea. And the Lord said to Hosea, Go, take unto thee a wife of whoredoms and children of whoredoms: for the land hath committed great whoredom, departing from the Lord.

3 So he went and took Gomer the daughter of Diblaim; which conceived, and bare him a son.

4 And the Lord said unto him, Call his name Jezreel; for yet a little while, and I will avenge the blood of Jezreel upon the house of Jehu, and will cause to cease the kingdom of the house of Israel.

5 And it shall come to pass at that day, that I will break the bow of Israel in the valley of Jezreel.

6 And she conceived again, and bare a daughter. And God said unto him, Call her name Lo-ruhamah: for I will no more have mercy upon the house of Israel; but I will utterly take them away.

7 But I will have mercy upon the house of Judah, and will save them by the Lord their God, and will not save them by bow, nor by sword, nor by battle, by horses, nor by horsemen.

8 Now when she had weaned Lo-ruhamah, she conceived, and bare a son.

9 Then said God, Call his name Lo-ammi: for ye are not my people, and I will not be your God.

10 Yet the number of the children of Israel shall be as the sand of the sea, which cannot be measured nor numbered; and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, Ye are the sons of the living God.

11 Then shall the children of Judah and the children of Israel be gathered together, and appoint themselves one head, and they shall come up out of the land: for great shall be the day of Jezreel.

Outline 1:

I.
Introduction. (1)

A.
The word of the Lord came unto Hosea.

B.
Hosea was the son of Beeri.

C.
The message came in the days of Uzziah, Jotham, Ahaz, and Hezekiah, kings of

Judah, and in the days of Jeroboam the son of Joash, king of Israel.

(2 Kings 14:23-17:41 describes the time during which Hosea prophesied.)

II.
The beginning of the word of the Lord by Hosea. (2-3)

A.
And the Lord said to Hosea, Go, take to yourself a wife of whoredoms and

children of whoredoms: for the land has committed great whoredom, departing

from the Lord.

B.
So he went and took Gomer the daughter of Diblaim.

(Why would God tell a man to marry an unfaithful woman? There were several reasons:

-First, through an unfaithful wife Hosea could understand by experience the anguish in
God's heart because His people were committing spiritual adultery.

-Second, Hosea's marriage would be a living, visual illustration of God's message to
Israel.

-Third, God would command Hosea to give his children names which would describe
the future punishment and eventual restoration of Israel.)
III.
And Gomer conceived children. (The children of Hosea and Gomer were named
according to God's commands and each name had prophetic significance.) (3-9)

A.
 Jezreel (a son). The name means "God will avenge."

The prophetic significance of the name:

1.
Yet a little while, and I will avenge the blood of Jezreel upon the house of

Jehu, and will cause to cease the kingdom of the house of Israel. (Read the

story in 2 Kings 9-10. It was not the revolt itself that God did not approve

of, but the brutality involved.)

2.
And it shall come to pass at that day, that I will break the bow (might) of

Israel in the valley of Jezreel.

B.
Lo-ruhamah (a daughter). The name means "not pitied."

The prophetic significance of the name:

1.
I will no more have mercy upon the house of Israel; but I will utterly take

them away.

2.
But I will have mercy upon the house of Judah.

(a)
I will save them by the Lord their God.

(b)
I will not save them by bow, nor by sword, nor by battle, by

horses, nor by horsemen.

C.
Lo-ammi (a son). The name means "not my people".

The prophetic significance of the name: You are not my people, and I will not be

your God. (They rejected Him, so He rejects them.)
IV.
Despite judgment, there will be a future restoration of Israel. (10-11)

A.
Yet the number of the children of Israel shall be as the sand of the sea,

which cannot be measured nor numbered.

B.
And it shall come to pass, that in the place where it was said unto them,

You are not my people, there it shall be said unto them, You are the sons

of the living God.

C.
Then shall the children of Judah and the children of Israel be gathered

together, and appoint themselves one head, and they shall come up out of

the land, for great shall be the day of Jezreel. (Referring to the final end-

time battle of Armageddon and spiritually reborn Israel.)
Study questions on chapter 1:
1.
Who is the prophet receiving and recording this word from the Lord? (1)

2.
What command is given to Hosea in verse 2 and why is it given?

3.
Who did Hosea take as his wife? (3)

4.
What do we learn about Hosea's wife in verses 2-3?

5.
What is the meaning of the name Jezreel and what is its prophetic significance? (4-5)

6.
What is the meaning of the name Lo-ruhamah and what is its prophetic significance?

(6-7)

7.
What is the meaning of the name Lo-ammi and what is its prophetic significance? (8-9)

8.
What is the first word of verse 10 and what does it suggest?

9.
What are the promises given in verses 10-11?
10.
What did you learn in this chapter to apply to your life and ministry?

Hosea 2

1 Say ye unto your brethren, Ammi; and to your sisters, Ru-hamah.

2 Plead with your mother, plead: for she is not my wife, neither am I her husband: let her therefore put away her whoredoms out of her sight, and her adulteries from between her breasts;

3 Lest I strip her naked, and set her as in the day that she was born, and make her as a wilderness, and set her like a dry land, and slay her with thirst.

4 And I will not have mercy upon her children; for they be the children of whoredoms.

5 For their mother hath played the harlot: she that conceived them hath done shamefully: for she said, I will go after my lovers, that give me my bread and my water, my wool and my flax, mine oil and my drink.

6 Therefore, behold, I will hedge up thy way with thorns, and make a wall, that she shall not find her paths.

7 And she shall follow after her lovers, but she shall not overtake them; and she shall seek them, but shall not find them: then shall she say, I will go and return to my first husband; for then was it better with me than now.

8 For she did not know that I gave her corn, and wine, and oil, and multiplied her silver and gold, which they prepared for Baal.

9 Therefore will I return, and take away my corn in the time thereof, and my wine in the season thereof, and will recover my wool and my flax given to cover her nakedness.

10 And now will I discover her lewdness in the sight of her lovers, and none shall deliver her out of mine hand.

11 I will also cause all her mirth to cease, her feast days, her new moons, and her sabbaths, and all her solemn feasts.

12 And I will destroy her vines and her fig trees, whereof she hath said, These are my rewards that my lovers have given me: and I will make them a forest, and the beasts of the field shall eat them.

13 And I will visit upon her the days of Baalim, wherein she burned incense to them, and she decked herself with her earrings and her jewels, and she went after her lovers, and forgat me, saith the Lord.

14 Therefore, behold, I will allure her, and bring her into the wilderness, and speak comfortably unto her.

15 And I will give her her vineyards from thence, and the valley of Achor for a door of hope: and she shall sing there, as in the days of her youth, and as in the day when she came up out of the land of Egypt.

16 And it shall be at that day, saith the Lord, that thou shalt call me Ishi; and shalt call me no more Baali.

17 For I will take away the names of Baalim out of her mouth, and they shall no more be remembered by their name.

18 And in that day will I make a covenant for them with the beasts of the field, and with the fowls of heaven, and with the creeping things of the ground: and I will break the bow and the sword and the battle out of the earth, and will make them to lie down safely.

19 And I will betroth thee unto me for ever; yea, I will betroth thee unto me in righteousness, and in judgment, and in lovingkindness, and in mercies.

20 I will even betroth thee unto me in faithfulness: and thou shalt know the Lord.

21 And it shall come to pass in that day, I will hear, saith the Lord, I will hear the heavens, and they shall hear the earth;

22 And the earth shall hear the corn, and the wine, and the oil; and they shall hear Jezreel.

23 And I will sow her unto me in the earth; and I will have mercy upon her that had not obtained mercy; and I will say to them which were not my people, Thou art my people; and they shall say, Thou art my God.

Outline 2:

I.
Speak unto your brethren (your people), Ammi (you are my people) and to your sisters,
Ru-hamah (you have been pitied). (1-3)

(Note the variation on the names from Chapter One.)

A.
Plead with your mother, plead: for she is not my wife, neither am I her husband.

B.
Let her therefore put away her whoredoms out of her sight (her external signs of

harlotry) and her adulteries from between her breasts.

C.
Lest I:

1.
Strip her naked.

2.
Set her as in the day that she was born.

3.
Make her as a wilderness.

4.
Set her like a dry land.

5.
Slay her with thirst.

II.
I will not have mercy upon her children for they are the children of whoredoms.

(4-7) (God is applying the sin of the mother--the nation--to the children--individuals
within the nation.)

A.
For their mother has played the harlot: she that conceived them has done

shamefully.

B.
For she said, I will go after my lovers, that give me my bread and my water, my

wool and my flax, my oil and my drink.

C.
Therefore, behold, I will hedge up your way with thorns and make a wall, that

she shall not find her paths.

D.
And she shall follow after her lovers, but she shall not overtake them; and she

shall seek them, but shall not find them.

E.
Then shall she say, I will go and return to my first husband; for then it was better

with me than now.
III.
For she did not know that I gave her corn, and wine, and oil, and multiplied her silver and
gold, which they prepared for Baal. (Despite our sin, God bestows good upon us. These

 people were using the gifts from God for idol worship.) (8-13)

A.
Therefore I will return, and take away my corn in the time thereof, and my wine

in the season thereof, and will recover my wool and my flax given to cover her

nakedness. (God withdraws good if we do not repent.)

B.
And now I will discover her lewdness in the sight of her lovers, and none shall

deliver her out of my hand.

C.
I will also cause all her mirth to cease, her feast days, her new moons, and her

sabbaths, and all her solemn feasts.

D.
And I will destroy her vines and her fig trees, whereof she has said, These are my

rewards that my lovers have given me: and I will make them a forest, and the

beasts of the field shall eat them.

E.
And I will visit (punishment) upon her (for) the days of Baalim, wherein she

burned incense to them, and she decked herself with her earrings and her jewels,

and she went after her lovers, and forgot me, says the Lord.

IV.
Therefore, behold, I will allure her (persuade her by speaking to her heart and showing
her the benefits), and bring her into the wilderness, and speak comfortably unto her.

(14-17)

A.
And I will give her her vineyards from thence, and the valley of Achor for a door

of hope: and she shall sing there, as in the days of her youth, and as in the day

when she came up out of the land of Egypt. (Read the story of Achan's sin in the

valley of Achor recorded in Joshua 7.)

B.
And it shall be at that day, says the Lord, that you shall call me Ishi (meaning my

husband) and shall call me no more Baali (meaning "my lord". See the warning

in Matthew 7:21).

C.
For I will take away the names of Baalim out of her mouth, and they shall no

more be remembered by their name. (They were worshipping both God and

Baal.)
V.
The betrothal covenant. (18-20)

A.
And in that day I will make a covenant for them with the beasts of the field, and

with the fowls of heaven, and with the creeping things of the ground.

B.
And I will break the bow and the sword and the battle out of the earth, and will

make them to lie down safely. (They will no longer need military equipment.)

C.
And I will betroth you unto me forever.

1.
Yes, I will betroth you unto me in righteousness, and in judgment, and in

loving-kindness, and in mercies.

2.
I will even betroth you unto me in faithfulness.

3.
You shall know the Lord.
VI.
Both heaven and earth shall hear. (21-22)

A.
And it shall come to pass in that day, I will hear, says the Lord, I will hear the

heavens, and they shall hear the earth (in response to the repentant people,

the heavens will yield rain).

B.
And the earth shall hear the corn, the wine, and the oil.

C.
And they shall hear Jezreel (the destitute people who are in need of the

necessities of life).

VII.
And I will sow her unto me in the earth. (23)

A.
And I will have mercy upon her that had not obtained mercy.

B.
And I will say to them which were not my people, You are my people; and they

shall say, You are my God.

(This refers back to the names of the children in chapter 1.)
Study questions on chapter 2:
1.
Who is addressed in verse 1 and what message are they to give to whom according to verse 2?
2.
What is the significance of the name changes in verse 1? Compare to chapter 1:6 and
1:9.

3.
What will God do if there is no repentance? (3,6)

4.
What effect will her unrepentant state have on her children? Symbolically, who is the
mother and who are the children spoken of in this verse? (4)
5.
What sins of the harlot are revealed in verse 5? How does this apply to God's people?

6.
What does the harlot do in verse 7?

7.
Who was blessing her despite her sin? (8) How does this apply to God's people?

8.
Using verses 9-13, what judgments will come upon the unrepentant harlot?

9.
What are the sad words spoken by God in the end of verse 13?

10.
Describe the harlot's restoration in verses 14-17.

-Who will allure her?

-How will God speak to her?

-What will God give to her?

-What will be her reaction to His goodness?

-What will she call the Lord?

-What will God take out of her mouth?

11.
Summarize the new covenant between God and His people as described in verses 18-20.

12.
What will be the response in heaven and in earth in that day? (21-22)
13.
What is God's declaration in verse 23?

14.
Make a chart listing the "I will" and the "I will not" statements in this chapter. Reflect on
the spiritual application of each.
15.
What did you learn in this chapter to apply to your life and ministry?
Hosea 3
1 Then said the Lord unto me, Go yet, love a woman beloved of her friend, yet an adulteress, according to the love of the Lord toward the children of Israel, who look to other gods, and love flagons of wine.

2 So I bought her to me for fifteen pieces of silver, and for an homer of barley, and an half homer of barley:

3 And I said unto her, Thou shalt abide for me many days; thou shalt not play the harlot, and thou shalt not be for another man: so will I also be for thee.

4 For the children of Israel shall abide many days without a king, and without a prince, and without a sacrifice, and without an image, and without an ephod, and without teraphim:

5 Afterward shall the children of Israel return, and seek the Lord their God, and David their king; and shall fear the Lord and his goodness in the latter days.

Outline 3:

I.
Then the Lord said unto me, Go yet, love a woman beloved of her friend, yet an
adulteress (Gomer), according to (to illustrate) the love of the Lord toward the children
of Israel, who
look to other gods, and love flagons of wine. (Instead of flagons of wine,
most translations use cakes of raisins which were used in heathen worship.) (1)
II.
So I bought her to me for fifteen pieces of silver, and for an homer of barley, and an half
homer of barley. (We, too, are bought with a price. See 1 Peter 1:18-19.) (2)

III.
And I said unto her: (3)

A.
You shall abide for me many days.

B.
You shall not play the harlot.

C.
You shall not be for another man.

D.
So will I also be for you.

(There would be a time without marital intimacy, a period of discipline. Intimacy is
affected when we are not faithful to our covenant with God.)

IV.
The prophetic significance of these words. (4-5)

A.
For the children of Israel shall abide many days:

1.
Without a king.

2.
Without a prince.

3.
Without a sacrifice.

4.
Without an image.

5.
Without an ephod.

6.
Without teraphim.

(In exile, Israel would lose all vestiges of their faith as well as their idolatry.)

B.
Afterward (after many days) shall the children of Israel return, and seek the

Lord their God, and David their king (meaning the Lord Jesus from the line of

David); and shall fear the Lord and His goodness in the latter days.

Study questions on chapter 3:
1.
What was Hosea instructed to do in verse 1?
2.
What was his response? (2)

3.
What did Hosea tell his wife in verse 3?

4.
Summarize the prophetic significance of this chapter as explained in verses 4-5.

-What will be missing from Israel for many days?

-What will happen afterwards?

-Who will be their king?

-Who will they fear in the latter days?

5.
What did you learn in this chapter to apply to your life and ministry?

Hosea 4

1 Hear the word of the Lord, ye children of Israel: for the Lord hath a controversy with the inhabitants of the land, because there is no truth, nor mercy, nor knowledge of God in the land.

2 By swearing, and lying, and killing, and stealing, and committing adultery, they break out, and blood toucheth blood.

3 Therefore shall the land mourn, and every one that dwelleth therein shall languish, with the beasts of the field, and with the fowls of heaven; yea, the fishes of the sea also shall be taken away.

4 Yet let no man strive, nor reprove another: for thy people are as they that strive with the priest.

5 Therefore shalt thou fall in the day, and the prophet also shall fall with thee in the night, and I will destroy thy mother.

6 My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy God, I will also forget thy children.

7 As they were increased, so they sinned against me: therefore will I change their glory into shame.

8 They eat up the sin of my people, and they set their heart on their iniquity.

9 And there shall be, like people, like priest: and I will punish them for their ways, and reward them their doings.

10 For they shall eat, and not have enough: they shall commit whoredom, and shall not increase: because they have left off to take heed to the Lord.

11 Whoredom and wine and new wine take away the heart.

12 My people ask counsel at their stocks, and their staff declareth unto them: for the spirit of whoredoms hath caused them to err, and they have gone a whoring from under their God.

13 They sacrifice upon the tops of the mountains, and burn incense upon the hills, under oaks and poplars and elms, because the shadow thereof is good: therefore your daughters shall commit whoredom, and your spouses shall commit adultery.

14 I will not punish your daughters when they commit whoredom, nor your spouses when they commit adultery: for themselves are separated with whores, and they sacrifice with harlots: therefore the people that doth not understand shall fall.

15 Though thou, Israel, play the harlot, yet let not Judah offend; and come not ye unto Gilgal, neither go ye up to Beth-aven, nor swear, The Lord liveth.

16 For Israel slideth back as a backsliding heifer: now the Lord will feed them as a lamb in a large place.

17 Ephraim is joined to idols: let him alone.

18 Their drink is sour: they have committed whoredom continually: her rulers with shame do love, Give ye.

19 The wind hath bound her up in her wings, and they shall be ashamed because of their sacrifices.

Outline 4:

I.
Hear the word of the Lord, you children of Israel, for the Lord has a controversy with the
inhabitants of the land. (1-3):

A.
The reason for the controversy:

1.
Because there is no truth, nor mercy, nor knowledge of God in the land.

2.
By swearing, lying, killing, stealing, and committing adultery, they break

out (into all violence).

3.
Blood touches blood. (One murder leads to another.)

B.
The results of the controversy.

1.
Therefore shall the land mourn.

2.
Every one that dwells therein shall languish.

3.
The beasts of the field, the fowls of heaven, and the fishes of the sea shall

be taken away.
II.
Works and reproof will not change things. (4-5)

A.
Yet let no man strive, nor reprove another. (Don't blame each other for the

judgment. Take personal responsibility for your own sin.)

B.
For your people are as they that strive with the priest.

C.
Therefore shall you fall in the day.

D.
The (false) prophet also shall fall with you in the night.

E.
And I will destroy your mother (the nation).

III.
The cycle of sin. (6-7)

A.
My people are destroyed for lack of knowledge. (Not necessarily for knowledge

about God, but personal knowledge of Him and His Word.)

B.
Because you have rejected knowledge, I will also reject you.

1.
You shall not be a priest to me (as intended. See Exodus 19:6).

2.
Seeing you have forgotten the law of your God, I will also forget your

children.

C.
As they were increased, so they sinned against me. (The more the people were

blessed and increased, the more they sinned against God.)
IV.
The results of the sinful cycle. (7-11)

A.
Therefore I will change their glory into shame. (His glory would be removed

from them.)

B.
They eat up (feed on) the sin of my people.

C.
They set their heart on their iniquity.

D.
And there shall be, like people, like priest. (The people were becoming like their

sinful priests. Judgment would fall on both people and priest.)

E.
I will punish them for their ways and reward them for their doings.

F.
For they shall eat, and not have enough.

G.
They shall commit whoredom, and shall not increase: because they have left off

taking heed to the Lord.

H.
Whoredom and wine and new wine take away the heart. (Sexual immorality and

addictions affect your heart spiritually.)
V.
The people seek help in vain. (12-14)

A.
My people ask counsel at their stocks, and their staff declares unto them.

1.
For the spirit of whoredoms has caused them to err.

(The spirit of whoredom leads to error.)

2.
They have gone a whoring from under their God.

(The people were continuously consulting their idols.)

B.
They sacrifice upon the tops of the mountains, and burn incense upon the hills,

under oaks and poplars and elms, because the shadow thereof is good.

C.
Therefore your daughters shall commit whoredom, and your spouses shall commit

adultery.

1.
I will not punish your daughters when they commit whoredom, nor your

spouses when they commit adultery. (Others won't be punished for your

sin. You will be personally responsible.)

2.
For they are separated with whores and sacrifice with harlots.

D.
Therefore the people that do not understand shall fall.

VI.
A message to Israel and Judah. (15-16)

A.
Though you, Israel, play the harlot, yet let not Judah offend.

B.
Do not come unto Gilgal, neither go up to Beth-aven (to serve idols).

C.
Do not swear, The Lord lives.

D.
Israel slides back as a backsliding heifer (an uncooperative, stubborn cow).

E.
Now (how can they expect that) the Lord will feed them as he would a lamb in a

large place (green pastures).
VII.
A message to Ephraim. (17-19)

(In verse 17, Hosea uses the first reference to Ephraim, the most prominent tribe of the
northern ten tribes. Ephraim is Hosea's most frequently used title for Israel as it was the
center of spiritual adultery.)

A.
Ephraim is joined to idols, so let him alone (to suffer the consequences of sin).

B.
Their drink is sour.

C.
They have committed whoredom continually.

D.
Her rulers with shame do love, Give you. (They love to continue shameful

practices.)

E.
The wind has bound her up in her wings. (When God brought Israel out of Egypt,

He bore them on eagle's wings, and brought them unto Himself: Exodus 19:4;

Deuteronomy 32:11. Because they abandoned God, and God abandoned them as

chaff to the wind.)

F.
They shall be ashamed because of their sacrifices (to heathen gods).

Study questions on chapter 4:
1.
What is God's controversy with Israel? (1-2)

2
What are the results of the controversy on the land, the animals, birds, fish, the people,
and the prophets? (3-5)

3.
Who are the following?

-Your people as used in verse 4.

-Your mother as used in verse 5.

-Your children as used in verse 6.

4.
What causes God's people to be destroyed? (6)

5.
What had the people rejected and what were the results? (6)

6.
What happened when the people were blessed and increased and what does God say He
will do about it? (7)

7.
What are the results of their cycle of sin? (7-11)

8.
What were the people doing instead of seeking counsel from God and what were the
results? (12-14)

9.
What spirit was operating among the people? (12)

10.
What happens to people who do not have spiritual understanding? (6 and 14)

11.
Hosea introduces a new term in verse 17. Who is Ephraim?
12.
Summarize the message to God's people--Israel, Ephraim, and Judah--in verses 15-19.

13.
What did you learn in this chapter to apply to your life and ministry?
Hosea 5

1 Hear ye this, O priests; and hearken, ye house of Israel; and give ye ear, O house of the king; for judgment is toward you, because ye have been a snare on Mizpah, and a net spread upon Tabor.

2 And the revolters are profound to make slaughter, though I have been a rebuker of them all.

3 I know Ephraim, and Israel is not hid from me: for now, O Ephraim, thou committest whoredom, and Israel is defiled.

4 They will not frame their doings to turn unto their God: for the spirit of whoredoms is in the midst of them, and they have not known the Lord.

5 And the pride of Israel doth testify to his face: therefore shall Israel and Ephraim fall in their iniquity; Judah also shall fall with them.

6 They shall go with their flocks and with their herds to seek the Lord; but they shall not find him; he hath withdrawn himself from them.

7 They have dealt treacherously against the Lord: for they have begotten strange children: now shall a month devour them with their portions.

8 Blow ye the cornet in Gibeah, and the trumpet in Ramah: cry aloud at Beth-aven, after thee, O Benjamin.

9 Ephraim shall be desolate in the day of rebuke: among the tribes of Israel have I made known that which shall surely be.

10 The princes of Judah were like them that remove the bound: therefore I will pour out my wrath upon them like water.

11 Ephraim is oppressed and broken in judgment, because he willingly walked after the commandment.

12 Therefore will I be unto Ephraim as a moth, and to the house of Judah as rottenness.

13 When Ephraim saw his sickness, and Judah saw his wound, then went Ephraim to the Assyrian, and sent to king Jareb: yet could he not heal you, nor cure you of your wound.

14 For I will be unto Ephraim as a lion, and as a young lion to the house of Judah: I, even I, will tear and go away; I will take away, and none shall rescue him.

15 I will go and return to my place, till they acknowledge their offence, and seek my face: in their affliction they will seek me early.

Outline 5:

I.
Hear this, oh priests; and hearken (listen), you house of Israel; and give ear, oh house of
the king. (1)
II.
For judgment is toward you, because: (1-2)

A.
You have been a snare on Mizpah (representing the south), and a net spread upon

Tabor (representing the north--meaning the whole land was under judgment).

B.
The revolters (rebellious) are profound to make slaughter.

C.
(Even) though I have been a rebuker of them all. (God had repeatedly warned

them, but they had ignored and rejected His Word.)
III.
The sins of and judgments on Ephraim, Israel, and Judah. (3-15)

A.
I know Ephraim, and Israel is not hid from me.

B.
For now, oh Ephraim, you commit whoredom, and Israel is defiled.

C.
They will not frame their doings to turn unto their God: for the spirit of

whoredoms is in the midst of them, and they have not known the Lord.

D.
And the pride (self-reliant spirit of arrogance) of Israel testifies to his

face:

1.
Therefore shall Israel and Ephraim fall in their iniquity.

2.
Judah also shall fall with them.

E.
They shall go with their flocks and with their herds to seek the Lord; but they

shall not find Him; He has withdrawn Himself from them.

F.
They have dealt treacherously against the Lord (their husband): for they have

begotten strange children: now shall a month devour them with their portions.

(They would be devoured in a month.)

G.
Blow the cornet (the shofar) in Gibeah and in Ramah: cry aloud at Beth-aven,

after you, oh Benjamin (the enemy is coming).

H.
Ephraim shall be desolate in the day of rebuke: among the tribes of Israel I have

made known that which shall surely be.

I.
The princes of Judah were like them that remove the bound (the boundaries):

therefore I will pour out my wrath upon them like water. (There will be a totally

immersing judgment.)

J.
Ephraim is oppressed and broken in judgment, because he willingly walked

after the commandment (of man instead of God).

K.
Therefore I will be unto Ephraim as a moth, and to the house of Judah as

rottenness. (The moth and rotting speaks of private judgment.)

L.
When Ephraim saw his sickness, and Judah saw his wound, then Ephraim went to

the Assyrian and sent to King Jareb (for help): yet he could not heal you nor cure

you of
your wound.

M.
For I will be unto Ephraim as a lion, and as a young lion to the house of Judah: I,

even I, will tear and go away; I will take away, and none shall rescue him. (The

lion and young lion speak of public judgment).

N.
I will go and return to my place, till they acknowledge their offence, and seek my

face: in their affliction they will seek me early.

Study questions on chapter 5:
1.
To whom is the message of this chapter addressed and why? (1-2)
2.
What do you learn about Israel, Ephraim, and Judah in verse 3?

3.
What do the people refuse to do and what spirit is operating in them? (4)

4.
What is the message to Israel and Judah in verse 5?

5.
What happens when they go to seek the Lord and why? (6-7)

6.
Why is the shofar to sound in Gibea, Ramah, and Beth-aven? (8)

7.
God's focus in on His people--Ephraim, Israel, and Judah--in verses 9-15. List their sins
and judgments as detailed in this passage.

8.
Instead of turning to God, where had the people sought help? (13)
9.
What analogies does God use in verses 10,12, and 14 to describe the individual and
corporate judgment that is coming upon His people?

10.
What will finally draw God's people to seek Him? (15)

11.
What did you learn in this chapter to apply to your life and ministry?

Hosea 6

1 Come, and let us return unto the Lord: for he hath torn, and he will heal us; he hath smitten, and he will bind us up.

2 After two days will he revive us: in the third day he will raise us up, and we shall live in his sight.

3 Then shall we know, if we follow on to know the Lord: his going forth is prepared as the morning; and he shall come unto us as the rain, as the latter and former rain unto the earth.

4 O Ephraim, what shall I do unto thee? O Judah, what shall I do unto thee? for your goodness is as a morning cloud, and as the early dew it goeth away.

5 Therefore have I hewed them by the prophets; I have slain them by the words of my mouth: and thy judgments are as the light that goeth forth.

6 For I desired mercy, and not sacrifice; and the knowledge of God more than burnt offerings.

7 But they like men have transgressed the covenant: there have they dealt treacherously against me.

8 Gilead is a city of them that work iniquity, and is polluted with blood.

9 And as troops of robbers wait for a man, so the company of priests murder in the way by consent: for they commit lewdness.

10 I have seen an horrible thing in the house of Israel: there is the whoredom of Ephraim, Israel is defiled.

11 Also, O Judah, he hath set an harvest for thee, when I returned the captivity of my people.
Outline 6:

I.
Come, and let us return unto the Lord: for He has torn, and He will heal us; He has
smitten, and He will bind us up. (1-3)

A.
After two days will He revive us: in the third day He will raise us up, and we shall

live in His sight.

B.
Then shall we know, if we follow on to know the Lord:

1.
His going forth is prepared as the morning.

2.
He shall come unto us as the rain, as the latter and former rain unto the

earth. (The former rain in Israel is in March and April. The latter is in

October. It is speaking spiritually here.)

(In this passage it sounds like the people are repenting, but their is no

confession of sin. They are seeking the benefits without true repentance.)
II.
Ephraim and Judah. (4-7)

Oh Ephraim, what shall I do unto you? Oh Judah, what shall I do unto you?

A.
For your goodness is as a morning cloud, and as the early dew it goes away.

(Both do not last.)

B.
Therefore I have hewn (cut) them by the prophets; I have slain them by the

words of my mouth: and your judgments (the judgments on you) are as the light

that goes forth. (The people had been warned. They weren't sinning out of

ignorance.)

C.
For I desired mercy, and not sacrifice; and the knowledge of God more than burnt

offerings.

D.
But they, like men (Adam) have transgressed the covenant: there they have dealt

treacherously against me.
III.
Gilead. (8-9)

A.
It is a city of them that work iniquity.

B.
It is polluted with blood.

C.
And as troops of robbers wait for a man, so the company of priests murder in the

way by consent: for they commit lewdness.
IV.
Israel and Ephraim. (10)

A.
I have seen an horrible thing in the house of Israel.

B.
There is the whoredom of Ephraim.

C.
Israel is defiled.

V.
Judah: Also, oh Judah, He has set an harvest (of divine judgment) for you, when I
returned the captivity of my people. (11)
Study questions on chapter 6:
1.
What is missing from the proposed return to the Lord in verses 1-3?

2.
How is the goodness of Ephraim and Judah described in verse 4?

3.
What was God's response to Ephraim and Judah as recorded in verse 5?

4.
What was God's true desire for His people and how had they responded to Him instead?
(6-7)

5.
What do you learn about Gilead in verses 8-9?

6.
What is revealed about Israel and Ephraim in verse 10?

7.
What is said about Judah in verse 11?

8.
What did you learn in this chapter to apply to your life and ministry?

Hosea 7

1 When I would have healed Israel, then the iniquity of Ephraim was discovered, and the wickedness of Samaria: for they commit falsehood; and the thief cometh in, and the troop of robbers spoileth without.

2 And they consider not in their hearts that I remember all their wickedness: now their own doings have beset them about; they are before my face.

3 They make the king glad with their wickedness, and the princes with their lies.

4 They are all adulterers, as an oven heated by the baker, who ceaseth from raising after he hath kneeded the dough, until it be leavened.

5 In the day of our king the princes have made him sick with bottles of wine; he stretched out his hand with scorners.

6 For they have made ready their heart like an oven, whiles they lie in wait: their baker sleepeth all the night; in the morning it burneth as a flaming fire.

7 They are all hot as an oven, and have devoured their judges; all their kings are fallen: there is none among them that calleth unto me.

8 Ephraim, he hath mixed himself among the people; Ephraim is a cake not turned.

9 Strangers have devoured his strength, and he knoweth it not: yea, gray hairs are here and there upon him, yet he knoweth not.

10 And the pride of Israel testifieth to his face: and they do not return to the Lord their God, nor seek him for all this.

11 Ephraim also is like a silly dove without heart: they call to Egypt, they go to Assyria.

12 When they shall go, I will spread my net upon them; I will bring them down as the fowls of the heaven; I will chastise them, as their congregation hath heard.

13 Woe unto them! for they have fled from me: destruction unto them! because they have transgressed against me: though I have redeemed them, yet they have spoken lies against me.

14 And they have not cried unto me with their heart, when they howled upon their beds: they assemble themselves for corn and wine, and they rebel against me.

15 Though I have bound and strengthened their arms, yet do they imagine mischief against me.

16 They return, but not to the most High: they are like a deceitful bow: their princes shall fall by the sword for the rage of their tongue: this shall be their derision in the land of Egypt.

Outline 7:

I.
When I would have healed Israel, then the iniquity of Ephraim was discovered, and the
wickedness of Samaria. (1-5)

A.
For they commit falsehood.

B.
The thief comes in, and the troop of robbers spoils without.

C.
They consider not in their hearts that I remember all their wickedness.

D.
Their own doings have beset them about (ensnared them).

E.
They are before my face (without excuse).

F.
They make the (evil) king glad with their wickedness, and the (evil) princes with

their lies.

G.
They are all adulterers, as an oven heated by the baker, who ceases from

raising
after he has kneaded the dough, until it be leavened.

H.
In the day of our king the princes have made him sick with bottles of

wine; he stretched out his hand with scorners.
II.
Five analogies reflecting their condition. (6-16)

A.
A smoldering oven.

1.
For they have made ready their heart like an oven, while they lie in wait:

their baker sleeps all the night.

2.
In the morning it burns as a flaming fire.

3.
They are all hot as an oven, and have devoured their judges.

4.
All their kings are fallen.

5.
There is none among them that calls unto me.

(The fire appears to be out in the oven, but it is smoldering and flares up given the

opportunity. Spiritual application: Are hatred, bitterness, anger, etc., truly

extinguished in your life or just dormant and ready to flare up given the right

conditions?)

B.
A half-baked cake.

1.
Ephraim has mixed himself among the people.

2.
Ephraim is a cake not turned.

(Are you mixing the right ingredients into your life? Are you like a half-baked

cake: Well done in some areas and raw in others? For example, "I know I

gossip, but I do tithe.")

C.
Grey hair. (Grey hair is a symbol of declining spiritual strength.)

1.
Strangers have devoured his strength, and he knows it not. (Example:

Samson.)

2.
Gray hairs are here and there upon him, yet he knows not.

3.
And the pride of Israel testifies to his face (against him).

4.
And they do not return to the Lord their God, nor seek Him for all this.

(God's argument with his people is not that they have grey hairs, which as used

here is a symbol of declining spiritual strength. It is that they have grey hair and

do not know it. If they acknowledge it, He can help them.)

D.
A silly dove.

1.
Ephraim also is like a silly dove without heart.

2.
They call to Egypt, they go to Assyria.

3.
When they shall go, I will spread my net upon them.

a.
I will bring them down as the fowls of the heaven.

b.
I will chastise them, as their congregation has heard (in prophetic

predictions).

(Like a silly bird with no direction, God's people go here and there for help and

guidance instead of returning to Him.)

4.
Woe unto them, for they have fled from me. Destruction unto them

because they have transgressed against me.

a.
Though I have redeemed them, yet they have spoken lies against

me.

b.
They have not cried unto me with their heart, when they howled

upon their beds.

c.
They assemble themselves for corn and wine, and they rebel

against me. (They wanted the gift without the giver, the blessing

without obedience.)

d.
Though I have bound and strengthened their arms, yet they

imagine mischief (against) me.

E.
A deceitful bow.

1.
They return, but not to the most High.

2.
They are like a deceitful bow.

3.
Their princes shall fall by the sword for the rage of their tongue.

4.
This shall be (cause for) their derision in the land of Egypt.

(The people were unreliable--like a bent bow--and therefore not useful in God's

service. Examine your own life. How dependable are you?)
Study questions on chapter 7:
1.
What desire does God express in the first part of verse 1 and what prevented Him from fulfilling this desire?

2.
What sins were are listed in verses 1-5?

3.
In verses 6-16, God uses five analogies to describe the condition of His people. Make a
list of these and apply each one spiritually.

4.
According to verses 13-15, against whom were the people actually rebelling?

5.
What did you learn in this chapter to apply to your life and ministry?

Hosea 8
1 Set the trumpet to thy mouth. He shall come as an eagle against the house of the Lord, because they have transgressed my covenant, and trespassed against my law.

2 Israel shall cry unto me, My God, we know thee.

3 Israel hath cast off the thing that is good: the enemy shall pursue him.

4 They have set up kings, but not by me: they have made princes, and I knew it not: of their silver and their gold have they made them idols, that they may be cut off.

5 Thy calf, O Samaria, hath cast thee off; mine anger is kindled against them: how long will it be ere they attain to innocency?

6 For from Israel was it also: the workman made it; therefore it is not God: but the calf of Samaria shall be broken in pieces.

7 For they have sown the wind, and they shall reap the whirlwind: it hath no stalk: the bud shall yield no meal: if so be it yield, the strangers shall swallow it up.

8 Israel is swallowed up: now shall they be among the Gentiles as a vessel wherein is no pleasure.

9 For they are gone up to Assyria, a wild ass alone by himself: Ephraim hath hired lovers.

10 Yea, though they have hired among the nations, now will I gather them, and they shall sorrow a little for the burden of the king of princes.

11 Because Ephraim hath made many altars to sin, altars shall be unto him to sin.

12 I have written to him the great things of my law, but they were counted as a strange thing.

13 They sacrifice flesh for the sacrifices of mine offerings, and eat it; but the Lord accepteth them not; now will he remember their iniquity, and visit their sins: they shall return to Egypt.

14 For Israel hath forgotten his Maker, and buildeth temples; and Judah hath multiplied fenced cities: but I will send a fire upon his cities, and it shall devour the palaces thereof.

Outline 8:

I.
A warning: Set the trumpet to your mouth. He shall come as an eagle (vulture) against
the house of the Lord: (1) (See also 5:8. This is the second time the trumpet--shofar--is
blown to warn the people of impending judgment.)

A.
Because they have transgressed my covenant.

B.
Because they have trespassed against my law.
II.
A message to God's people: Israel, Ephraim, and Judah. (2-14)

A.
Israel shall cry unto me, My God, we know You.

B.
Israel has cast off the thing that is good: the enemy shall pursue him.

C.
They have set up kings, but not by me (without my blessing).

D.
They have made princes, and I knew it not (they didn't consult me).

E.
Of their silver and their gold have they made themselves idols, that they may be

cut off.

1.
Your calf (idol), oh Samaria, has cast you off (from me).

2.
My anger is kindled against them: how long will it be before they attain to

innocency? (How long will you continue your guilty practices?)

3.
It was from Israel.

a.
The workman made it; therefore it is not God.

b.
The calf of Samaria shall be broken in pieces.

F.
For they have sown the wind, and they shall reap the whirlwind (a strong wind

like a tornado).

1.
The plant has no stalk.

2.
The bud shall yield no meal.

3.
If (by chance) it yields, the strangers shall swallow it up.

G.
Israel is swallowed up: now they shall be among the Gentiles (nations) as a vessel

wherein is no pleasure.

1.
For they are gone up to Assyria, a wild ass alone by himself (making his

own way).

2.
Ephraim has hired lovers. (She has prospered through making alliances

with heathen nations by buying them off.)

3.
Yes, though they have hired (allies) among the nations, now I will gather

them.

4.
They shall sorrow a little for the burden (taxes and tribute) of the

king of princes.

H.
Because Ephraim has made many altars to sin, altars shall be unto him to sin.

(Idolatry did not help them, but brought judgment.)

I.
I have written to him the great things of my law, but they were counted as a

strange thing. (They did not embrace, understand, or obey God's law.)

J.
They sacrifice flesh for the sacrifices of my offerings, and eat it.

1.
The Lord does not accept them.

2.
He will remember their iniquity and visit (punish) their sins.

3.
They shall return to Egypt. (not actually Egypt, but another bondage like

Egypt in Assyria. The New King James Version words it, "He shall not

return to the land of Egypt, but the Assyrian shall be his king.").

K.
For Israel has forgotten his Maker and builds temples. (They were substituting

religion and false temples for true worship in the Jerusalem temple.)

L.
And Judah has multiplied fenced cities.

1.
I will send a fire upon his cities.

2.
It shall devour the palaces thereof.
Study questions on chapter 8:
1.
What is the proclamation in verse 1 and why is it given?
2.
What is the cry of Israel in verse 2?

3.
What had Israel done and what would be the results? (3)

4.
What is the sin described in verses 4-6 and what would be the judgment?

5.
Explain the analogy used in verse 7 for Israel's condition.
6.
Using verse 8, answer the following questions:

-What happened to Israel?

-Where were they?

-How are they described?

7.
To what is Israel compared in verse 9?

8.
Using verses 9-11, answer the following questions:

-What had Ephraim done?

-What would God do?

-Why would the people sorrow?

-What would the man-made altars become to Ephraim?

9.
How did the people respond to God's law? (12)

10.
What was God's response to the peoples' sacrifices? (13)
11.
What had Israel and Judah done according to verse 14 and what would be the results?

12.
What did you learn in this chapter to apply to your life and ministry?

Hosea 9
1 Rejoice not, O Israel, for joy, as other people: for thou hast gone a whoring from thy God, thou hast loved a reward upon every cornfloor.

2 The floor and the winepress shall not feed them, and the new wine shall fail in her.

3 They shall not dwell in the Lord's land; but Ephraim shall return to Egypt, and they shall eat unclean things in Assyria.

4 They shall not offer wine offerings to the Lord, neither shall they be pleasing unto him: their sacrifices shall be unto them as the bread of mourners; all that eat thereof shall be polluted: for their bread for their soul shall not come into the house of the Lord.

5 What will ye do in the solemn day, and in the day of the feast of the Lord?

6 For, lo, they are gone because of destruction: Egypt shall gather them up, Memphis shall bury them: the pleasant places for their silver, nettles shall possess them: thorns shall be in their tabernacles.

7 The days of visitation are come, the days of recompence are come; Israel shall know it: the prophet is a fool, the spiritual man is mad, for the multitude of thine iniquity, and the great hatred.

8 The watchman of Ephraim was with my God: but the prophet is a snare of a fowler in all his ways, and hatred in the house of his God.

9 They have deeply corrupted themselves, as in the days of Gibeah: therefore he will remember their iniquity, he will visit their sins.

10 I found Israel like grapes in the wilderness; I saw your fathers as the firstripe in the fig tree at her first time: but they went to Baal-peor, and separated themselves unto that shame; and their abominations were according as they loved.

11 As for Ephraim, their glory shall fly away like a bird, from the birth, and from the womb, and from the conception.

12 Though they bring up their children, yet will I bereave them, that there shall not be a man left: yea, woe also to them when I depart from them!

13 Ephraim, as I saw Tyrus, is planted in a pleasant place: but Ephraim shall bring forth his children to the murderer.

14 Give them, O Lord: what wilt thou give? give them a miscarrying womb and dry breasts.

15 All their wickedness is in Gilgal: for there I hated them: for the wickedness of their doings I will drive them out of mine house, I will love them no more: all their princes are revolters.

16 Ephraim is smitten, their root is dried up, they shall bear no fruit: yea, though they bring forth, yet will I slay even the beloved fruit of their womb.

17 My God will cast them away, because they did not hearken unto him: and they shall be wanderers among the nations.

Outline 9:

I.
Judgment upon Israel and Ephriam. (1-9)

A.
Rejoice not, oh Israel, for joy, as other people.

1.
You have gone a whoring from your God.

2.
You have loved a reward upon every corn floor (giving credit to Baal for

harvests).

3.
The floor and the winepress shall not feed them, and the new wine shall

fail in her.

B.
They shall not dwell in the Lord's land; but Ephraim shall return to Egypt, and

they shall eat unclean things in Assyria.

C.
They shall not offer wine offerings to the Lord, neither shall they be pleasing

unto Him.

1.
Their sacrifices shall be unto them as the bread of mourners.

2.
All that eat thereof shall be polluted.

3
For (because of) their bread for their soul (their own appetites) they shall

not come into the house of the Lord.

4.
What will you do in the solemn day, and in the day of the feast of the Lord

(when you are in exile)?

D.
 For, lo, they are gone because of destruction.

1.
Egypt shall gather them up.

2.
Memphis shall bury them.

3.
The pleasant places for their silver. (The fine estates they had purchased

are now deserted.)

4.
Nettles shall possess them.

5.
Thorns shall be in their tabernacles.

E.
The days of visitation are come, the days of recompense are come.

F.
Israel shall know it:

1.
The prophet is a fool.

2.
The spiritual man is mad.

3.
For the multitude of your iniquity and the great hatred.

G.
The watchman of Ephraim was with my God: but the (false) prophet is a snare of

a fowler in all his ways, and hatred in the house of his God. (The true watchmen

and prophets were not heeded. The false were a snare to God's people.)

H.
They have deeply corrupted themselves, as in the days of Gibeah: therefore He

will remember their iniquity, He will visit their sins. (Read the story of Gibeah in

Judges 19-20.)

II.
Israel's history recalled: I found Israel like grapes in the wilderness. (10)

A.
I saw your fathers as the first ripe in the fig tree at her first time.

B.
But they went to Baal-peor, and separated themselves unto that shame.

C.
Their abominations were according as they loved.

III.
Judgment upon Ephriam. (11-17)

A.
As for Ephraim, their glory shall fly away like a bird, from the birth, and from the

womb, and from the conception. (There would be a fertility curse upon them.)

B.
Though they bring up their children, yet I will bereave them, that there shall not

be a man left: yes, woe also to them when I depart from them!

C.
Ephraim, as I saw Tyrus, is planted in a pleasant place (false prosperity): but

Ephraim shall bring forth his children to the murderer.

D.
Give them (their due), oh Lord: what will you give? Give them a miscarrying

womb and dry
breasts.

E.
All their wickedness is in Gilgal (a key location of idolatry): for there I hated

them: for the wickedness of their doings I will drive them out of my house, I

will love them no more: all their princes are revolters (rebels).

F.
Ephraim is smitten, their root is dried up, they shall bear no fruit: Though they

bring forth, yet I will slay even the beloved fruit of their womb (infertility).

G.
My God will cast them away, because they did not hearken unto Him: and they

shall be wanderers among the nations.

Study questions on chapter 9:
1.
What command is given in verse 1 and why is it given?

2.
What shall fail, according to verse 2?

3.
According to verse 3, where will Ephriam go and what will they do?
4.
What is said regarding the peoples' sacrifices in verses 4-5?

5.
What judgments are pronounced in verse 6?

6.
According to verses 7-8, what do you learn about:

-The prophets?

-The spiritual men?

-The watchman?

7.
What is the declaration in verse 9?

8.
What analogy does God use for Israel at the inception of the nation? What happened
afterwards? (10)

9.
What is said regarding Ephraim in verses 11-13?
10.
What will God give them according to verse 14?

11.
Summarize God's message in verse 15.

12.
What is declared regarding Ephraim in verse 16?

13.
According to verse 17, what will God do to Ephraim and why?

14.
What did you learn in this chapter to apply to your life and ministry?

Hosea 10
1 Israel is an empty vine, he bringeth forth fruit unto himself: according to the multitude of his fruit he hath increased the altars; according to the goodness of his land they have made goodly images.

2 Their heart is divided; now shall they be found faulty: he shall break down their altars, he shall spoil their images.

3 For now they shall say, We have no king, because we feared not the Lord; what then should a king do to us?

4 They have spoken words, swearing falsely in making a covenant: thus judgment springeth up as hemlock in the furrows of the field.

5 The inhabitants of Samaria shall fear because of the calves of Beth-aven: for the people thereof shall mourn over it, and the priests thereof that rejoiced on it, for the glory thereof, because it is departed from it.

6 It shall be also carried unto Assyria for a present to king Jareb: Ephraim shall receive shame, and Israel shall be ashamed of his own counsel.

7 As for Samaria, her king is cut off as the foam upon the water.

8 The high places also of Aven, the sin of Israel, shall be destroyed: the thorn and the thistle shall come up on their altars; and they shall say to the mountains, Cover us; and to the hills, Fall on us.

9 O Israel, thou hast sinned from the days of Gibeah: there they stood: the battle in Gibeah against the children of iniquity did not overtake them.

10 It is in my desire that I should chastise them; and the people shall be gathered against them, when they shall bind themselves in their two furrows.

11 And Ephraim is as an heifer that is taught, and loveth to tread out the corn; but I passed over upon her fair neck: I will make Ephraim to ride; Judah shall plow, and Jacob shall break his clods.

12 Sow to yourselves in righteousness, reap in mercy; break up your fallow ground: for it is time to seek the Lord, till he come and rain righteousness upon you.

13 Ye have plowed wickedness, ye have reaped iniquity; ye have eaten the fruit of lies: because thou didst trust in thy way, in the multitude of thy mighty men.

14 Therefore shall a tumult arise among thy people, and all thy fortresses shall be spoiled, as Shalman spoiled Beth-arbel in the day of battle: the mother was dashed in pieces upon her children.

15 So shall Bethel do unto you because of your great wickedness: in a morning shall the king of Israel utterly be cut off.

Outline 10:

(Israel, Samaria, Ephraim, and Judah all refer to God's people, but in this chapter the notes are organized by what is said to each group.)

I.
To Israel. (1-4)

A.
Israel is an empty vine.

1.
He brings forth fruit unto himself.

2.
According to the multitude of his fruit he has increased the altars.

3.
According to the goodness of his land they have made goodly images.

a.
Their heart is divided; now shall they be found faulty.

b.
He shall break down their altars, He shall spoil their images.

B.
For now they shall say:

1.
We have no king, because we feared not the Lord; what

then should a king do to us? (They looked in vain to kings for help.)

2.
They have spoken words, swearing falsely in making a covenant.

3.
Thus judgment springs up as hemlock (poison) in the furrows of the field

(their crops--spiritually).
II.
To Samaria. (5-7)

A.
The inhabitants of Samaria shall fear because of the calves (idols) of Beth-aven.

B.
For the people thereof shall mourn over it, and the priests thereof that rejoiced

over it, for the glory thereof, because it is departed from it.

C.
It (the idol) shall be also carried unto Assyria for a present to King Jareb.

D.
Her king is cut off as the foam upon the water.

III.
To Israel. (8-10)

A.
The high places also of Aven, the sin of Israel, shall be destroyed.

1.
The thorn and the thistle shall come up on their altars.

2.
They shall say to the mountains (the places for idol worship), Cover us;

and to the hills, Fall on us.

B.
Oh Israel, you have sinned from the days of Gibeah: There they stood: the battle

in Gibeah against the children of iniquity did not overtake them (Judges 19-20).

C.
It is in my desire that I should chastise them; and the people shall be gathered

against them, when they shall bind themselves in their two furrows.

IV.
To Ephraim, Israel, and Judah. (6 and 11)

A.
Ephriam shall receive shame, and Israel shall be ashamed of his own counsel.

B.
And Ephraim is as an heifer that is taught, and loves to tread out the corn.

I passed over upon her fair neck.

C.
I will make:

1.
Ephraim to ride.

2.
Judah to plow.

3.
Jacob shall break his clods.

(The tribes would be reunited.)

V.
To all God's people: It is time to seek the Lord. (12-15)

A.
Sow to yourselves in righteousness, reap in mercy; break up your fallow ground.

B.
For it is time to seek the Lord, till He come and rain righteousness upon you.

C.
You have plowed wickedness, you have reaped iniquity.

D.
You have eaten the fruit of lies: because you trusted in your way, in the multitude

of your mighty men.

E.
Therefore shall a tumult arise among your people, and all your fortresses shall be

spoiled.

1.
As King Shalman spoiled Beth-arbel in the day of battle (2 Kings 17:3).

2.
The mother was dashed in pieces upon her children.

3.
So shall Bethel do unto you because of your great wickedness.

4.
In a morning shall the king of Israel utterly be cut off.

(The spiritual law of sowing and reaping is illustrated in this passage.)
Study questions on chapter 10:
1.
How is Israel described in verse 1?
2.
According to verse 2, what was the condition of Israel's heart?

3.
What would God do to their altars and images? (2)

4.
What were the people saying in verses 3-4?
5.
Using verses 5-6, answer the following questions:

-Why were the inhabitants of Samaria fearing?

-What would the people and priests mourn over?

-What would depart from them and where would it go?

-What would Ephriam and Israel receive because of this?

6.
What will happen to the king of Samaria? (7)

7.
According to verse 8:

-What will happen to the high places of Aven?

-What will be destroyed?

-What will happen to their altars?

-What will the people say to the mountains and hills?
8.
What battle is mentioned in verse 9 and why? See Judges 19-20.
9.
What desire does God express in verse 10?
10.
What is said about Ephraim, Israel, and Judah in verse 11?

11.
In verse 12, what command is given and why?

12.
What sins are listed in verse 13?
13.
Using verses 14-15, answer the following questions:

-What will arise among the people?

-What will be spoiled?

-What historical reference is used in this passage?

-Why is this judgment coming?

-Who will be cut off?

14.
Using this chapter, make a chart showing the judgments and the reasons for judgment on Israel, Samaria, Ephraim, and Judah.

15.
What did you learn in this chapter to apply to your life and ministry?

Hosea 11

1 When Israel was a child, then I loved him, and called my son out of Egypt.

2 As they called them, so they went from them: they sacrificed unto Baalim, and burned incense to graven images.

3 I taught Ephraim also to go, taking them by their arms; but they knew not that I healed them.

4 I drew them with cords of a man, with bands of love: and I was to them as they that take off the yoke on their jaws, and I laid meat unto them.

5 He shall not return into the land of Egypt, but the Assyrian shall be his king, because they refused to return.

6 And the sword shall abide on his cities, and shall consume his branches, and devour them, because of their own counsels.

7 And my people are bent to backsliding from me: though they called them to the most High, none at all would exalt him.

8 How shall I give thee up, Ephraim? how shall I deliver thee, Israel? how shall I make thee as Admah? how shall I set thee as Zeboim? mine heart is turned within me, my repentings are kindled together.

9 I will not execute the fierceness of mine anger, I will not return to destroy Ephraim: for I am God, and not man; the Holy One in the midst of thee: and I will not enter into the city.

10 They shall walk after the Lord: he shall roar like a lion: when he shall roar, then the children shall tremble from the west.

11 They shall tremble as a bird out of Egypt, and as a dove out of the land of Assyria: and I will place them in their houses, saith the Lord.

12 Ephraim compasseth me about with lies, and the house of Israel with deceit: but Judah yet ruleth with God, and is faithful with the saints.

Outline 11:

I.
God's love demonstrated for His people in the past. (1-4)

A.
When Israel was a child (during their early history as a nation), then I loved him

and called my son out of Egypt.

B.
As they called them, so they went from them.

1.
They sacrificed unto Baalim.

2.
They burned incense to graven images.

(The more the prophets called to them, the more they ignored it and sinned.)

C.
I taught Ephraim also to go (to walk spiritually), taking them by their arms:

1.
But they knew not that I healed them.

2.
I drew them with cords of a man, with bands of love.

(God didn't force them to serve Him.)

3.
I was to them as they that take off the yoke on their jaws (freeing them).

4.
I laid (gave) meat unto them. (God provided supernaturally for them.)
II.
There will be no return to Egypt. (5-6)

A.
He shall not (literally) return into the land of Egypt, but...

B.
The Assyrian shall be his king, because they refused to return (to me).

C.
And the sword shall abide (fall) on his cities, and shall consume his branches, and

devour them, because of their own counsels.
III.
The sad condition of God's people: And my people are bent to backsliding from me:
though they (the prophets) called them to the most High, none at all would exalt Him. (7)
IV.
The Lord questions His people. (8)

A.
How shall I give you up, Ephraim?

B.
How shall I deliver you, Israel?

C.
How shall I make you as Admah?

D.
How shall I set you as Zeboim?

(Both Admah and Zeboim were destroyed with Sodom.)

V.
God will not totally consume His people: My heart is turned within me, my repentings
are kindled together. (8-9)

A.
I will not execute the fierceness of mine anger.

B.
I will not return to destroy Ephraim.

C.
For I am God, and not man.

D.
The Holy One in the midst of you.

E.
I will not enter into the city.
VI.
The response of the people. (10-12)

A.
They shall walk after the Lord.

B.
He shall roar like a lion:

1.
When He shall roar, then the children shall tremble from the west.

2.
They shall tremble (come with eagerness) as a bird out of Egypt, and as a

dove out of the land of Assyria.

3.
And I will place them in their houses, says the Lord.

C.
Ephraim compasses me about with lies, and the house of Israel with deceit: but

Judah yet rules with God, and is faithful with the saints.

Study questions on chapter 11:
1.
In verse 1, what analogy is used to describe the relationship between God and Israel?
2.
According to verses 1-4, what did God do for Israel and how did Israel respond?

3.
What is declared regarding Israel in verses 5-6?
4.
What does God reveal about His people in verse 7?

5.
What questions does God ask His people in verse 8?

6.
What does God decide in verses 8-9 and what attribute of God is evident in His decision?

7.
What is God compared to in verse 10?

8.
What is the response of the people in verses 10-11?

9.
What is said regarding Ephraim, Israel, and Judah in verse 13?

10.
What did you learn in this chapter to apply to your life and ministry?

Hosea 12
1 Ephraim feedeth on wind, and followeth after the east wind: he daily increaseth lies and desolation; and they do make a covenant with the Assyrians, and oil is carried into Egypt.

2 The Lord hath also a controversy with Judah, and will punish Jacob according to his ways; according to his doings will he recompense him.

3 He took his brother by the heel in the womb, and by his strength he had power with God:

4 Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us;

5 Even the Lord God of hosts; the Lord is his memorial.

6 Therefore turn thou to thy God: keep mercy and judgment, and wait on thy God continually.

7 He is a merchant, the balances of deceit are in his hand: he loveth to oppress.

8 And Ephraim said, Yet I am become rich, I have found me out substance: in all my labours they shall find none iniquity in me that were sin.

9 And I that am the Lord thy God from the land of Egypt will yet make thee to dwell in tabernacles, as in the days of the solemn feast.

10 I have also spoken by the prophets, and I have multiplied visions, and used similitudes, by the ministry of the prophets.

11 Is there iniquity in Gilead? surely they are vanity: they sacrifice bullocks in Gilgal; yea, their altars are as heaps in the furrows of the fields.

12 And Jacob fled into the country of Syria, and Israel served for a wife, and for a wife he kept sheep.

13 And by a prophet the Lord brought Israel out of Egypt, and by a prophet was he preserved.

14 Ephraim provoked him to anger most bitterly: therefore shall he leave his blood upon him, and his reproach shall his Lord return unto him.

Outline 12:

(The prophet uses lessons from history--Jacob, the prophets, Moses, etc--as examples of God's love and discipline.)

I.
The controversy with Ephraim. (1)

A.
Ephriam feeds on wind, and follows after the east wind.

B.
He daily increases lies and desolation.

C.
They make a covenant with the Assyrians.

D.
Oil is carried into Egypt.
II.
The historical example of Jacob. (2-6)

A.
I will punish Jacob according to his ways; according to his doings will he

recompense him. (Israel, like Jacob, cared only about the benefits of the

covenant.)

B.
He took his brother by the heel in the womb, and by his strength he had power

with God.

C.
Yes, he had power over the angel:

1.
He prevailed.

2.
He wept.

3.
He made supplication unto him.

4
He found him in Bethel, and there he spoke with us.

5.
Even the Lord God of hosts; the Lord is his memorial.

D.
The lesson to be learned from this example: Therefore turn to your God: keep

mercy and judgment, and wait on your God continually.

III.
Ephriam. (7-8)

A.
He is a merchant, the balances of deceit are in his hand: he loves to oppress.

(They were dishonest in business.)

B.
And Ephriam said:

1.
Yet I am become rich.

2.
I have found myself substance.

3.
In all my labors they shall find no iniquity in me that were sin.

(They thought because they were materially blessed that they were okay.)
IV.
God's response to Ephriam. (9-11)

A.
I that am the Lord your God from the land of Egypt will yet make you to dwell in

tabernacles, as in the days of the solemn feast.

B.
I have also:

1.
Spoken by the prophets.

2.
Multiplied visions.

3.
Used similitudes (illustrated sermons) by the ministry of the prophets.

C.
Is there iniquity in Gilead?

1.
Surely they are vanity.

2.
They sacrifice bullocks in Gilgal.

3.
Their altars are like heaps in the furrows of the fields.
V.
The historical example of the journey to and from Egypt. (12-13)

A.
And Jacob fled into the country of Syria.

B.
And Israel served for a wife, and for a wife he kept sheep.

C.
And by a prophet (Moses) the Lord brought Israel out of Egypt.

D.
And by a prophet was he preserved.
VI.
Ephraim provoked him to anger most bitterly therefore: (14)

A.
He shall leave his blood (guilt) upon him.

B.
His reproach shall his Lord return unto him.

(God did not remove their guilt and reproach because they did not repent.)
Study questions on chapter 12:
1.
What was God's controversy with Ephriam? (1)

2.
What was God's controversy with Judah and what historical example is used? (2-5)

3.
What admonition is given in verse 6?

4.
What specific sin is described in verse 7?

5.
According to verse 8, why did Ephriam think they were okay spiritually?

6.
What did God declare regarding Ephriam in verse 9?
7.
How had God tried to speak to His people? (10)

8.
What is said regarding Gilead and Gilgal in verse 11?

9.
What historical examples are mentioned in verses 12-13 and what can be learned from
them?
10.
What is the prophetic word to Ephriam in verse 14?

11.
What did you learn in this chapter to apply to your life and ministry?

Hosea 13
1 When Ephraim spake trembling, he exalted himself in Israel; but when he offended in Baal, he died.

2 And now they sin more and more, and have made them molten images of their silver, and idols according to their own understanding, all of it the work of the craftsmen: they say of them, Let the men that sacrifice kiss the calves.

3 Therefore they shall be as the morning cloud, and as the early dew that passeth away, as the chaff that is driven with the whirlwind out of the floor, and as the smoke out of the chimney.

4 Yet I am the Lord thy God from the land of Egypt, and thou shalt know no god but me: for there is no saviour beside me.

5 I did know thee in the wilderness, in the land of great drought.

6 According to their pasture, so were they filled; they were filled, and their heart was exalted; therefore have they forgotten me.

7 Therefore I will be unto them as a lion: as a leopard by the way will I observe them:

8 I will meet them as a bear that is bereaved of her whelps, and will rend the caul of their heart, and there will I devour them like a lion: the wild beast shall tear them.

9 O Israel, thou hast destroyed thyself; but in me is thine help.

10 I will be thy king: where is any other that may save thee in all thy cities? and thy judges of whom thou saidst, Give me a king and princes?

11 I gave thee a king in mine anger, and took him away in my wrath.

12 The iniquity of Ephraim is bound up; his sin is hid.

13 The sorrows of a travailing woman shall come upon him: he is an unwise son; for he should not stay long in the place of the breaking forth of children.

14 I will ransom them from the power of the grave; I will redeem them from death: O death, I will be thy plagues; O grave, I will be thy destruction: repentance shall be hid from mine eyes.

15 Though he be fruitful among his brethren, an east wind shall come, the wind of the Lord shall come up from the wilderness, and his spring shall become dry, and his fountain shall be dried up: he shall spoil the treasure of all pleasant vessels.

16 Samaria shall become desolate; for she hath rebelled against her God: they shall fall by the sword: their infants shall be dashed in pieces, and their women with child shall be ripped up.

Outline 13:

I.
Ephriam's sin. (1-2)

A.
When Ephraim spoke trembling (serving God with fear), he exalted himself in

Israel; but when he offended in Baal, he died (spiritually).

B.
Now they sin more and more.

1.
They have made them molten images of their silver, and idols according to

their own understanding, all of it the work of the craftsmen.

2.
They say of them, Let the men that sacrifice kiss the calves.

(They were actually kissing their idols.)
II.
Ephriam's judgment. Therefore they shall be as: (3)

A.
The morning cloud.

B.
As the early dew that passes away.

C.
As the chaff that is driven with the whirlwind out of the floor.

D.
As the smoke out of the chimney.

(All are examples of things that do not last, illustrating Israel's lack of true

commitment to God.)

III.
The Lord is God. (4-6)

A.
Yet I am the Lord thy God from the land of Egypt (from the time you became a

nation):

1.
You shall know no God but me.

2.
For there is no Savior beside me.

B.
I knew you in the wilderness, in the land of great drought.

(God cared for them in the wilderness.)

C.
According to their pasture, so were they filled.

1.
They were filled, and their heart was exalted.

2.
Therefore they have forgotten me.

(They remembered God in the wilderness, but when good times came they forgot

Him.)

IV.
Ephriam's judgment continued. (7-8)

A.
I will be unto them as a lion (a strong foe).

B.
I will observe them as a leopard by the way (ready to pounce like a leopard).

C.
I will meet them as a bear that is bereaved of her whelps (cubs).

D.
I will rend (tear open) the caul (covering) of their heart.

E.
I will devour them like a lion: as a wild beast would tear them.

(In Daniel's vision, Babylonia is represented by a lion; Greece by a leopard, and Media-
Persia by a bear: Daniel 7.)

V.
An appeal to Israel (9-11)

A.
 Oh Israel, you have destroyed yourself; but in me is your help.

(Don't blame others or God for your condition. Acknowledge your sin!)

B.
 I will be your king.

C.
Where is any other that may save you in all your cities?

1.
Your judges of whom you said, Give me a king and princes?

2.
I gave you a king in my anger, and took him away in my wrath.

(Saul and the wicked kings of Israel and Judah.)

VI.
The iniquity of Ephraim is bound up; his sin is hid. (12-15)

(God forgives confessed sin. Unconfessed sin is stored up as in a bundle.)

A.
The sorrows of a travailing woman shall come upon him.

B.
He is an unwise son; for he should not stay long in the place of the breaking forth

of children (like a child in the womb).

C.
I will ransom them from the power of the grave.

1.
I will redeem them from death.

2.
Oh death, I will be your plagues.

3.
Oh grave, I will be your destruction.

(Death's power is limited.)

D.
Repentance shall be hid from my eyes.

E.
Though he be fruitful among his brethren, an east wind shall come.

1.
The wind of the Lord shall come up from the wilderness.

2.
His spring shall become dry.

3.
His fountain shall be dried up.

4.
He (the enemy) shall spoil the treasure of all pleasant vessels.
VII.
Samaria shall become desolate; for she has rebelled against her God. (16)

A.
They shall fall by the sword.

B.
Their infants shall be dashed in pieces.

C.
Their women with child shall be ripped open.

Study questions on chapter 13:
1.
What was Ephriam's sin according to verses 1-2?

2.
What analogies are used to describe Ephriam's judgment? (3)
3.
Summarize what the Lord says to His people in verses 4-6.

4.
What judgments are pronounced on Ephriam in verses 7-8 and what analogies are used to

illustrate them?
5.
What appeal is made to Israel in verses 9-11 and what historical example is cited?

6.
What do you learn about Ephriam's sin in verse 12?

7.
According to verse 13, what shall come upon Ephraim and why?

8.
What does God promise in verse 14?

9.
What warning is given in verse 15?
10.
According to verse 16, what will happen to Samaria and why?

11.
What did you learn in this chapter to apply to your life and ministry?

Hosea 14
1 O Israel, return unto the Lord thy God; for thou hast fallen by thine iniquity.

2 Take with you words, and turn to the Lord: say unto him, Take away all iniquity, and receive us graciously: so will we render the calves of our lips.

3 Asshur shall not save us; we will not ride upon horses: neither will we say any more to the work of our hands, Ye are our gods: for in thee the fatherless findeth mercy.

4 I will heal their backsliding, I will love them freely: for mine anger is turned away from him.

5 I will be as the dew unto Israel: he shall grow as the lily, and cast forth his roots as Lebanon.

6 His branches shall spread, and his beauty shall be as the olive tree, and his smell as Lebanon.

7 They that dwell under his shadow shall return; they shall revive as the corn, and grow as the vine: the scent thereof shall be as the wine of Lebanon.

8 Ephraim shall say, What have I to do any more with idols? I have heard him, and observed him: I am like a green fir tree. From me is thy fruit found.

9 Who is wise, and he shall understand these things? prudent, and he shall know them? for the ways of the Lord are right, and the just shall walk in them: but the transgressors shall fall therein.

Outline 14:
(Steps to repentance and restoration.)

I.
Return: Oh Israel, return unto the Lord thy God; for you have fallen by your iniquity. (1)
II.
Repent: Take with you words (of repentance), and turn to the Lord. Say unto Him. (2)

A.
Take away all iniquity.

B.
Receive us graciously.

C.
So we will render the calves of our lips.
III.
Renounce: They must renounce the three powers in which they trusted: Foreign
alliances, military strength, and idols. (3)

A.
Asshur shall not save us.

B.
We will not ride upon horses.

C.
Neither will we say any more to the work of our hands, you are our gods.

IV.
Renew the covenant: They must acknowledge the true God: For in You the fatherless
finds mercy. (3)
V.
God's response. (4-7)

(He will receive, restore, and revive.)

A.
I will heal their backsliding.

B.
I will love them freely.

C.
For my anger is turned away from him.

D.
I will be as the dew unto Israel.

E.
He shall grow as the lily.

F.
He will cast forth his roots as (the cedars of) Lebanon.

1.
His branches shall spread.

2.
His beauty shall be as the olive tree.

3.
His smell shall be as Lebanon.

4.
They that dwell under his shadow shall return.

5.
They shall revive as the corn and grow as the vine.

6.
The scent thereof shall be as the wine of Lebanon.
VI.
Remain in Him: Ephraim shall say: (8)

A.
What have I to do any more with idols?

B.
I have heard Him, and observed Him. (When you really come to know Him, there

can be no substitutes.)

C.
I am like a green fir tree.

D.
From me is your fruit found. (John 15:5.)
VII.
Return or rebel. (9)

A.
Who is wise, and he shall understand these things?

B.
Prudent, and he shall know them?

C.
For the ways of the Lord are right:

1.
The just shall walk in them.

2.
Transgressors shall fall therein.

(The wise are expected to understand and act upon God's message to His people through
Hosea. The prophet concludes with two choices: Return or rebel.)
Study questions on chapter 14:
1.
What is the appeal to Israel in verse 1?

2.
What is Israel to take with them as they return to God? (2) Compare this return to the attempts in 5:6 and 6:1-3.
3.
Summarize the words to be used by the repentant people. (2-3)

4.
What is God's response to true repentance? (4)

5.
Describe the restoration of God's people as detailed in verses 5-7.

6.
What will Ephraim say according to verse 8?

7.
What is the important message of the closing verse of Hosea? (9)
8.
Describe the process of true repentance and restoration as detailed in this chapter.
9.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDIES
1.
The following negative analogies are used in the book of Hosea to describe God's errant
people:

-An adulterous wife, a harlot, adulterers: 3:l; 4:15; 7:4

-A drunkard: 4:11

-A backsliding (uncooperative) heifer: 4:l6

-A morning cloud, early dew, and chimney smoke that quickly disappears: 6:4.

-Troops of robbers: 6:9

-Adulterers: 7:4

-A smoldering oven: 7:7

-A cake half-baked: 7:8

-Grey hair: 7:9

-A silly dove: 7:11

-A deceitful bow: 7:16

-A vessel wherein is no pleasure: 8:8

-A wild ass: 8:9

-An empty vine: 10:1

-An uncooperative heifer: 10:11

-As early dew that passes, chaff that is driven away with the wind, and smoke out

 of a chimney (illustrating their lack of commitment): 13:3

-A dry spring and dry fountain: 13:15

The following positive analogies are used in Hosea to describe God's people when they
are serving Him:

-A lily: 14:5

-A rooted, beautiful olive tree: 14:5-6

-A smell like that of the cedars of Lebanon: 14:6

-A green fir tree: 14:8

2.
Hosea uses three relationships to illustrate how God relates to His people: The example
of a father and son (11:1); a husband and wife (2:16); and a king and his subjects (13:10).

3.
Make a composite list of the sins of God's people listed in Hosea. Use it to prayerfully
examine your life.
4.
How God views spiritual adultery: In the King James Version the word "whoredom(s)"
is used fourteen times; "lovers" six times; harlot(s) four times; various forms of the word
"adultery" six times; "a whoring" two times; "lewdness" two times; and the word
"whores" once.

5.
Despite impending judgment for sin, the love of God is a theme in this book. See
2:14,15,19,20; chapter 3; 11:3,4,8; and chapter 14.

6.
Hosea is quoted several times in the New Testament. Compare the following:

-Hosea 1:9-10 and 2:23 with Romans 9:25 and 1 Peter 2:10

-Hosea 10:8 with Luke 23:30

-Hosea 11:1 with Matthew 2:15

-Hosea 6:2 with 1 Corinthians 15:4

-Hosea 13:14 with 1 Corinthians 15:55

-Hosea 6:6 with Matthew 9:13 and 12:7
7.
God's relationship with His people is symbolized by various stages of betrothal and
marriage. Study the following references.

Stage

Israel's Prophets

Example Of Hosea's Marriage

Betrothal

Jeremiah 2:2

Hosea 1:2

Marriage

Ezekiel 16:8-14

Hosea 1:3

Intimate relationship
Isaiah 54:5-6; Jeremiah 3:20

Hosea 2:14-16,19-20

Adultery

Ezekiel 16:15-34; Jeremiah 5:7

Hosea 3:1

Estrangement

Ezekiel 16:35-52; Jeremiah 3:8-10

Hosea 3:3-4

Restoration

Ezekiel 16:53-63

Hosea 3:5

8.
Ezekiel 16 also details Israel's adulterous infidelity. Study this passage and answer
the following questions.

-How does Ezekiel describe the early encounters of the Lord and His people?

(16:1-7)

-Compare Judah's faithfulness. How is it like prostitution? (16:15-30). How is it

unlike prostitution? (16:31-34)

-How would Judah be judged for spiritual prostitution? (16:35-43)

-How did Judah's prostitution compare with the spiritual prostitution of Israel?

 (16:4-59)

9.
Centers of idolatry mentioned in Hosea.

-Gilgal: 4:15; 9:15;12:11

-Beth-aven: 4:15

-Mizpah: 5:1

-Tabor: 5:1

-Gibeah: 9:9

-Ramah: 5:8

-Gilead: 6:8

-Samaria: 71:8:5-6: 10:5, 7; 13:16

-Baal-peor: 9:10

10.
Hosea can also be studied in terms of five cycles of sin and restoration:

1:2-21

2:2-3:5

4:1-6:3

6:4-11:11
11:12-14:9

11.
Hosea mentions Egypt thirteen times in the King James Version of this book. The
references fall into three different categories:

-Past: The Jews in bondage in Egypt: 2:15; 11:1; 12:9,13; and 13:4

-Present: Their present alliance with Egypt: 7:11,16; 12:1

-Future: Their impending bondage to "another Egypt"--Assyria:

 8:13;9:3,6 and 11:5,11

3

