Word Study H4687 mitsvah commnadments comes from H6680 tsavah commanded
Intellectual Property of John Marsing - www.MyHebrewBible.Com
Table of Contents

1Introduction


1Gen 26:5 – 1st use of Torah, Mismereth, Mitsvah & Chuqqah


1Exo 20:5-6 – showing mercy unto 1000s of them that love me, and keep my mitzvoth


1Mal 4:4-6 Last three verses of the OT says to remember the Torah and keep my mitzvoth


2H4687 mitsvah KJC181; commandment(s)(ed)175; precept(s)4; law1; ordinances1


3H6680 tsavah KJC494, command(ed)440, charge(d)39, appoint(ed)5 others10


Introduction

Consider these verses…
Gen 26:5 – 1st use of Torah, Mismereth, Mitsvah & Chuqqah
“Because that Abraham obeyed my voice, and kept my charge b, my commandments c, my statutes d, and my laws a.”
The verse has 4 legal terms that are first used in scriptures…

a) Torah and my laws.H8451 Torah  VTarot.

b) my charge,H4931 mishmereth, (feminine of H4929; watch,  Shomer ==> From H8104; a guard)
c) my commandments,H4687 mitsvah 

d) my statutes,H2708 chuqqah , Feminine of H2706; choq, an enactment

Exo 20:5-6 – showing mercy unto 1000s of them that love me, and keep my mitzvoth
5 Thou shalt not bow down thyself to them, nor serve them: for I YHVH thy Elohim am a jealous God, visiting  the iniquity of the fathers upon the children unto the third and fourth generation of them that hate   me; 6 And shewing mercy unto thousands of them that love me, and keep my commandments.
Mal 4:4-6 Last three verses of the OT says to remember the Torah and keep my mitzvoth
4 Remember ye the law H8451 Torah of Moses my servant, which I commanded unto H6680 tsavah him in Horeb for all Israel, with the statutes H2708 chuqqah and judgments.H4941 mishpat .    5 Behold, I will send אֵת you Elijah the prophet before the coming of the great and dreadful day of the LORD:  6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.

Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments.

H4687 mitsvah KJC181; commandment(s)(ed)175; precept(s)4; law1; ordinances1
ִמְצָוה
From H6680; a command, whether human or divine (collectively the Law): - (which was) commanded (-ment), law, ordinance, precept.

LXX related word(s) 

	G1345 dikaioma
	G1778 entalma
	G1785 entole
	G2920 krisis
	G3004 lego

	G3056 logos
	G3551 nomos
	G3598 hodos
	G4487 rhema
	G5456 phone


mitsvah: A feminine noun meaning a commandment. It can apply to the edicts issued by a human being, most likely the king (1Ki_2:43; Est_3:3; Pro_6:20; Isa_36:21; Jer_35:18). It can also relate to a general corpus of human precepts (Isa_29:13); or a body of teachings (Pro_2:1; Pro_3:1). On the other hand, this expression can reference God's commands. In the Pentateuch, this is its only usage. It does not refer to human commandments. In the singular, it may distinguish a certain commandment (1Ki_13:21); yet it appears most frequently in the plural to designate the entire corpus of divine law and instruction (Gen_26:5; Exo_16:28; Deu_6:2; 1Ki_2:3). It is also important to note that, in the plural, this word often appears in synonymous parallelism with such words as huqqium (H2706); mishpatim (H4941); ‛edot (H5715); torot (H8451).

Total KJV Occurrences: 181; commandment(s)(ed) 175; precept(s) 4; law 1; ordinances 1
commandments, 130 Gen_26:5, Exo_15:26, Exo_16:28, Exo_20:6, Exo_24:12, Lev_4:2, Lev_4:13, Lev_4:22, Lev_4:27, Lev_5:17, Lev_22:31, Lev_26:3, Lev_26:14-15 (2), Lev_27:34, Num_15:22, Num_15:39-40 (2), Num_36:13, Deu_4:2, Deu_4:40, Deu_5:10, Deu_5:29, Deu_5:31, Deu_6:1-2 (2), Deu_6:17, Deu_6:25, Deu_7:9, Deu_7:11, Deu_8:1-2 (2), Deu_8:6, Deu_8:11, Deu_10:13, Deu_11:1, Deu_11:8, Deu_11:13, Deu_11:22, Deu_11:27-28 (2), Deu_13:4, Deu_13:18, Deu_15:5, Deu_19:9, Deu_26:13 (2), Deu_26:17-18 (2), Deu_27:1, Deu_27:10, Deu_28:1, Deu_28:9, Deu_28:13, Deu_28:15, Deu_28:45, Deu_30:8, Deu_30:10, Deu_30:16, Jos_22:5 (2), Jdg_2:17, Jdg_3:4, 1Ki_2:3, 1Ki_3:14, 1Ki_6:12, 1Ki_8:58, 1Ki_8:61, 1Ki_9:6, 1Ki_11:34, 1Ki_11:38, 1Ki_14:8, 1Ki_18:18, 2Ki_17:13, 2Ki_17:16, 2Ki_17:19, 2Ki_18:6, 2Ki_23:3, 1Ch_28:7-8 (2), 1Ch_29:19, 2Ch_7:19, 2Ch_17:4, 2Ch_31:20-21 (2), 2Ch_34:31, Ezr_7:11, Ezr_9:10, Ezr_9:14, Neh_1:5, Neh_1:7, Neh_1:9, Neh_9:13, Neh_9:16, Neh_9:29, Neh_9:34, Neh_10:29, Psa_78:7, Psa_89:31, Psa_112:1, Ps 119 (21), Pro_3:1 (2), Pro_4:4, Pro_7:1-2 (2), Pro_10:8, Ecc_12:13, Isa_48:18, Dan_9:4
commandment, 43 Num_15:31, Deu_17:20, Deu_30:11, Jos_22:3, Jos_22:5, 1Sa_13:13, 1Ki_2:43, 1Ki_13:21, 2Ki_17:34, 2Ki_17:37, 2Ki_18:36, 2Ch_8:13, 2Ch_8:15, 2Ch_14:4, 2Ch_19:10, 2Ch_24:21, 2Ch_29:15, 2Ch_29:25 (2), 2Ch_30:6, 2Ch_30:12, 2Ch_35:10, 2Ch_35:15-16 (2), Ezr_10:3, Neh_12:23-24 (2), Neh_12:45, Est_3:3, Job_23:12, Psa_19:8, Psa_119:96, Pro_6:20, Pro_6:23, Pro_13:13, Pro_19:16, Ecc_8:5, Isa_36:21, Jer_35:14, Jer_35:16, Jer_35:18, Mal_2:1, Mal_2:4
precepts, 3 Neh_9:14, Jer_35:18, Dan_9:5
commanded, 2 2Ch_8:14, Neh_13:5
law, 1 Jer_32:11
ordinances, 1 Neh_10:32
precept, 1 Isa_29:13
H6680 tsavah KJC494, command(ed)440, charge(d)39, appoint(ed)5 others10
ָצָוה
A primitive root; (intensively) to constitute, enjoin: - appoint, (for-) bid. (give a) charge, (give a, give in, send with) command (-er, ment), send a messenger, put, (set) in order.

Word Study

savah: A verb meaning to order, to direct, to appoint, to command, to charge, to be ordered, to be commanded. The word means to give an order or to command, to direct someone; it indicates commands given to people in various situations. The Lord commanded Adam and Eve to eat from certain trees but to refrain from eating from the tree of the knowledge of good and evil (Gen_2:16; Gen_3:17). He ordered Moses hundreds of times to do or say certain things as He established Israel's worship, feasts, festivals, and rituals (Exo_7:2; Exo_16:34; Num_15:23). Israel was to keep all the directives the Lord gave them (Deu_4:2; 1Ki_11:10). The Lord commanded His prophets to speak (Amo_6:11; Nah_1:14; Zec_1:6). People gave orders to others as well, as when Pharaoh ordered that all newborn Hebrew males should be drowned in the Nile River (Exo_1:22). Deborah ordered Barak to defeat Sisera (Jdg_4:6). Abraham ordered his family to follow the ways of the Lord (Gen_18:19). Kings commanded their people (1Ki_5:17 [31]; Jer_36:26). Priests in Israel gave directives to the people about what to do under certain circumstances (Lev_9:6; cf. Lev_13:58). A person who was chosen for a task or position was commanded concerning his responsibilities by the priestly authorities (Num_27:19, Num_27:23). The word may mean to give directives or to set in order as when the Lord told Hezekiah to order-that is, to set things in order, in his household, for he was about to die (2Ki_20:1).

God commands not only people but creation: He created all things by His command (Psa_33:9; Psa_148:5); He commanded the clouds not to send their rain on a disobedient vineyard (i.e., Israel [Psa_78:23; Isa_5:6]); He commands the entire heavenly realms (Isa_45:12). God commands historical processes; He will ultimately set up David, His ruler, as the one who commands (Isa_55:4).

LXX related word(s) 

	G1303 dia tithemi
	G649 apo stello
	G1325 didomi
	G1627 ek phero

	G1760 enthumeomai
	G2525 kath istemi 
	G2729 kat ischuo
	G2980 laleo

	G4367 pros tasso
	G4921 sun istemi
	G5021 tasso
	G5087 tithemi

	G1781 st. en tello
	G2004 epi tasso
	G4929 sun tasso 
	


Total KJV Occurrences: 494; command(ed)(ment)(eth)(dedest)(est)(er)(ing) 440; 

commanded, 333 Gen_2:16, Gen_3:11, Gen_3:17, Gen_6:22, Gen_7:5, Gen_7:9, Gen_7:16, Gen_12:20, Gen_32:4 (2), Gen_32:17, Gen_32:19, Gen_42:25, Gen_44:1, Gen_45:19, Gen_47:11, Gen_50:2, Gen_50:12, Exo_4:28, Exo_7:6 (2), Exo_7:10, Exo_7:20, Exo_12:28, Exo_12:50, Exo_16:16, Exo_16:34, Exo_19:7, Exo_23:15, Exo_29:35, Exo_31:6, Exo_31:11, Exo_32:8, Exo_34:4, Exo_34:18, Exo_34:34, Exo_35:1, Exo_35:4, Exo_35:10, Exo_35:29, Exo_36:1, Exo_36:5, Exo_38:22, Exo_39:1, Exo_39:5, Exo_39:7, Exo_39:21, Exo_39:26, Exo_39:29, Exo_39:31-32 (2), Exo_39:42-43 (2), Exo_40:16, Exo_40:19, Exo_40:21, Exo_40:23, Exo_40:25, Exo_40:27, Exo_40:29, Exo_40:32, Lev_7:36, Lev_7:38 (2), Lev_8:4-5 (2), Lev_8:9, Lev_8:13, Lev_8:17, Lev_8:21, Lev_8:29, Lev_8:31, Lev_8:34-36 (3), Lev_9:5-7 (3), Lev_9:10, Lev_9:21, Lev_10:1, Lev_10:13, Lev_10:15, Lev_10:18, Lev_16:34, Lev_17:2, Lev_24:23, Lev_27:34, Num_1:19, Num_1:54, Num_2:33-34 (2), Num_3:16, Num_3:42, Num_3:51, Num_4:49, Num_8:3, Num_8:20, Num_8:22, Num_9:5, Num_15:23 (2), Num_15:36, Num_17:11, Num_19:2, Num_20:9, Num_20:27, Num_26:4, Num_27:11, Num_27:22, Num_29:40, Num_30:1, Num_30:16, Num_31:7, Num_31:21, Num_31:31, Num_31:41, Num_31:47, Num_32:28, Num_34:13 (2), Num_34:29, Num_36:2 (2), Num_36:5, Num_36:10, Num_36:13, Deu_1:18-19 (2), Deu_1:41, Deu_3:18, Deu_3:21, Deu_4:5, Deu_4:13-14 (2), Deu_5:12, Deu_5:15-16 (2), Deu_5:32-33 (2), Deu_6:1, Deu_6:17, Deu_6:20, Deu_6:24-25 (2), Deu_9:12, Deu_9:16, Deu_10:5, Deu_12:21, Deu_13:5, Deu_17:3, Deu_18:20, Deu_20:17, Deu_24:8, Deu_26:13-14 (2), Deu_26:16, Deu_27:1, Deu_28:45, Deu_29:1, Deu_31:5, Deu_31:10, Deu_31:25, Deu_31:29, Deu_33:4, Deu_34:9, Jos_1:7, Jos_1:9-10 (2), Jos_1:13, Jos_3:3, Jos_4:8, Jos_4:10 (2), Jos_4:17, Jos_7:10-11 (2), Jos_8:4, Jos_8:8, Jos_8:27, Jos_8:29, Jos_8:31, Jos_8:33, Jos_8:35, Jos_9:24, Jos_10:27, Jos_10:40, Jos_11:12, Jos_11:15 (2), Jos_11:20, Jos_13:6, Jos_14:2, Jos_14:5, Jos_17:4, Jos_21:2, Jos_21:8, Jos_22:2 (2), Jos_23:16, Jdg_2:20, Jdg_3:4, Jdg_4:6, Jdg_13:14, Jdg_21:10, Jdg_21:20, Rth_2:15, 1Sa_2:29, 1Sa_13:13-14 (3), 1Sa_17:20, 1Sa_18:22, 1Sa_20:29, 1Sa_21:2 (2), 2Sa_4:12, 2Sa_5:25, 2Sa_7:7, 2Sa_9:11 (2), 2Sa_13:28-29 (3), 2Sa_18:5, 2Sa_21:14, 2Sa_24:19, 1Ki_2:46, 1Ki_5:17, 1Ki_8:58, 1Ki_9:4, 1Ki_11:10-11 (3), 1Ki_13:21, 1Ki_15:5, 1Ki_17:4, 1Ki_17:9, 1Ki_22:31, 2Ki_11:5, 2Ki_11:9, 2Ki_11:15, 2Ki_14:6, 2Ki_16:15-16 (2), 2Ki_17:13, 2Ki_17:27, 2Ki_17:34, 2Ki_18:6, 2Ki_18:12, 2Ki_21:8 (2), 2Ki_22:12, 2Ki_23:4, 2Ki_23:21, 1Ch_6:49, 1Ch_14:16, 1Ch_16:15 (2), 1Ch_16:40, 1Ch_17:6, 1Ch_17:10, 1Ch_22:17, 1Ch_24:19, 2Ch_7:17, 2Ch_18:30, 2Ch_23:8, 2Ch_25:4, 2Ch_33:8, 2Ch_34:20, Ezr_4:3, Ezr_9:11, Neh_8:1, Neh_8:14, Est_3:2, Est_3:12, Est_4:17, Est_8:9, Job_38:12, Psa_7:6, Psa_33:9, Psa_68:28, Psa_78:5, Psa_78:23, Psa_111:8-9 (2), Psa_119:4, Psa_119:138, Psa_133:3, Psa_148:5, Isa_13:3, Isa_34:16, Isa_45:12, Isa_48:5, Jer_7:22-23 (3), Jer_7:31, Jer_11:4, Jer_11:8, Jer_13:5-6 (2), Jer_14:14, Jer_17:22, Jer_19:5, Jer_23:32, Jer_26:8, Jer_29:23, Jer_32:35, Jer_35:6, Jer_35:10, Jer_35:14, Jer_35:16, Jer_35:18, Jer_36:5, Jer_36:8, Jer_36:26, Jer_37:21, Jer_38:10, Jer_38:27, Jer_50:21, Jer_51:59, Lam_2:17 (2), Eze_9:11, Eze_12:6-7 (2), Eze_24:18, Eze_37:7, Eze_37:10, Amo_2:12, Zec_1:6, Mal_4:4
command, 84 Gen_18:19, Gen_27:8, Gen_50:16, Exo_7:2, Exo_18:23, Exo_27:20, Exo_34:11, Lev_6:9, Lev_13:54, Lev_14:4-5 (2), Lev_14:36, Lev_14:40, Lev_24:2, Lev_25:21, Num_5:2, Num_9:8, Num_35:2 (3), Num_36:6, Deu_2:4, Deu_4:2 (2), Deu_4:40, Deu_6:2, Deu_6:6, Deu_7:11, Deu_8:1, Deu_8:11, Deu_10:13, Deu_11:8, Deu_11:13, Deu_11:22, Deu_11:27-28 (2), Deu_12:11, Deu_12:14, Deu_12:28, Deu_12:32, Deu_13:18, Deu_15:5, Deu_15:11, Deu_15:15, Deu_18:18, Deu_19:7, Deu_19:9, Deu_24:18, Deu_24:22, Deu_27:1, Deu_27:4, Deu_27:10, Deu_28:1, Deu_28:8, Deu_28:13-15 (3), Deu_30:2, Deu_30:8, Deu_30:11, Deu_30:16, Deu_32:46, Jos_1:11, Jos_3:8, Jos_4:3, Jos_4:16, Jos_11:15, 1Ki_5:6, 1Ki_11:38, 2Ch_7:13, Psa_42:8, Psa_44:4, Isa_5:6, Isa_45:11, Jer_1:7, Jer_1:17, Jer_11:4, Jer_26:2, Jer_27:4, Jer_34:22, Lam_1:10, Amo_9:3-4 (2), Amo_9:9
charged, 23 Gen_26:11, Gen_28:1, Gen_49:29, Exo_1:22, Deu_1:16, Deu_27:11, Jos_18:8, Jos_22:5, Rth_2:9, 2Sa_11:19, 2Sa_18:12, 1Ki_2:1, 1Ki_2:43, 1Ki_13:9, 2Ki_17:15, 2Ki_17:35, 1Ch_22:6, 1Ch_22:13, 2Ch_19:9, Est_2:10, Est_2:20, Jer_32:13, Jer_35:8
charge, 16 Gen_28:6, Exo_6:13, Num_27:19, Num_27:23, Deu_3:28, Deu_31:14, Deu_31:23, 2Sa_14:8, 2Sa_18:5, 1Ch_22:12, Neh_7:2, Est_4:8, Psa_91:11, Isa_10:6, Jer_39:11, Jer_47:7
commandment, 9 Exo_25:22, Exo_34:32, Exo_36:6, Deu_1:3, Est_4:5, Est_4:10, Psa_71:3, Isa_23:11, Nah_1:14
commandeth, 6 Exo_16:32, Num_32:25, Job_36:32, Job_37:12, Lam_3:37, Amo_6:11
appointed, 4 1Sa_25:30, 2Sa_17:14, 1Ki_1:35, Neh_5:14
commandedst, 4 Neh_1:7-8 (2), Neh_9:14, Jer_32:23
bade, 3 Exo_16:23-24 (2), Rth_3:6, 2Sa_14:19
order, 3 2Sa_17:23, 2Ki_20:1, Isa_38:1
commandest, 2 Jos_1:16, Jos_1:18
appoint, 1 2Sa_6:21
commander, 1 Isa_55:4
commanding, 1 Gen_49:33
forbad, 1 Deu_2:37
forbidden, 1 Deu_4:23
messenger, 1 Gen_50:16
sent, 1 Ezr_8:16-17 (2)

0/0/0000
http://MyHebrewBible.com/Article/408 
2 of 5

