《Commentary Critical and Explanatory on the Whole Bible – Ezekiel (Vol. 1)》(Robert Jamieson)
Commentator

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

The designation of this electronic edition of the commentary as expanded refers to the editor's preference for complete words rather than abbreviations in the commentary (with the exception of Scripture references); the addition of white space in layout by placing on new lines the portion of the Scripture on which commentary has been provided by the authors; the replacement of the standard abbreviations "ch." and "vs." in citations with a complete reference to the Bible book, chapter, and verse; the rendering of the abbreviation of standard reference works by Greek and Latin Fathers in full English titles. The purpose of these expansions is to make the Commentary more readable and accessible to the modern reader.

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

Introduction

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

The designation of this electronic edition of the commentary as expanded refers to the editor's preference for complete words rather than abbreviations in the commentary (with the exception of Scripture references); the addition of white space in layout by placing on new lines the portion of the Scripture on which commentary has been provided by the authors; the replacement of the standard abbreviations "ch." and "vs." in citations with a complete reference to the Bible book, chapter, and verse; the rendering of the abbreviation of standard reference works by Greek and Latin Fathers in full English titles. The purpose of these expansions is to make the Commentary more readable and accessible to the modern reader.

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

The name Ezekiel means "(whom) God will strengthen" [GESENIUS]; or, "God will prevail" [ROSENMULLER]. His father was Buzi (Ezekiel 1:3 priest, and he probably exercised the priestly office himself at Jerusalem, previous to his captivity, as appears from the matured priestly character to be seen in his prophecies, a circumstance which much increased his influence with his captive fellow countrymen at Babylon. Tradition represents Sarera as the land of his nativity. His call to prophesy was in the fifth year from the date of his being carried away with Jehoiachin (see 2 Kings 24:11-15 Nebuchadnezzar, 599 B.C. The best portions of the people seem to have been among the first carried away (Ezekiel 11:16 ; Jeremiah 24:2-7 Jeremiah 24:8 Jeremiah 24:10 ungodly were willing to do anything to remain in their native land; whereas the godly believed the prophets and obeyed the first summons to surrender, as the only path of safety. These latter, as adhering to the theocratic principle, were among the earliest to be removed by the Chaldeans, who believed that, if they were out of the way, the nation would fall to pieces of itself. They were despised by their brethren in the Holy Land not yet captives, as having no share in the temple sacrifices. Thus Ezekiel's sphere of labor was one happier and less impeded by his countrymen than that of Jeremiah at home. The vicinity of the river Chebar, which flows into the Euphrates near Circeslum, was the first scene of his prophecies (Ezekiel 1:1 Thallaba) was his place of residence (Ezekiel 3:15 used to come to inquire as to God's messages through him. They were eager to return to Jerusalem, but he taught them that they must first return to their God. He continued to prophesy for at least twenty-two years, that is, to the twenty-seventh year of the captivity (Ezekiel 29:17 the rest of his life. A treatise, falsely attributed to EPIPHANIUS, states a tradition that he was killed at Babylon by a prince of his people whom he had reproved for idolatry.

He was contemporary with Jeremiah and Daniel. The former had prophesied for thirty-four years before Ezekiel, and continued to do so for six or seven years after him. The call of Ezekiel followed the very next year after the communication of Jeremiah's predictions to Babylon (Jeremiah 51:59 predictions are mostly later than Ezekiel's but his piety and wisdom had become proverbial in the early part of Ezekiel's ministry (Ezekiel 14:14 Ezekiel 14:16 ; 28:3 the visions and grotesque images. It is a remarkable proof of genuineness that in Ezekiel no prophecies against Babylon occur among those directed against the enemies of the covenant-people. Probably he desired not to give needless offence to the government under which he lived. The effect of his labors is to be seen in the improved character of the people towards the close of the captivity, and their general cessation from idolatry and a return to the law. It was little more than thirty years after the close of his labors when the decree of the Jews' restoration was issued. His leading characteristic is realizing, determined energy; this admirably adapted him for opposing the "rebellious house" "of stubborn front and hard heart," and for maintaining the cause of God's Church among his countrymen in a foreign land, when the external framework had fallen to pieces. His style is plain and simple. His conceptions are definite, and the details even of the symbolical and enigmatical parts are given with lifelike minuteness. The obscurity lies in the substance, not in the form, of his communications. The priestly element predominates in his prophecies, arising from his previous training as a priest. He delights to linger about the temple and to find in its symbolical forms the imagery for conveying his instructions. This was divinely ordered to satisfy the spiritual want felt by the people in the absence of the outward temple and its sacrifices. In his images he is magnificent, though austere and somewhat harsh. He abounds in repetitions, not for ornament, but for force and weight. Poetical parallelism is not found except in a few portions, as in the seventh, twenty-first, twenty-seventh, twenty-eighth, twenty-ninth through thirty-first chapters. His great aim was to stimulate the dormant minds of the Jews. For this end nothing was better suited than the use of mysterious symbols expressed in the plainest words. The superficial, volatile, and wilfully unbelieving would thereby be left to judicial blindness (Isaiah 6:10 ; Matthew 13:11-13 awakened to a deeper search into the things of God by the very obscurity of the symbols. Inattention to this divine purpose has led the modern Jews so to magnify this obscurity as to ordain that no one shall read this book till he has passed his thirtieth year.

RABBI HANANIAS is said to have satisfactorily solved the difficulties (Mischna) which were alleged against its canonicity. Ecclesiasticus 49:8 refers to it, and JOSEPHUS [Antiquities, 10.5.1]. It is mentioned as part of the canon in MELITO'S catalogue [EUSEBIUS, Ecclesiastical History, 4.26]; also in ORIGEN, JEROME, and the Talmud. The oneness of tone throughout and the repetition of favorite expressions exclude the suspicion that separate portions are not genuine. The earlier portion, the first through the thirty-second chapters, which mainly treats of sin and judgment, is a key to interpret the latter portion, which is more hopeful and joyous, but remote in date. Thus a unity and an orderly progressive character are imparted to the whole. The destruction of Jerusalem is the central point. Previous to this he calls to repentance and warns against blind confidence in Egypt (Ezekiel 17:15-17 After it he consoles the captives by promising them future deliverance and restoration. His prophecies against foreign nations stand between these two great divisions, and were uttered in the interval between the intimation that Nebuchadnezzar was besieging Jerusalem and the arrival of the news that he had taken it (Ezekiel 33:21 HAVERNICK marks out nine sections:--(1) Ezekiel's call to prophesy (Ezekiel 1:1-3:15 Symbolical predictions of the destruction of Jerusalem (Ezekiel 3:16-7:27 temple polluted by Tammuz or Adonis worship; God's consequent scattering of fire over the city and forsaking of the temple to reveal Himself to an inquiring people in exile; happier and purer times to follow (Ezekiel 8:1-11:25 the several classes--priests, prophets, and princes (Ezekiel 12:1-19:14 (5) A year later the warning of judgment for national guilt repeated with greater distinctness as the time drew nearer (Ezekiel 20:1-23:49 (6) Two years and five months later--the very day on which Ezekiel speaks--is announced as the day of the beginning of the siege; Jerusalem shall be overthrown (Ezekiel 24:1-27 nations during the interval of his silence towards his own people; if judgment begins at the house of God, much more will it visit the ungodly world (Ezekiel 25:1-32:32 others, but they all began to be given after the fall of Jerusalem. (8) In the twelfth year of the captivity, when the fugitives from Jerusalem (Ezekiel 33:21 times and the re-establishment of Israel and the triumph of God's kingdom on earth over its enemies, Seir, the heathen, and Gog (Ezekiel 33:1-39:29 vision of the order and beauty of the restored kingdom (Ezekiel 40:1-48:35 its offerings rather discountenances the view of this vision being only symbolical, and not at all literal. The event alone can clear it up. At all events it has not yet been fulfilled; it must be future. Ezekiel was the only prophet (in the strict sense) among the Jews at Babylon. Daniel was rather a seer than a prophet, for the spirit of prophecy was given him to qualify him, not for a spiritual office, but for disclosing future events. His position in a heathen king's palace fitted him for revelations of the outward relations of God's kingdom to the kingdoms of the world, so that his book is ranked by the Jews among the Hagiographa or "Sacred Writings," not among the prophetical Scriptures. On the other hand, Ezekiel was distinctively a prophet, and one who had to do with the inward concerns of the divine kingdom. As a priest, when sent into exile, his service was but transferred from the visible temple at Jerusalem to the spiritual temple in Chaldea.

01 Chapter 1
Ezekiel 1:1-28 . EZEKIEL'S VISION BY THE CHEBAR. FOUR CHERUBIM AND WHEELS.

1. Now it came to pass--rather, "And it came," &c. As this formula in Joshua 1:1 has reference to the written history of previous times, so here (and in Ruth 1:1 , and Esther 1:1), it refers to the unwritten history which was before the mind of the writer. The prophet by it, as it were, continues the history of the preceding times. In the fourth year of Zedekiah's reign (Jeremiah 51:59), Jeremiah sent by Seraiah a message to the captives (Jeremiah 29:1-32) to submit themselves to God and lay aside their flattering hopes of a speedy restoration. This communication was in the next year, the fifth, and the fourth month of the same king (for Jehoiachin's captivity and Zedekiah's accession coincide in time), followed up by a prophet raised up among the captives themselves, the energetic Ezekiel.
thirtieth year--that is, counting from the beginning of the reign of Nabopolassar, father of Nebuchadnezzar, the era. of the Babylonian empire, 625 B.C., which epoch coincides with the eighteenth year of Josiah, that in which the book of the law was found, and the consequent reformation began [SCALIGER]; or the thirtieth year of Ezekiel's life. As the Lord was about to be a "little sanctuary" (Ezekiel 11:16) to the exiles on the Chebar, so Ezekiel was to be the ministering priest; therefore he marks his priestly relation to God and the people at the outset; the close, which describes the future temple, thus answering to the beginning. By designating himself expressly as "the priest" (Ezekiel 1:3), and as having reached his thirtieth year (the regular year of priests commencing their office), he marks his office as the priest among the prophets. Thus the opening vision follows naturally as the formal institution of that spiritual temple in which he was to minister [FAIRBAIRN].
Chebar--the same as Chabor or Habor, whither the ten tribes had been transported by Tiglath-pileser and Shalmaneser (2 Kings 17:6 , 1 Chronicles 5:26). It flows into the Euphrates near Carchemish or Circesium, two hundred miles north of Babylon.
visions of God--Four expressions are used as to the revelation granted to Ezekiel, the three first having respect to what was presented from without, to assure him of its reality, the fourth to his being internally made fit to receive the revelation; "the heavens were opened" (so Matthew 3:16 , Acts 7:56 , 10:11 , Revelation 19:11); "he saw visions of God"; "the word of Jehovah came verily (as the meaning is rather than 'expressly, English Version, Ezekiel 1:3) unto him" (it was no unreal hallucination); and "the hand of Jehovah was upon him" (Isaiah 8:11 , Daniel 10:10 Daniel 10:18 , Revelation 1:17 ; the Lord by His touch strengthening him for his high and arduous ministry, that he might be able to witness and report aright the revelations made to him).

2. Jehoiachin's captivity--In the third or fourth year of Jehoiakim, father of Jehoiachin, the first carrying away of Jewish captives to Babylon took place, and among them was Daniel. The second was under Jehoiachin, when Ezekiel was carried away. The third and final one was at the taking of Jerusalem under Zedekiah.

4. whirlwind--emblematic of God's judgments (Jeremiah 23:19 , 25:32).
out of the north--that is, from Chaldea, whose hostile forces would invade Judea from a northerly direction. The prophet conceives himself in the temple.
fire infolding itself--laying hold on whatever surrounds it, drawing it to itself, and devouring it. Literally, "catching itself," that is, kindling itself [FAIRBAIRN]. The same Hebrew occurs in Exodus 9:24 , as to the "fire mingled with the hail."
brightness . . . about it--that is, about the "cloud."
out of the midst thereof--that is, out of the midst of the "fire."
colour of amber--rather, "the glancing brightness (literally, 'the eye', and so the glancing appearance) of polished brass. The Hebrew, chasmal, is from two roots, "smooth" and "brass" (compare Ezekiel 1:7 , Revelation 1:15) [GESENIUS]. The Septuagint and Vulgate translate it, "electrum"; a brilliant metal compounded of gold and silver.

5. Ezekiel was himself of a "gigantic nature, and thereby suited to counteract the Babylonish spirit of the times, which loved to manifest itself in gigantic, grotesque forms" [HENGSTENBERG].
living creatures--So the Greek ought to have been translated in the parallel passage, Revelation 4:6 , not as English Version, "beasts"; for one of the "four" is a man, and man cannot be termed "beast." Ezekiel 10:20 shows that it is the cherubim that are meant.
likeness of a man--Man, the noblest of the four, is the ideal model after which they are fashioned (Ezekiel 1:10 , Ezekiel 10:14). The point of comparison between him and them is the erect posture of their bodies, though doubtless including also the general mien. Also the hands (Ezekiel 10:21).

6. Not only were there four distinct living creatures, but each of the four had four faces, making sixteen in all. The four living creatures of the cherubim answer by contrast to the four world monarchies represented by four beasts, Assyria, Persia, Greece, and Rome (Daniel 7:1-28). The Fathers identified them with the four Gospels: Matthew the lion, Mark the ox, Luke the man, John the eagle. Two cherubim only stood over the ark in the temple; two more are now added, to imply that, while the law is retained as the basis, a new form is needed to be added to impart new life to it. The number four may have respect to the four quarters of the world, to imply that God's angels execute His commands everywhere. Each head in front had the face of a man as the primary and prominent one: on the right the face of a lion, on the left the face of an ox, above from behind the face of an eagle. The Mosaic cherubim were similar, only that the human faces were put looking towards each other, and towards the mercy seat between, being formed out of the same mass of pure gold as the latter (Exodus 25:19 Exodus 25:20). In Isaiah 6:2 two wings are added to cover their countenances; because there they stand by the throne, here under the throne; there God deigns to consult them, and His condescension calls forth their humility, so that they veil their faces before Him; here they execute His commands. The face expresses their intelligence; the wings, their rapidity in fulfilling God's will. The Shekinah or flame, that signified God's presence, and the written name, JEHOVAH, occupied the intervening space between the cherubim Genesis 4:14 Genesis 4:16 , 3:24 ("placed"; properly, "to place in a tabernacle"), imply that the cherubim were appointed at the fall as symbols of God's presence in a consecrated place, and that man was to worship there. In the patriarchal dispensation when the flood had caused the removal of the cherubim from Eden, seraphim or teraphim (Chaldean dialect) were made as models of them for domestic use (Genesis 31:19 , Margin; Genesis 31:30). The silence of the twenty-fifth and twenty-sixth chapters of Exodus to their configuration, whereas everything else is minutely described, is because their form was so well-known already to Bezaleel and all Israel by tradition as to need no detailed description. Hence Ezekiel (Ezekiel 10:20) at once knows them, for he had seen them repeatedly in the carved work of the outer sanctuary of Solomon's temple (1 Kings 6:23-29). He therefore consoles the exiles with the hope of having the same cherubim in the renovated temple which should be reared; and he assures them that the same God who dwelt between the cherubim of the temple would be still with His people by the Chebar. But they were not in Zerubbabel's temple; therefore Ezekiel's foretold temple, if literal, is yet future. The ox is selected as chief of the tame animals, the lion among the wild, the eagle among birds, and man the head of all, in his ideal, realized by the Lord Jesus, combining all the excellencies of the animal kingdom. The cherubim probably represent the ruling powers by which God acts in the natural and moral world. Hence they sometimes answer to the ministering angels; elsewhere, to the redeemed saints (the elect Church) through whom, as by the angels, God shall hereafter rule the world and proclaim the manifold wisdom of God (Matthew 19:28 , 1 Corinthians 6:2 , Ephesians 3:10 , Revelation 3:21 , 4:6-8). The "lions" and "oxen," amidst "palms" and "open flowers" carved in the temple, were the four-faced cherubim which, being traced on a flat surface, presented only one aspect of the four. The human-headed winged bulls and eagle-headed gods found in Nineveh, sculptured amidst palms and tulip-shaped flowers, were borrowed by corrupted tradition from the cherubim placed in Eden near its fruits and flowers. So the Aaronic calf (Exodus 32:4 Exodus 32:5) and Jeroboam's calves at Dan and Beth-el, a schismatic imitation of the sacred symbols in the temple at Jerusalem. So the ox figures of Apis on the sacred arks of Egypt.

7. straight feet--that is, straight legs. Not protruding in any part as the legs of an ox, but straight like a man's [GROTIUS]. Or, like solid pillars; not bending, as man's, at the knee. They glided along, rather than walked. Their movements were all sure, right, and without effort [KITTO, Cyclopedia].
sole . . . calf's foot--HENDERSON hence supposes that "straight feet" implies that they did not project horizontally like men's feet, but vertically as calves' feet. The solid firmness of the round foot of a calf seems to be the point of comparison.
colour--the glittering appearance, indicating God's purity.

8. The hands of each were the hands of a man. The hand is the symbol of active power, guided by skilfulness (Psalms 78:72).
under their wings--signifying their operations are hidden from our too curious prying; and as the "wings" signify something more than human, namely, the secret prompting of God, it is also implied that they are moved by it and not by their own power, so that they do nothing at random, but all with divine wisdom.
they four had . . . faces and . . . wings--He returns to what he had stated already in Ezekiel 1:6 ; this gives a reason why they had hands on their four sides, namely, because they had faces and wings on the four sides. They moved whithersoever they would, not by active energy merely, but also by knowledge (expressed by their faces) and divine guidance (expressed by their "wings").

9. they--had no occasion to turn themselves round when changing their direction, for they had a face (Ezekiel 1:6) looking to each of the four quarters of heaven. They made no mistakes; and their work needed not be gone over again. Their wings were joined above in pairs (see Ezekiel 1:11).

10. they . . . had the face of a man--namely, in front. The human face was the primary and prominent one and the fundamental part of the composite whole. On its right was the lion's face; on the left, the ox's (called "cherub," Ezekiel 10:14); at the back from above was the eagle's.

11. The tips of the two outstretched wings reached to one another, while the other two, in token of humble awe, formed a veil for the lower parts of the body.
stretched upward--rather, "were parted from above" (compare Margin; implies that, though the movements of Providence on earth may seem conflicting and confused, yet if one lift up his eyes to heaven, he will see that they admirably conspire towards the one end at last.

12. The same idea as in Ezekiel 1:9 . The repetition is because we men are so hard to be brought to acknowledge the wisdom of God's doings; they seem tortuous and confused to us, but they are all tending steadily to one aim.
the spirit--the secret impulse whereby God moves His angels to the end designed. They do not turn back or aside till they have fulfilled the office assigned them.

13. likeness . . . appearance--not tautology. "Likeness" expresses the general form; "appearance," the particular aspect.
coals of fire--denoting the intensely pure and burning justice wherewith God punishes by His angels those who, like Israel, have hardened themselves against His long-suffering. So in Isaiah 6:2 Isaiah 6:6 , instead of cherubim, the name "seraphim," the burning ones, is applied, indicating God's consuming righteousness; whence their cry to Him is, "Holy! holy! holy!" and the burning coal is applied to his lips, for the message through his mouth was to be one of judicial severance of the godly from the ungodly, to the ruin of the latter.
lamps--torches. The fire emitted sparks and flashes of light, as torches do.
went up and down--expressing the marvellous vigor of God's Spirit, in all His movements never resting, never wearied.
fire . . . bright--indicating the glory of God.
out of the fire . . . lightning--God's righteousness will at last cause the bolt of His wrath to fall on the guilty; as now, on Jerusalem.

14. ran and returned--Incessant, restless motion indicates the plenitude of life in these cherubim; so in Revelation 4:8 , "they rest not day or night" (Zechariah 4:10).
flash of lightning--rather, as distinct from "lightning" (Ezekiel 1:13), "the meteor flash," or sheet lightning [FAIRBAIRN].

15. one wheel--The "dreadful height" of the wheel (Ezekiel 1:18) indicates the gigantic, terrible energy of the complicated revolutions of God's providence, bringing about His purposes with unerring certainty. One wheel appeared traversely within another, so that the movement might be without turning, whithersoever the living creatures might advance (Ezekiel 1:17). Thus each wheel was composed of two circles cutting one another at right angles, "one" only of which appeared to touch the ground ("upon the earth"), according to the direction the cherubim desired to move in.
with his four faces--rather, "according to its four faces" or sides; as there.was a side or direction to each of the four creatures, so there was a wheel for each of the sides [FAIRBAIRN]. The four sides or semicircles of each composite wheel pointed, as the four faces of each of the living creatures, to the four quarters of heaven. HAVERNICK refers "his" or "its" to the wheels. The cherubim and their wings and wheels stood in contrast to the symbolical figures, somewhat similar, then existing in Chaldea, and found in the remains of Assyria. The latter, though derived from the original revelation by tradition, came by corruption to symbolize the astronomical zodiac, or the sun and celestial sphere, by a circle with wings or irradiations. But Ezekiel's cherubim rise above natural objects, the gods of the heathen, to the representation of the one true God, who made and continually upholds them.

16. appearance . . . work--their form and the material of their work.
beryl--rather, "the glancing appearance of the Tarshish stone"; the chrysolite or topaz, brought from Tarshish or Tartessus in Spain. It was one of the gems in the breastplate of the high priest (Exodus 28:20 , Solomon 5:14 , Daniel 10:6).
four had one likeness--The similarity of the wheels to one another implies that there is no inequality in all God's works, that all have a beautiful analogy and proportion.

17. went upon their four sides--Those faces or sides of the four wheels moved which answered to the direction in which the cherubim desired to move; while the transverse circles in each of the four composite wheels remained suspended from the ground, so as not to impede the movements of the others.

18. rings--that is, felloes or circumferences of the wheels.
eyes--The multiplicity of eyes here in the wheels. and Ezekiel 10:12 , in the cherubim themselves, symbolizes the plenitude of intelligent life, the eye being the window through which "the spirit of the living creatures" in the wheels (Ezekiel 1:20) looks forth (compare Zechariah 4:10). As the wheels signify the providence of God, so the eyes imply that He sees all the circumstances of each case, and does nothing by blind impulse.

19. went by them--went beside them.

20. the spirit was to go--that is, their will was for going whithersoever the Spirit was for going.
over against them--rather, beside or in conjunction with them.
spirit of the living creature--put collectively for "the living creatures"; the cherubim. Having first viewed them separately, he next views them in the aggregate as the composite living creature in which the Spirit resided. The life intended is that connected with God, holy, spiritual life, in the plenitude of its active power.

21. over against--rather, "along with" [HENDERSON]; or, "beside" [FAIRBAIRN].

22. upon the heads--rather, "above the heads" [FAIRBAIRN].
colour--glitter.
terrible crystal--dazzling the spectator by its brightness.

23. straight--erect [FAIRBAIRN], expanded upright.
two . . . two . . . covered . . . bodies--not, as it might seem, contradicting Ezekiel 1:11 . The two wings expanded upwards, though chiefly used for flying, yet up to the summit of the figure where they were parted from each other, covered the upper part of the body, while the other two wings covered the lower parts.

24. voice of . . . Almighty--the thunder (Psalms 29:3 Psalms 29:4).
voice of speech--rather, "the voice" or "sound of tumult," as in Jeremiah 11:16 . From an Arabic root, meaning the "impetuous rush of heavy rain."
noise of . . . host--(Isaiah 13:4 , Daniel 10:6).

25. let down . . . wings--While the Almighty gave forth His voice, they reverently let their wings fall, to listen stilly to His communication.

26. The Godhead appears in the likeness of enthroned humanity, as in Exodus 24:10 . Besides the "paved work of a sapphire stone, as it were the body of heaven in clearness," there, we have here the "throne," and God "as a man," with the "appearance of fire round about." This last was a prelude of the incarnation of Messiah, but in His character as Saviour and as Judge (Revelation 19:11-16). The azure sapphire answers to the color of the sky. As others are called "sons of God," but He "the Son of God," so others are called "sons of man" (Ezekiel 2:1 Ezekiel 2:3), but He "the Son of man" (Matthew 16:13), being the embodied representative of humanity and the whole human race; as, on the other hand, He is the representative of "the fulness of the Godhead" (Colossians 2:9). While the cherubim are movable, the throne above, and Jehovah who moves them, are firmly fixed. It is good news to man, that the throne above is filled by One who even there appears as "a man."

27. colour of amber--"the glitter of chasmal" [FAIRBAIRN]. [HENDERSON]. Messiah is described here as in Daniel 10:5 Daniel 10:6 , Revelation 1:14 Revelation 1:15 .

28. the bow . . . in . . . rain--the symbol of the sure covenant of mercy to God's children remembered amidst judgments on the wicked; as in the flood in Noah's days (Revelation 4:3). "Like hanging out from the throne of the Eternal a fing of peace, assuring all that the purpose of Heaven was to preserve rather than to destroy. Even if the divine work should require a deluge of wrath, still the faithfulness of God would only shine forth the more brightly at last to the children of promise, in consequence of the tribulations needed to prepare for the ultimate good" [FAIRBAIRN]. (Isaiah 54:8-10).
I fell upon . . . face--the right attitude, spiritually, before we enter on any active work for God (Ezekiel 2:2 , Ezekiel 3:23 Ezekiel 3:24 , Revelation 1:17). In this first chapter God gathered into one vision the substance of all that was to occupy the prophetic agency of Ezekiel; as was done afterwards in the opening vision of the Revelation of Saint John.

02 Chapter 2
Ezekiel 2:1-10 . EZEKIEL'S COMMISSION.

1. Son of man--often applied to Ezekiel; once only to Daniel (Daniel 8:17), and not to any other prophet. The phrase was no doubt taken from Chaldean usage during the sojourn of Daniel and Ezekiel in Chaldea. But the spirit who sanctioned the words of the prophet implied by it the lowliness and frailty of the prophet as man "lower than the angels," though now admitted to the vision of angels and of God Himself, "lest he should be exalted through the abundance of the revelations" (2 Corinthians 12:7). He is appropriately so called as being type of the divine "Son of man" here revealed as "man" at once His lowliness and His exaltation, in His manifestations as the Representative man, at His first and second comings respectively (Psalms 8:4-8 , Matthew 16:13 , 20:18 ; and on the other hand, Daniel 7:13 Daniel 7:14 , Matthew 26:64 , John 5:27).

2. spirit entered . . . when he spake--The divine word is ever accompanied by the Spirit (Genesis 1:2 Genesis 1:3).
set . . . upon . . . feet--He had been "upon his face" (Ezekiel 1:28). Humiliation on our part is followed by exaltation on God's part (Ezekiel 3:23 Ezekiel 3:24 , Job 22:29 , 4:6 , 1 Peter 5:5). "On the feet" was the fitting attitude when he was called on to walk and work for God (Ephesians 5:8 , 6:15).
that I heard--rather, "then I heard."

3. nation--rather, "nations"; the word usually applied to the heathen or Gentiles; here to the Jews, as being altogether heathenized with idolatries. So in Isaiah 1:10 , they are named "Sodom" and "Gomorrah." They were now become "Lo-ammi," not the people of God (Hosea 1:9).

4. impudent--literally, "hard-faced" (Ezekiel 3:7 Ezekiel 3:9).
children--resumptive of "they" (Ezekiel 2:3); the "children" walk in their "fathers'" steps.
I . . . send thee--God opposes His command to all obstacles. Duties are ours; events are God's.
Thus saith the Lord God--God opposes His name to the obstinacy of the people.

5. forbear--namely, to hear.
yet shall know--Even if they will not hear, at least they will not have ignorance to plead as the cause of their perversity (Ezekiel 33:33).

6. briers--not as the Margin and GESENIUS, "rebels," which would not correspond so well to "thorns." The Hebrew is from a root meaning "to sting" as nettles do. The wicked are often so called (2 Samuel 23:6 , Solomon 2:2 , Isaiah 9:18).
scorpions--a reptile about six inches long with a deadly sting at the end of the tail.
be not afraid--(Luke 12:4 , 1 Peter 3:14).

7. most rebellious--literally, "rebellion" itself: its very essence.

Revelation 10:9 Revelation 10:10). The idea is to possess himself fully of the message and digest it in the mind; not literal eating, but such an appropriation of its unsavory contents that they should become, as it were, part of himself, so as to impart them the more vividly to his hearers.

9. roll--the form in which ancient books were made.

10. within and without--on the face and the back. Usually the parchment was written only on its inside when rolled up; but so full was God's message of impending woes that it was written also on the back.

03 Chapter 3
Ezekiel 3:1-27 . EZEKIEL EATS THE ROLL. IS COMMISSIONED TO GO TO THEM OF THE CAPTIVITY AND GOES TO TEL-ABIB BY THE CHEBAR: AGAIN BEHOLDS THE SHEKINAH GLORY: IS TOLD TO RETIRE TO HIS HOUSE, AND ONLY SPEAK WHEN GOD OPENS HIS MOUTH.

1. eat . . . and . . . speak--God's messenger must first inwardly appropriate God's truth himself, before he "speaks" it to others proper, performed outwardly; otherwise, internally and in spiritual vision, the action so narrated making the naked statement more intuitive and impressive by presenting the subject in a concentrated, embodied form.

3. honey for sweetness--Compare Psalms 19:10 , 119:103 , Revelation 10:9 , where, as here in Ezekiel 3:14 , the "sweetness" is followed by "bitterness." The former being due to the painful nature of the message; the latter because it was the Lord's service which he was engaged in; and his eating the roll and finding it sweet, implied that, divesting himself of carnal feeling, he made God's will his will, however painful the message that God might require him to announce. The fact that God would be glorified was his greatest pleasure.

5. See Margin, Hebrew, "deep of lip, and heavy of tongue," that is, men speaking an obscure and unintelligible tongue. Even they would have listened to the prophet; but the Jews, though addressed in their own tongue, will not hear him.

6. many people--It would have increased the difficulty had he been sent, not merely to one, but to "many people" differing in tongues, so that the missionary would have needed to acquire a new tongue for addressing each. The after mission of the apostles to many peoples, and the gift of tongues for that end, are foreshadowed (compare 1 Corinthians 14:21 with Isaiah 28:11).
had I sent thee to them, they would have hearkened--(Matthew 11:21 Matthew 11:23).

7. will not hearken unto thee: for . . . not . . . me--(John 15:20). Take patiently their rejection of thee, for I thy Lord bear it along with thee.

8. Ezekiel means one "strengthened by God." Such he was in godly firmness, in spite of his people's opposition, according to the divine command to the priest tribe to which he belonged (Deuteronomy 33:9).

9. As . . . flint--so Messiah the antitype (Isaiah 50:7 ; compare Jeremiah 1:8 Jeremiah 1:17).

10. receive in . . . heart . . . ears--The transposition from the natural order, namely, first receiving with the ears, then in the heart, is designed. The preparation of the heart for God's message should precede the reception of it with the ears (compare Proverbs 16:1 , Psalms 10:17).

11. thy people--who ought to be better disposed to hearken to thee, their fellow countryman, than hadst thou been a foreigner (Ezekiel 3:5 Ezekiel 3:6).

12. (Acts 8:39). Ezekiel's abode heretofore had not been the most suitable for his work. He, therefore, is guided by the Spirit to Tel-Abib, the chief town of the Jewish colony of captives: there he sat on the ground, "the throne of the miserable" (Ezra 9:3 , Lamentations 1:1-3), seven days, the usual period for manifesting deep grief (Job 2:13 ; see Psalms 137:1), thus winning their confidence by sympathy in their sorrow. He is accompanied by the cherubim which had been manifested at Chebar (Ezekiel 1:3 Ezekiel 1:4), after their departure from Jerusalem. They now are heard moving with the "voice of a great rushing (compare Acts 2:2), saying, Blessed be the glory of the Lord from His place," that is, moving from the place in which it had been at Chebar, to accompany Ezekiel to his new destination (Ezekiel 9:3); or, "from His place" may rather mean, in His place and manifested "from" it. Though God may seem to have forsaken His temple, He is still in it and will restore His people to it. His glory is "blessed," in opposition to those Jews who spoke evil of Him, as if He had been unjustly rigorous towards their nation [CALVIN].

13. touched--literally, "kissed," that is, closely embraced.
noise of a great rushing--typical of great disasters impending over the Jews.

14. bitterness--sadness on account of the impending calamities of which I was required to be the unwelcome messenger. But the "hand," or powerful impulse of Jehovah, urged me forward.

15. Tel-Abib--Tel means an "elevation." It is identified by MICHAELIS with Thallaba on the Chabor. Perhaps the name expressed the Jew's hopes of restoration, or else the fertility of the region. Abib means the green ears of corn which appeared in the month Nisan, the pledge of the harvest.
I sat, &c.--This is the Hebrew Margin reading. The text is rather, "I beheld them sitting there" [GESENIUS]; or, "And those that were settled there," namely, the older settlers, as distinguished from the more recent ones alluded to in the previous clause. The ten tribes had been long since settled on the Chabor or Habor (2 Kings 17:6) [HAVERNICK].

17. watchman--Ezekiel alone, among the prophets, is called a "watchman," not merely to sympathize, but to give timely warning of danger to his people where none was suspected. Habakkuk (Habakkuk 2:1) speaks of standing upon his "watch," but it was only in order to be on the lookout for the manifestation of God's power (so Isaiah 52:8 , 62:6); not as Ezekiel, to act as a watchman to others.

18. warning . . . speakest to warn--The repetition implies that it is not enough to warn once in passing, but that the warning is to be inculcated continually (2 Timothy 4:2 , "in season, out of season"; Acts 20:31 , "night and day with tears").
save-- Ezekiel 2:5 had seemingly taken away all hope of salvation; but the reference there was to the mass of the people whose case was hopeless; a few individuals, however, were reclaimable.
die in . . . iniquity--(John 8:21 John 8:24). Men are not to flatter themselves that their ignorance, owing to the negligence of their teachers, will save them (Romans 2:12 , "As many as have sinned without law, shall also perish without law").

19. wickedness . . . wicked way--internal wickedness of heart, and external of the life, respectively.
delivered thy soul--(Isaiah 49:4 Isaiah 49:5 , Acts 20:26).

20. righteous . . . turn from . . . righteousness--not one "righteous" as to the root and spirit of regeneration (Psalms 89:33 , 138:8 , Isaiah 26:12 , 27:3 , John 10:28 , Philippians 1:6), but as to its outward appearance and performances. So the "righteous" (Proverbs 18:17 , Matthew 9:13). As in Ezekiel 3:19 the minister is required to lead the wicked to good, so in Ezekiel 3:20 he is to confirm the well-disposed in their duty.
commit iniquity--that is, give himself up wholly to it (1 John 3:8 1 John 3:9), for even the best often fall, but not wilfully and habitually.
I lay a stumbling-block--not that God tempts to sin (james 1:13 james 1:14), but God gives men over to judicial blindness, and to their own corruptions (Psalms 9:16 Psalms 9:17 , 94:23) when they "like not to retain God in their knowledge" (Romans 1:24 Romans 1:26); just as, on the contrary, God makes "the way of the righteous plain" (Proverbs 4:11 Proverbs 4:12 , 15:19), so that they do "not stumble." CALVIN refers "stumbling-block" not to the guilt, but to its punishment; "I bring ruin on him." The former is best. Ahab, after a kind of righteousness (1 Kings 21:27-29), relapsed and consulted lying spirits in false prophets; so God permitted one of these to be his "stumbling-block," both to sin and its corresponding punishment (1 Kings 22:21-23).
his blood will I require--(Hebrews 13:17).

22. hand of the Lord--(Ezekiel 1:3).
go . . . into the plain--in order that he might there, in a place secluded from unbelieving men, receive a fresh manifestation of the divine glory, to inspirit him for his trying work.

23. glory of the Lord--(Ezekiel 1:28).

24. set me upon my feet--having been previously prostrate and unable to rise until raised by the divine power.
shut thyself within . . . house--implying that in the work he had to do, he must look for no sympathy from man but must be often alone with God and draw his strength from Him [FAIRBAIRN]. "Do not go out of thy house till I reveal the future to thee by signs and words," which God does in the following chapters, down to the eleventh. Thus a representation was given of the city shut up by siege [GROTIUS]. Thereby God proved the obedience of His servant, and Ezekiel showed the reality of His call by proceeding, not through rash impulse, but by the directions of God [CALVIN].

25. put bands upon thee--not literally, but spiritually, the binding, depressing influence which their rebellious conduct would exert on his spirit. Their perversity, like bands, would repress his freedom in preaching; as in 2 Corinthians 6:12 , Paul calls himself "straitened" because his teaching did not find easy access to them. Or else, it is said to console the prophet for being shut up; if thou wert now at once to announce God's message, they would rush on thee and bind them with "bands" [CALVIN].

26. I will make my tongue . . . dumb--Israel had rejected the prophets; therefore God deprives Israel of the prophets and of His word--God's sorest judgment (1 Samuel 7:2 , Amos 8:11 Amos 8:12).

27. when I speak . . . I will open thy mouth--opposed to the silence imposed on the prophet, to punish the people (Ezekiel 3:26). After the interval of silence has awakened their attention to the cause of it, namely, their sins, they may then hearken to the prophecies which they would not do before.
He that heareth, let him hear . . . forbear--that is, thou hast done thy part, whether they hear or forbear. He who shall forbear to hear, it shall be at his own peril; he who hears, it shall be to his own eternal good (compare Revelation 22:11).

04 Chapter 4
Ezekiel 4:1-17 . SYMBOLICAL VISION OF THE SIEGE AND THE INIQUITY-BEARING.

1. tile--a sun-dried brick, such as are found in Babylon, covered with cuneiform inscriptions, often two feet long and one foot broad.

2. forth--rather, "watch tower" (Jeremiah 52:4) wherein the besieges could watch the movements of the besieged [GESENIUS]. A wall of circumvallation [Septuagint and ROSENMULLER]. A kind of battering-ram [MAURER]. The first view is best.
a mount--wherewith the Chaldeans could be defended from missiles.
battering-rams--literally, "through-borers." In Ezekiel 21:22 the same Hebrew is translated "captains."

3. iron pan--the divine decree as to the Chaldean army investing the city.
set it for a wall of iron between thee and the city--Ezekiel, in the person of God, represents the wall of separation between him and the people as one of iron: and the Chaldean investing army. His instrument of separating them from him, as one impossible to burst through.
set . . . face against it--inexorably (Psalms 34:16). The exiles envied their brethren remaining in Jerusalem, but exile is better than the straitness of a siege.

4. Another symbolical act performed at the same time as the former, in vision, not in external action, wherein it would have been only puerile: narrated as a thing ideally done, it would make a vivid impression. The second action is supplementary to the first, to bring out more fully the same prophetic idea.
left side--referring to the position of the ten tribes, the northern kingdom, as Judah, the southern, answers to "the right side" (Ezekiel 4:6). The Orientals facing the east in their mode, had the north on their left, and the south on their right (Ezekiel 16:46). Also the right was more honorable than the left: so Judah as being the seat of the temple, was more so than Israel.
bear the iniquity--iniquity being regarded as a burden; so it means, "bear the punishment of their iniquity" (Numbers 14:34). A type of Him who was the great sin-bearer, not in mimic show as Ezekiel, but in reality (Isaiah 53:4 Isaiah 53:6 Isaiah 53:12).

5. three hundred and ninety days--The three hundred ninety years of punishment appointed for Israel, and forty for Judah, cannot refer to the siege of Jerusalem. That siege is referred to in Ezekiel 4:1-3 , and in a sense restricted to the literal siege, but comprehending the whole train of punishment to be inflicted for their sin; therefore we read here merely of its sore pressure, not of its result. The sum of three hundred ninety and forty years is four hundred thirty, a period famous in the history of the covenant-people, being that of their sojourn in Egypt (Exodus 12:40 Exodus 12:41 , Galatians 3:17). The forty alludes to the forty years in the wilderness. Elsewhere (Deuteronomy 28:68 , Hosea 9:3), God threatened to bring them back to Egypt, which must mean, not Egypt literally, but a bondage as bad as that one in Egypt. So now God will reduce them to a kind of new Egyptian bondage to the world: Israel, the greater transgressor. for a longer period than Judah (compare Ezekiel 20:35-38). Not the whole of the four hundred thirty years of the Egypt state is appointed to Israel; but this shortened by the forty years of the wilderness sojourn, to imply, that a way is open to their return to life by their having the Egypt state merged into that of the wilderness; that is, by ceasing from idolatry and seeking in their sifting and sore troubles, through God's covenant, a restoration to righteousness and peace [FAIRBAIRN]. The three hundred ninety, in reference to the sin of Israel, was also literally true, being the years from the setting up of the calves by Jeroboam (1 Kings 12:20-33), that is, from 975 to 583 B.C.: about the year of the Babylonians captivity; and perhaps the forty of Judah refers to that part of Manasseh's fifty-five year's reign in which he had not repented, and which, we are expressly told, was the cause of God's removal of Judah, notwithstanding Josiah's reformation (1 Kings 21:10-16 , 2 Kings 23:26 2 Kings 23:27).

6. each day for a year--literally, "a day for a year, a day for a year." Twice repeated, to mark more distinctly the reference to Numbers 14:34 . The picturing of the future under the image of the past, wherein the meaning was far from lying on the surface, was intended to arouse to a less superficial mode of thinking, just as the partial veiling of truth in Jesus' parables was designed to stimulate inquiry; also to remind men that God's dealings in the past are a key to the future, for He moves on the same everlasting principles, the forms alone being transitory.

7. arm . . . uncovered--to be ready for action, which the long Oriental garment usually covered it would prevent (Isaiah 52:10).
thou shalt prophesy against it--This gesture of thine will be a tacit prophecy against it.

8. bands--(Ezekiel 3:25).
not turn from . . . side--to imply the impossibility of their being able to shake off the punishment.

9. wheat . . . barley, &c.--Instead of simple flour used for delicate cakes (Genesis 18:6), the Jews should have a coarse mixture of six different kinds of grain, such as the poorest alone would eat.
fitches--spelt or dhourra.
three hundred and ninety--The forty days are omitted, since these latter typify the wilderness period when Israel stood separate from the Gentiles and their pollution, though partially chastened by stint of bread and water (Ezekiel 4:16), whereas the eating of the polluted bread in the three hundred ninety days implies a forced residence "among the Gentiles" who were polluted with idolatry (Ezekiel 4:13). This last is said of "Israel" primarily, as being the most debased (Ezekiel 4:9-15); they had spiritually sunk to a level with the heathen, therefore God will make their condition outwardly to correspond. Judah and Jerusalem fare less severely, being less guilty: they are to "eat bread by weight and with care," that is, have a stinted supply and be chastened with the milder discipline of the wilderness period. But Judah also is secondarily referred to in the three hundred ninety days, as having fallen, like Israel, into Gentile defilements; if, then, the Jews are to escape from the exile among Gentiles, which is their just punishment, they must submit again to the wilderness probation (Ezekiel 4:16).

10. twenty shekels--that is, little more than ten ounces; a scant measure to sustain life (Jeremiah 52:6). But it applies not only to the siege, but to their whole subsequent state.

11. sixth . . . of . . . hin--about a pint and a half.

12. dung--as fuel; so the Arabs use beasts' dung, wood fuel being scarce. But to use human dung so implies the most cruel necessity. It was in violation of the law (Deuteronomy 14:3 , 23:12-14); it must therefore have been done only in vision.
13. Implying that Israel's peculiar distinction was to be abolished and that they were to be outwardly blended with the idolatrous heathen (Deuteronomy 28:68 , Hosea 9:3).

14. Ezekiel, as a priest, had been accustomed to the strictest abstinence from everything legally impure. Peter felt the same scruple at a similar command (Acts 10:14 ; compare Isaiah 65:4). Positive precepts, being dependent on a particular command can be set aside at the will of the divine ruler; but moral precepts are everlasting in their obligation because God cannot be inconsistent with His unchanging moral nature.
abominable flesh--literally, "flesh that stank from putridity." Flesh of animals three days killed was prohibited (Leviticus 7:17 Leviticus 7:18 , Leviticus 19:6 Leviticus 19:7).

15. cow's dung--a mitigation of the former order (Ezekiel 4:12); no longer "the dung of man"; still the bread so baked is "defiled," to imply that, whatever partial abatement there might be for the prophet's sake, the main decree of God, as to the pollution of Israel by exile among Gentiles, is unalterable.

16. staff of bread--bread by which life is supported, as a man's weight is by the staff he leans on (Leviticus 26:26 , Psalms 105:16 , Isaiah 3:1).
by weight, and with care--in scant measure (Ezekiel 4:10).

17. astonied one with another--mutually regard one another with astonishment: the stupefied look of despairing want.

05 Chapter 5

Ezekiel 5:1-17 . VISION OF CUTTING THE HAIRS, AND THE CALAMITIES FORESHADOWED THEREBY.

1. knife . . . razor--the sword of the foe (compare Isaiah 7:20). This vision implies even severer judgments than the Egyptian afflictions foreshadowed in the former, for their guilt was greater than that of their forefathers.
thine head--as representative of the Jews. The whole hair being shaven off was significant of severe and humiliating (2 Samuel 10:4 2 Samuel 10:5) treatment. Especially in the case of a priest; for priests (Leviticus 21:5) were forbidden "to make baldness on their head," their hair being the token of consecration; hereby it was intimated that the ceremonial must give place to the moral.
balances--implying the just discrimination with which Jehovah weighs out the portion of punishment "divided," that is, allotted to each: the "hairs" are the Jews: the divine scales do not allow even one hair to escape accurate weighing (compare Matthew 10:30).

2. Three classes are described. The sword was to destroy one third of the people; famine and plague another third ("fire" in Ezekiel 5:2 being explained in Ezekiel 5:12 to mean pestilence and famine); that which remained was to be scattered among the nations. A few only of the last portion were to escape, symbolized by the hairs bound in Ezekiel's skirts (Ezekiel 5:3 , Jeremiah 40:6 , 52:16). Even of these some were to be thrown into the fiery ordeal again (Ezekiel 5:4 , Jeremiah 41:1 Jeremiah 41:2 , &c. Jeremiah 44:14 , &c.). The "skirts" being able to contain but few express that extreme limit to which God's goodness can reach.

5, 6. Explanation of the symbols:
Jerusalem--not the mere city, but the people of Israel generally, of which it was the center and representative.
in . . . midst--Jerusalem is regarded in God's point of view as center of the whole earth, designed to radiate the true light over the nations in all directions. Compare Margin ("navel"), Ezekiel 38:12 , Psalms 48:2 , Jeremiah 3:17 . No center in the ancient heathen world could have been selected more fitted than Canaan to be a vantage ground, whence the people of God might have acted with success upon the heathenism of the world. It lay midway between the oldest and most civilized states, Egypt and Ethiopia on one side, and Babylon, Nineveh, and India on the other, and afterwards Persia, Greece, and Rome. The Phoenician mariners were close by, through whom they might have transmitted the true religion to the remotest lands; and all around the Ishmaelites, the great inland traders in South Asia and North Africa. Israel was thus placed, not for its own selfish good, but to be the spiritual benefactor of the whole world. Compare Psalms 67:1-7 throughout. Failing in this, and falling into idolatry, its guilt was far worse than that of the heathen; not that Israel literally went beyond the heathen in abominable idolatries. But "corruptio optimi pessima"; the perversion of that which in itself is the best is worse than the perversion of that which is less perfect: is in fact the worst of all kinds of perversion. Therefore their punishment was the severest. So the position of the Christian professing Church now, if it be not a light to the heathen world, its condemnation will be sorer than theirs (Matthew 5:13 , 11:21-24 , Hebrews 10:28 Hebrews 10:29).

6. changed . . . into--rather, "hath resisted My judgments wickedly"; "hath rebelled against My ordinances for wickedness" [BUXTORF]. But

7. multiplied--rather, "have been more abundantly outrageous"; literally, "to tumultuate"; to have an extravagant rage for idols.
neither have done according to the judgments of the nations--have not been as tenacious of the true religion as the nations have been of the false. The heathen "changed" not their gods, but the Jews changed Jehovah for idols (see Ezekiel 5:6 , "changed My judgments into wickedness," that is, idolatry, Jeremiah 2:11). The Chaldean version and the Masora support the negative. Others omit it (as it is omitted in Ezekiel 11:12), and translate, "but have done according to the judgments," &c. However, both Ezekiel 11:12 and also this verse are true. They in one sense "did according to the heathen," namely, in all that was bad; in another, namely, in that which was good, zeal for religion, they did not. Ezekiel 5:9 also proves the negative to be genuine; because in changing their religion, they have not done as the nations which have not changed theirs, "I (also) will do in thee that which I have not done."

8. I, even I--awfully emphatic. I, even I, whom thou thinkest to be asleep, but who am ever reigning as the Omnipotent Avenger of sin, will vindicate My righteous government before the nations by judgments on thee.

that which I have not done--worse than any former judgments (Lamentations 4:6 , Daniel 9:12). The prophecy includes the destruction of Jerusalem by the Romans, and the final one by Antichrist (Zechariah 13:8 Zechariah 13:9 , 14:2), as well as that by Nebuchadnezzar. Their doom of evil was not exhausted by the Chaldean conquest. There was to be a germinating evil in their destiny, because there would be, as the Lord foresaw, a germinating evil in their character. As God connected Himself peculiarly with Israel, so there was to be a peculiar manifestation of God's wrath against sin in their case [FAIRBAIRN]. The higher the privileges the greater the punishment in the case of abuse of them. When God's greatest favor, the gospel, was given, and was abused by them, then "the wrath was to come on them to the uttermost" (1 Thessalonians 2:16).

10. fathers . . . eat . . . sons--alluding to Moses words (Leviticus 26:29 , Deuteronomy 28:53), with the additional sad feature, that "the sons should eat their fathers" (see 2 Kings 6:28 , Jeremiah 19:9 , Lamentations 2:20 , 4:10).

11. as I five--the most solemn of oaths, pledging the self-existence of God for the certainty of the event.
defiled my sanctuary--the climax of Jewish guilt: their defiling Jehovah's temple by introducing idols.
diminish--literally "withdraw," namely, Mine "eye" (which presently follows), that is, My favors; Job 36:7 uses the Hebrew verb in the same way. As the Jews had withdrawn from God's sanctuary its sacredness by "defiling" it, so God withdraws His countenance from them. The significance of the expression lies in the allusion to Deuteronomy 4:2 , "Ye shall not diminish aught from the word which I command you"; they had done so, therefore God diminishes them. The reading found in six manuscripts, "I will cut thee off," is not so good.

12. Statement in plain terms of what was intended by the symbols (Ezekiel 5:2 ; see Ezekiel 6:12 , Jeremiah 15:2 , 21:9).
draw out . . . sword after them--(Leviticus 26:33). Skeptics object; no such thing happened under Zedekiah, as is here foretold; namely, that a third part of the nation should die by pestilence, a third part by the sword, and a third be scattered unto all winds, and a sword sent after them. But the prophecy is not restricted to Zedekiah's time. It includes all that Israel suffered, or was still to suffer, for their sins, especially those committed at that period (Ezekiel 17:21). It only received its primary fulfilment under Zedekiah: numbers then died by the pestilence and by the sword; and numbers were scattered in all quarters and not carried to Babylonia alone, as the objectors assert (compare Ezra 1:4 , Esther 3:8 , Obadiah 1:14).
pestilence . . . and famine--signified by the symbol "fire" (Ezekiel 5:2). Compare Isaiah 13:8 , Lamentations 5:10 ; plague and famine burning and withering the countenance, as fire does.

13. cause my fury to rest upon them--as on its proper and permanent resting-place (Isaiah 30:32 , Margin).
I will be comforted--expressed in condescension to man's conceptions; signifying His satisfaction in the vindication of His justice by His righteous judgments (Deuteronomy 28:63 , Proverbs 1:26 , Isaiah 1:24).
they shall how--by bitter experience.

14. reproach among the nations--They whose idolatries Israel had adopted, instead of comforting, would only exult in their calamities brought on by those idolatries (compare Luke 15:15).

15. instruction--literally, "a corrective chastisement," that is, a striking example to warn all of the fatal consequences of sin. For "it shall be"; all ancient versions have "thou," which the connection favors.

16. arrows of famine--hail, rain, mice, locusts, mildew (see Deuteronomy 32:23 Deuteronomy 32:24).
increase the famine--literally, "congregate" or "collect." When ye think your harvest safe because ye have escaped drought, mildew, &c., I will find other means [CALVIN], which I will congregate as the forces of an invading army, to bring famine on you.

17. beasts--perhaps meaning destructive conquerors (Daniel 7:4). Rather, literal "beasts," which infest desolated regions such as Judea was to become (compare Ezekiel 34:28 , Exodus 23:29 , Deuteronomy 32:24 , 2 Kings 17:25). The same threat is repeated in manifold forms to awaken the careless.
sword--civil war.

06 Chapter 6

Ezekiel 6:1-14 . CONTINUATION OF THE SAME SUBJECT.

2. mountains of Israel--that is, of Palestine in general. The mountains are addressed by personification; implying that the Israelites themselves are incurable and unworthy of any more appeals; so the prophet sent to Jeroboam did not deign to address the king, but addressed the altar (1 Kings 13:2). The mountains are specified as being the scene of Jewish idolatries on "the high places" (Ezekiel 6:3 , Leviticus 26:30).

3. rivers--literally, the "channels" of torrents. Rivers were often the scene and objects of idolatrous worship.

4. images--called so from a Hebrew root, "to wax hot," implying the mad ardor of Israel after idolatry [CALVIN]. Others translate it, "sun images"; and so in Ezekiel 6:6 (see 2 Kings 23:11 , 2 Chronicles 34:4 , Isaiah 17:8 , Margin).
cast your slain men before your idols--The foolish objects of their trust in the day of evil should witness their ruin.

5. carcasses . . . before . . . idols--polluting thus with the dead bones of you, the worshippers, the idols which seemed to you so sacrosanct.

6. your works--not gods, as you supposed, but the mere work of men's hands (Isaiah 40:18-20).

7. ye shall know that I am the Lord--and not your idols, lords. Ye shall know Me as the all-powerful Punisher of sin.

8. Mitigation of the extreme severity of their punishment; still their life shall be a wretched one, and linked with exile (Ezekiel 5:2 Ezekiel 5:12 , 12:16 , 14:22 , Jeremiah 44:28).

9. they that escape of you shall remember me--The object of God's chastisements shall at last be effected by working in them true contrition. This partially took place in the complete eradication of idolatry from the Jews ever since the Babylonian captivity. But they have yet to repent of their crowning sin, the crucifixion of Messiah; their full repentance is therefore future, after the ordeal of trials for many centuries, ending with that foretold in Zechariah 10:9 , Zechariah 13:8 Zechariah 13:9 , Zechariah 14:1-4 Zechariah 14:11 . "They shall remember me in far countries" (Ezekiel 7:16 , Deuteronomy 30:1-8).
I am broken with their whorish heart--FAIRBAIRN translates, actively, "I will break" their whorish heart; English Version is better. In their exile they shall remember how long I bore with them, but was at last compelled to punish, after I was "broken" (My long-suffering wearied out) by their desperate (Numbers 15:39) spiritual whorishness [CALVIN], (Psalms 78:40 , Isaiah 7:13 , 43:24 , 63:10).
loathe themselves--(Leviticus 26:39-45 , Job 42:6). They shall not wait for men to condemn them but shall condemn themselves (Ezekiel 20:43 , 36:31 , Job 42:6 , 1 Corinthians 11:31).

11. Gesticulations vividly setting before the hearers the greatness of the calamity about to be inflicted. In indignation at the abominations of Israel extend thine hand towards Judea, as if about to "strike," and "stamp," shaking off the dust with thy foot, in token of how God shall "stretch out His hand upon them," and tread them down (Ezekiel 6:14 , Ezekiel 21:14).

12. He that is far off--namely, from the foe; those who in a distant exile fear no evil.
he that remaineth--he that is left in the city; not carried away into captivity, nor having escaped into the country. Distinct from "he that is near," namely, those outside the city who are within reach of "the sword" of the foe, and so fall by it; not by "famine," as those left in the city.

14. Diblath--another form of Diblathaim, a city in Moab (Numbers 33:46 , Jeremiah 48:22), near which, east and south of the Dead Sea, was the wilderness of Arabia-Deserta.

07 Chapter 7

Ezekiel 7:1-27 . LAMENTATION OVER THE COMING RUIN OF ISRAEL; THE PENITENT REFORMATION OF A REMNANT; THE CHAIN SYMBOLIZING THE CAPTIVITY.

2. An end, the end--The indefinite "an" expresses the general fact of God bringing His long-suffering towards the whole of Judea to an end; "the," following, marks it as more definitely fixed (Amos 8:2).

4. thine abominations--the punishment of thine abominations.
shall be in the midst of thee--shall be manifest to all. They and thou shall recognize the fact of thine abominations by thy punishment which shall everywhere befall thee, and that manifestly.

5. An evil, an only evil--a peculiar calamity such as was never before; unparalleled. The abruptness of the style and the repetitions express the agitation of the prophet's mind in foreseeing these calamities.

6. watcheth for thee--rather, "waketh for thee." It awakes up from its past slumber against thee (Psalms 78:65 Psalms 78:66).

7. The morning--so Chaldean and Syriac versions (compare Joel 2:2). Ezekiel wishes to awaken them from their lethargy, whereby they were promising to themselves an uninterrupted night (1 Thessalonians 5:5-7), as if they were never to be called to account [CALVIN]. The expression, "morning," refers to the fact that this was the usual time for magistrates giving sentence against offenders (compare Ezekiel 7:10 , below; Psalms 101:8 , Jeremiah 21:12). GESENIUS, less probably, translates, "the order of fate"; thy turn to be punished.
not the sounding again--not an empty echo, such as is produced by the reverberation of sounds in "the mountains," but a real cry of tumult is coming [CALVIN]. Perhaps it alludes to the joyous cries of the grape-gatherers at vintage on the hills [GROTIUS], or of the idolaters in their dances on their festivals in honor of their false gods [TIRINUS]. HAVERNICK translates, "no brightness."

8, 9. Repetition of Ezekiel 7:3 Ezekiel 7:4 ; sadly expressive of accumulated woes by the monotonous sameness.

10. rod . . . blossomed, pride . . . budded--The "rod" is the Chaldean Nebuchadnezzar, the instrument of God's vengeance (Isaiah 10:5 , Jeremiah 51:20). The rod sprouting (as the word ought to be translated), &c., implies that God does not move precipitately, but in successive steps. He as it were has planted the ministers of His vengeance, and leaves them to grow till all is ripe for executing His purpose. "Pride" refers to the insolence of the Babylonian conqueror (Jeremiah 50:31 Jeremiah 50:32). The parallelism ("pride" answering to "rod") opposes JEROME'S view, that "pride" refers to the Jews who despised God's threats; (also CALVIN'S, "though the rod grew in Chaldea, the root was with the Jews"). The "rod" cannot refer, as GROTIUS thought, to the tribe of Judah, for it evidently refers to the "smiteth" (Ezekiel 7:9) as the instrument of smiting.

11. Violence (that is, the violent foe) is risen up as a rod of (that is, to punish the Jews') wickedness (Zechariah 5:8).
theirs--their possessions, or all that belongs to them, whether children or goods. GROTIUS translates from a different Hebrew root, "their nobles," literally, "their tumultuous trains" (Margin) which usually escorted the nobles. Thus "nobles" will form a contrast to the general "multitude."
neither . . . wailing--(Jeremiah 16:4-7 , 25:33). GESENIUS translates, "nor shall there be left any beauty among them." English Version is supported by the old Jewish interpreters. So general shall be the slaughter, none shall be left to mourn the dead.

12. let not . . . buyer rejoice--because he has bought an estate at a bargain price.
nor . . . seller mourn--because he has had to sell his land at a sacrifice through poverty. The Chaldeans will be masters of the land, so that neither shall the buyer have any good of his purchase, nor the seller any loss; nor shall the latter (Ezekiel 7:13) return to his inheritance at the jubilee year (see Leviticus 25:13). Spiritually this holds good now, seeing that "the time is short"; "they that rejoice should be as though they rejoiced not, and they that buy as though they possessed not": Paul (1 Corinthians 7:30) seems to allude to Ezekiel here. Jeremiah 32:15 Jeremiah 32:37 Jeremiah 32:43 , seems to contradict Ezekiel here. But Ezekiel is speaking of the parents, and of the present; Jeremiah, of the children, and of the future. Jeremiah is addressing believers, that they should hope for a restoration; Ezekiel, the reprobate, who were excluded from hope of deliverance.

13. although they were yet alive--although they should live to the year of jubilee.
multitude thereof--namely, of the Jews.
which shall not return--answering to "the seller shall not return"; not only he, but the whole multitude, shall not return. CALVIN omits "is" and "which": "the vision touching the whole multitude shall not return" void (Isaiah 55:11).
neither shall any strengthen himself in the iniquity of his life--No hardening of one's self in iniquity will avail against God's threat of punishment. FAIRBAIRN translates, "no one by his iniquity shall invigorate his life"; referring to the jubilee, which was regarded as a revivification of the whole commonwealth, when, its disorders being rectified, the body politic sprang up again into renewed life. That for which God thus provided by the institution of the jubilee and which is now to cease through the nation's iniquity, let none think to bring about by his iniquity.

14. They have blown the trumpet--rather, "Blow the trumpet," or, "Let them blow the trumpet" to collect soldiers as they will, "to make all ready" for encountering the foe, it will be of no avail; none will have the courage to go to the battle (compare Jeremiah 6:1), [CALVIN].

15. No security should anywhere be found (Deuteronomy 32:25). Fulfilled (Lamentations 1:20); also at the Roman invasion (Matthew 24:16-18).

16. (Ezekiel 6:6).
like doves--which, though usually frequenting the valleys, mount up to the mountains when fearing the bird-catcher (Psalms 11:1). So Israel, once dwelling in its peaceful valleys, shall flee from the foe to the mountains, which, as being the scene of its idolatries, were justly to be made the scene of its flight and shame. The plaintive note of the dove (Isaiah 59:11) represents the mournful repentance of Israel hereafter (Zechariah 12:10-12).

17. shall be weak as water--literally, "shall go (as) waters"; incapable of resistance (Joshua 7:5 , Psalms 22:14 , Isaiah 13:7).

18. cover them--as a garment.
baldness--a sign of mourning (Isaiah 3:24 , Jeremiah 48:37 , Micah 1:16).

19. cast . . . silver in . . . streets--just retribution; they had abused their silver and gold by converting them into idols, "the stumbling-block of their iniquity" (Ezekiel 14:3 Ezekiel 14:4 , that is, an occasion of sinning); so these silver and gold idols, so far from "being able to deliver them in the day of the Lord's wrath" (see Proverbs 11:4), shall, in despair, be cast by them into the streets as a prey to the foe, by whom they shall be "removed" (GROTIUS translates as the Margin, "shall be despised as an unclean thing"); or rather, as suits the parallelism, "shall be put away from them" by the Jews [CALVIN]. "They (the silver and gold) shall not satisfy their souls," that is, their cravings of appetite and other needs.

20. beauty of his ornament--the temple of Jehovah, the especial glory of the Jews, as a bride glories in her ornaments (the very imagery used by God as to the temple, Ezekiel 16:10 Ezekiel 16:11). Compare Ezekiel 24:21 : "My sanctuary, the excellency of your strength, the desire of your eyes."
images . . . therein--namely, in the temple (Ezekiel 8:3-17).
set it far from them--God had "set" the temple (their "beauty of ornament") "for His majesty"; but they had set up "abominations therein"; therefore God, in just retribution, "set it far from them," (that is, removed them far from it, or took it away from them [VATABLUS]). The Margin translates, "Made it unto them an unclean thing" (compare Margin on Ezekiel 7:19 , "removed"); what I designed for their glory they turned to their shame, therefore I will make it turn to their ignominy and ruin.

21. strangers--barbarous and savage nations.

22. pollute my secret place--just retribution for the Jews' pollution of the temple. "Robbers shall enter and defile" the holy of holies, the place of God's manifested presence, entrance into which was denied even to the Levites and priests and was permitted to the high priest only once a year on the great day of atonement.

23. chain--symbol of the captivity (compare Jeremiah 27:2). As they enchained the land with violence, so shall they be chained themselves. It was customary to lead away captives in a row with a chain passed from the neck of one to the other. Therefore translate as the Hebrew requires, "the chain," namely, that usually employed on such occasions. CALVIN explains it, that the Jews should be dragged, whether they would or no, before God's tribunal to be tried as culprits in chains. The next words favor this: "bloody crimes," rather, "judgment of bloods," that is, with blood sheddings deserving the extreme judicial penalty. Compare Jeremiah 51:9 : "Her judgment reacheth unto heaven."

24. worst of the heathen--literally, "wicked of the nations"; the giving up of Israel to their power will convince the Jews that this is a final overthrow.
pomp of . . . strong--the pride wherewith men "stiff of forehead" despise the prophet.
holy places--the sacred compartments of the temple (Psalms 68:35 , Jeremiah 51:51) [CALVIN]. God calls it "their holy places," because they had so defiled it that He regarded it no longer as His. However, as the defilement of the temple has already been mentioned (Ezekiel 7:20 Ezekiel 7:22), and "their sacred places" are introduced as a new subject, it seems better to understand this of the places dedicated to their idols. As they defiled God's sanctuary, He will defile their self-constituted "sacred places."

25. peace, and . . . none--(1 Thessalonians 5:3).

26. Mischief . . . upon . . . mischief--(Deuteronomy 32:23 , Jeremiah 4:20). This is said because the Jews were apt to fancy, at every abatement of suffering, that their calamities were about to cease; but God will accumulate woe on woe.
rumour--of the advance of the foe, and of his cruelty (Matthew 24:6).
seek a vision--to find some way of escape from their difficulties (Isaiah 26:9). So Zedekiah consulted Jeremiah (Jeremiah 37:17 , 38:14).
law shall perish--fulfilled (Ezekiel 20:1 Ezekiel 20:3 , Psalms 74:9 , Lamentations 2:9 ; compare Amos 8:11); God will thus set aside the idle boast, "The law shall not perish from the priest" (Jeremiah 18:18).
ancients--the ecclesiastical rulers of the people.

27. people of the land--the general multitude, as distinguished from the "king" and the "prince." The consternation shall pervade all ranks. The king, whose duty it was to animate others and find a remedy for existing evils, shall himself be in the utmost anxiety; a mark of the desperate state of affairs.
clothed with desolation--Clothing is designed to keep off shame; but in this case shame shall be the clothing.
after their way--because of their wicked ways.
deserts--literally, "judgments," that is, what just judgment awards to them; used to imply the exact correspondence of God's judgment with the judicial penalties they had incurred: they oppressed the poor and deprived them of liberty; therefore they shall be oppressed and lose their own liberty.

08 Chapter 8

Ezekiel 8:1-18 .

This eighth chapter begins a new stage of Ezekiel's prophecies and continues to the end of the eleventh chapter. The connected visions at Ezekiel 3:12-7:27' comprehended Judah and Israel; but the visions (Ezekiel 8:1-11:25') refer immediately to Jerusalem and the remnant of Judah under Zedekiah, as distinguished from the Babylonian exiles.

1. sixth year--namely, of the captivity of Jehoiachin, as in Ezekiel 1:2 , the "fifth year" is specified. The lying on his sides three hundred ninety and forty days (Ezekiel 4:5 Ezekiel 4:6) had by this time been completed, at least in vision. That event was naturally a memorable epoch to the exiles; and the computation of years from it was to humble the Jews, as well as to show their perversity in not having repented, though so long and severely chastised.
elders--namely, those carried away with Jehoiachin, and now at the Chebar.
sat before me--to hear the word of God from me, in the absence of the temple and other public places of Sabbath worship, during the exile (Ezekiel 33:30 Ezekiel 33:31). It was so ordered that they were present at the giving of the prophecy, and so left without excuse.
hand of . . . Lord God fell . . . upon me--God's mighty operation fell, like a thunderbolt, upon me (in Ezekiel 1:3 , it is less forcible, "was upon him"); whatever, therefore, he is to utter is not his own, for he has put off the mere man, while the power of God reigns in him [CALVIN].

2. likeness--understand, "of a man," that is, of Messiah, the Angel of the covenant, in the person of whom alone God manifests Himself (Ezekiel 1:26 , John 1:18). The "fire," from "His loins downward," betokens the vengeance of God kindled against the wicked Jews, while searching and purifying the remnant to be spared. The "brightness . . . upward" betokens His unapproachable majesty (1 Timothy 6:16). For Hebrew, eesh, "fire," the Septuagint, &c., read ish, "a man."
colour of amber--the glitter of chasmal [FAIRBAIRN],

3. Instead of prompting him to address directly the elders before him, the Spirit carried him away in vision (not in person bodily) to the temple at Jerusalem; he proceeds to report to them what he witnessed: his message thus falls into two parts: (1) The abominations reported in Ezekiel 8:1-18 . (2) The dealings of judgment and mercy to be adopted towards the impenitent and penitent Israelites respectively (Ezekiel 9:1-11:25'). The exiles looked hopefully towards Jerusalem and, so far from believing things there to be on the verge of ruin, expected a return in peace; while those left in Jerusalem eyed the exiles with contempt, as if cast away from the Lord, whereas they themselves were near God and ensured in the possessions of the land (Ezekiel 11:15). Hence the vision here of what affected those in Jerusalem immediately was a seasonable communication to the exiles away from it.
door of the inner gate--facing the north, the direction in which he came from Chebar, called the "altar-gate" (Ezekiel 8:5); it opened into the inner court, wherein stood the altar of burnt offering; the inner court (1 Kings 6:36) was that of the priests; the outer court (Ezekiel 10:5), that of the people, where they assembled.
seat--the pedestal of the image.
image of jealousy--Astarte, or Asheera (as the Hebrew for "grove" ought to be translated, 2 Kings 21:3 2 Kings 21:7 , 2 Kings 23:4 2 Kings 23:7), set up by Manasseh as a rival to Jehovah in His temple, and arresting the attention of all worshippers as they entered; it was the Syrian Venus, worshipped with licentious rites; the "queen of heaven," wife of Phoenician Baal. HAVERNICK thinks all the scenes of idolatry in the chapter are successive portions of the festival held in honor of Tammuz or Adonis (Ezekiel 8:14). Probably, however, the scenes are separate proofs of Jewish idolatry, rather than restricted to one idol.
provoketh to jealousy--calleth for a visitation in wrath of the "jealous God," who will not give His honor to another (compare the second commandment, Exodus 20:5). JEROME refers this verse to a statue of Baal, which Josiah had overthrown and his successors had replaced.

4. The Shekinah cloud of Jehovah's glory, notwithstanding the provocation of the idol, still remains in the temple, like that which Ezekiel saw "in the plain" (Ezekiel 3:22 Ezekiel 3:23); not till Ezekiel 10:4 Ezekiel 10:18 did it leave the temple at Jerusalem, showing the long-suffering of God, which ought to move the Jews to repentance.

5. gate of . . . altar--the principal avenue to the altar of burnt offering; as to the northern position, see 2 Kings 16:14 . Ahaz had removed the brazen altar from the front of the Lord's house to the north of the altar which he had himself erected. The locality of the idol before God's own altar enhances the heinousness of the sin.

6. that I should go far off from my sanctuary--"that I should (be compelled by their sin to) go far off from my sanctuary"--(Ezekiel 10:18); the sure precursor of its destruction.

7. door of the court--that is, of the inner court (Ezekiel 8:3); the court of the priests and Levites, into which now others were admitted in violation of the law [GROTIUS].
hole in . . . wall--that is, an aperture or window in the wall of the priests' chambers, through which he could see into the various apartments, wherein was the idolatrous shrine.

8. dig--for it had been blocked up during Josiah's reformation. Or rather, the vision is not of an actual scene, but an ideal pictorial representation of the Egyptian idolatries into which the covenant-people had relapsed, practising them in secret places where they shrank from the light of day [FAIRBAIRN], (John 3:20). But compare, as to the literal introduction of idolatries into the temple, Ezekiel 5:11 , Jeremiah 7:30 , 32:34 .

10. creeping things . . . beasts--worshipped in Egypt; still found portrayed on their chamber walls; so among the Troglodytæ.
round about--On every side they surrounded themselves with incentives to superstition.

11. seventy men--the seventy members composing the Sanhedrim, or great council of the nation, the origination of which we find in the seventy elders, representatives of the congregation, who went up with Moses to the mount to behold the glory of Jehovah, and to witness the secret transactions relating to the establishment of the covenant; also, in the seventy elders appointed to share the burden of the people with Moses. How awfully it aggravates the national sin, that the seventy, once admitted to the Lord's secret council (Psalms 25:14), should now, "in the dark," enter "the secret" of the wicked (Genesis 49:6), those judicially bound to suppress idolatry being the ringleaders of it!
Jaazaniah--perhaps chief of the seventy: son of Shaphan, the scribe who read to Josiah the book of the law; the spiritual privileges of the son (2 Kings 22:10-14) increased his guilt. The very name means, "Jehovah hears," giving the lie to the unbelief which virtually said (Ezekiel 9:9), "The Lord seeth us not," &c. (compare Psalms 10:11 Psalms 10:14 , 50:21 , Psalms 94:7 Psalms 94:9). The offering of incense belonged not to the elders, but to the priests; this usurpation added to the guilt of the former.
cloud of incense--They spared no expense for their idols. Oh, that there were the same liberality toward the cause of God!

12. every man in . . . chambers of . . . imagery--The elders ("ancients") are here the representatives of the people, rather than to be regarded literally. Mostly, the leaders of heathen superstitions laughed at them secretly, while publicly professing them in order to keep the people in subjection. Here what is meant is that the people generally addicted themselves to secret idolatry, led on by their elders; there is no doubt, also, allusion to the mysteries, as in the worship of Isis in Egypt, the Eleusinian in Greece, &c., to which the initiated alone were admitted. "The chambers of imagery" are their own perverse imaginations, answering to the priests' chambers in the vision, whereon the pictures were portrayed (Ezekiel 8:10).
Lord . . . forsaken . . . earth--They infer this because God has left them to their miseries, without succoring them, so that they seek help from other gods. Instead of repenting, as they ought, they bite the curb [CALVIN].

14. From the secret abominations of the chambers of imagery, the prophet's eye is turned to the outer court at the north door; within the outer court women were not admitted, but only to the door.
sat--the attitude of mourners (Job 2:13 , Isaiah 3:26).
Tammuz--from a Hebrew root, "to melt down." Instead of weeping for the national sins, they wept for the idol. Tammuz (the Syrian for Adonis), the paramour of Venus, and of the same name as the river flowing from Lebanon; killed by a wild boar, and, according to the fable, permitted to spend half the year on earth, and obliged to spend the other half in the lower world. An annual feast was celebrated to him in June (hence called Tammuz in the Jewish calendar) at Byblos, when the Syrian women, in wild grief, tore off their hair and yielded their persons to prostitution, consecrating the hire of their infamy to Venus; next followed days of rejoicing for his return to the earth; the former feast being called "the disappearance of Adonis," the latter, "the finding of Adonis." This Phoenician feast answered to the similar Egyptian one in honor of Osiris. The idea thus fabled was that of the waters of the river and the beauties of spring destroyed by the summer during the half year when the sun is in the upper heat. Or else, the earth being clothed with beauty, hemisphere, and losing it when he departs to the lower. The name Adonis is not here used, as Adon is the appropriated title of Jehovah.

15, 16. The next are "greater abominations," not in respect to the idolatry, but in respect to the place and persons committing it. In "the inner court," immediately before the door of the temple of Jehovah, between the porch and the altar, where the priests advanced only on extraordinary occasions (Joel 2:17), twenty-five men (the leaders of the twenty-four courses or orders of the priests, 1 Chronicles 24:18 1 Chronicles 24:19 , with the high priest, "the princes of the sanctuary," Isaiah 43:28), representing the whole priesthood, as the seventy elders represented the people, stood with their backs turned on the temple, and their faces towards the east, making obeisance to the rising sun (contrast 1 Kings 8:44). Sun-worship came from the Persians, who made the sun the eye of their god Ormuzd. It existed as early as Job (Job 31:26 ; compare Deuteronomy 4:19). Josiah could only suspend it for the time of his reign (2 Kings 23:5 2 Kings 23:11); it revived under his successors.

16. worshipped--In the Hebrew a corrupt form is used to express Ezekiel's sense of the foul corruption of such worship.

17. put . . . branch to . . . nose--proverbial, for "they turn up the nose in scorn," expressing their insolent security [Septuagint]. Not content with outraging "with their violence" the second table of the law, namely, that of duty towards one's neighbor, "they have returned" (that is, they turn back afresh) to provoke Me by violations of the first table [CALVIN]. Rather, they held up a branch or bundle of tamarisk (called barsom) to their nose at daybreak, while singing hymns to the rising sun [STRABO, 1.15, p. 733]. Sacred trees were frequent symbols in idol-worship. CALVIN translates, "to their own ruin," literally, "to their nose," that is, with the effect of rousing My anger (of which the Hebrew is "nose") to their ruin.

18. though they cry . . . yet will I not hear--(Proverbs 1:28 , Isaiah 1:15).

09 Chapter 9

Ezekiel 9:1-11 . CONTINUATION OF THE PRECEDING VISION: THE SEALING OF THE FAITHFUL.

1. cried--contrasted with their "cry" for mercy (Ezekiel 8:18) is the "cry" here for vengeance, showing how vain was the former.
them that have charge--literally, officers; so "officers" (Isaiah 60:17), having the city in charge, not to guard, but to punish it. The angels who as "watchers" fulfil God's judgments (Daniel 4:13 Daniel 4:17 Daniel 4:23 , Daniel 10:20 Daniel 10:21); the "princes" (Jeremiah 39:3) of Nebuchadnezzar's army were under their guidance.
draw near--in the Hebrew intensive, "to draw near quickly."

2. clothed with linen--(Daniel 10:5 , Daniel 12:6 Daniel 12:7). His clothing marked his office as distinct from that of the six officers of vengeance; "linen" characterized the high priest (Leviticus 16:4); emblematic of purity. The same garment is assigned to the angel of the Lord (for whom Michael is but another name) by the contemporary prophet Daniel (Daniel 10:5 , Daniel 12:6 Daniel 12:7). Therefore the intercessory High Priest in heaven must be meant (Zechariah 1:12). The six with Him are His subordinates; therefore He is said to be "among them," literally, "in the midst of them," as their recognized Lord (Hebrews 1:6). He appears as a "man," implying His incarnation; as "one" (compare 1 Timothy 2:5). Salvation is peculiarly assigned to Him, and so He bears the "inkhorn" in order to "mark" His elect (Ezekiel 9:4 ; compare Exodus 12:7 , Revelation 7:3 , 9:4 , Revelation 13:16 Revelation 13:17 , 20:4), and to write their names in His book of life (Revelation 13:8). As Oriental scribes suspend their inkhorn at their side in the present day, and as a "scribe of the host is found in Assyrian inscriptions accompanying the host" to number the heads of the slain, so He stands ready for the work before Him. "The higher gate" was probably where now the gate of Damascus is. The six with Him make up the sacred and perfect number, seven (Zechariah 3:9 , Revelation 5:6). The executors of judgment on the wicked, in Scripture teaching, are good, not bad, angels; the bad have permitted to them the trial of the pious (Job 1:12 , 2 Corinthians 12:7). The judgment is executed by Him (Ezekiel 10:2 Ezekiel 10:7 , John 5:22 John 5:27) through the six (Matthew 13:41 , 25:31); so beautifully does the Old Testament harmonize with the New Testament. The seven come "from the way of the north"; for it was there the idolatries were seen, and from the same quarter must proceed the judgment (Babylon lying northeast of Judea). So Matthew 24:28 .
stood--the attitude of waiting reverently for Jehovah's commands.
brazen altar--the altar of burnt offerings, not the altar of incense, which was of gold. They "stood" there to imply reverent obedience; for there God gave His answers to prayer [CALVIN]; also as being about to slay victims to God's justice, they stand where sacrifices are usually slain [GROTIUS], (Ezekiel 39:17 , Isaiah 34:6 , Jeremiah 12:3 , 46:10).

3. glory of . . . God--which had heretofore, as a bright cloud, rested on the mercy seat between the cherubim in the holy of holies (2 Samuel 6:2 , Psalms 80:1); its departure was the presage of the temple being given up to ruin; its going from the inner sanctuary to the threshold without, towards the officers standing at the altar outside, was in order to give them the commission of vengeance.

4. midst of . . . city . . . midst of Jerusalem--This twofold designation marks more emphatically the scene of the divine judgments.
a mark--literally, the Hebrew letter Tau, the last in the alphabet, used as a mark ("my sign," Job 31:35 , Margin); literally, Tau; originally written in the form of a cross, which TERTULLIAN explains as referring to the badge and only means of salvation, the cross of Christ. But nowhere in Scripture are the words which are now employed as names of letters used to denote the letters themselves or their figures [VITRINGA]. The noun here is cognate to the verb, "mark a mark." So in Revelation 7:3 no particular mark is specified. We seal what we wish to guard securely. When all things else on earth are confounded, God will secure His people from the common ruin. God gives the first charge as to their safety before He orders the punishment of the rest (Psalms 31:20 , Isaiah 26:20 Isaiah 26:21). So in the case of Lot and Sodom (Genesis 19:22); also the Egyptian first-born were not slain till Israel had time to sprinkle the blood-mark, ensuring their safety (compare Revelation 7:3 , Amos 9:9). So the early Christians had Pella provided as a refuge for them, before the destruction of Jerusalem.
upon the foreheads--the most conspicuous part of the person, to imply how their safety would be manifested to all (compare Jeremiah 15:11 , 39:11-18). It was customary thus to mark worshippers (Revelation 13:16 , Revelation 14:1 Revelation 14:9) and servants. So the Church of England marks the forehead with the sign of the cross in baptizing. At the exodus the mark was on the houses, for then it was families; here, it is on the foreheads, for it is individuals whose safety is guaranteed.
sigh and . . . cry--similarly sounding verbs in Hebrew, as in English Version, expressing the prolonged sound of their grief. "Sigh" implies their inward grief ("groanings which cannot be uttered," Romans 8:26); "cry," the outward expression of it. So Lot (2 Peter 2:7 2 Peter 2:8). Tenderness should characterize the man of God, not harsh sternness in opposing the ungodly (Psalms 119:53 Psalms 119:136 , Jeremiah 13:17 , 2 Corinthians 12:21); at the same time zeal for the honor of God (Psalms 69:9 Psalms 69:10 , 1 John 5:19).

5. the others--the six officers of judgment (Ezekiel 9:2).

6. come not near any . . . upon whom . . . mark--(Revelation 9:4). It may be objected that Daniel, Jeremiah, and others were carried away, whereas many of the vilest were left in the land. But God does not promise believers exemption from all suffering, but only from what will prove really and lastingly hurtful to them. His sparing the ungodly turns to their destruction and leaves them without excuse [CALVIN]. However, the prophecy waits a fuller and final fulfilment, for Revelation 7:3-8 , in ages long after Babylon, foretells, as still future, the same sealing of a remnant (one hundred forty-four thousand) of Israel previous to the final outpouring of wrath on the rest of the nation; the correspondence is exact; the same pouring of fire from the altar follows the marking of the remnant in both (compare Revelation 8:5 , with Ezekiel 10:2). So Zechariah 13:9 , 14:2 , distinguish the remnant from the rest of Israel.
begin at . . . sanctuary--For in it the greatest abominations had been committed; it had lost the reality of consecration by the blood of victims sacrificed to idols; it must, therefore, lose its semblance by the dead bodies of the slain idolaters (Ezekiel 9:7). God's heaviest wrath falls on those who have sinned against the highest privileges; these are made to feel it first (1 Peter 4:17 1 Peter 4:18). He hates sin most in those nearest to Him; for example, the priests, &c.
ancient men--the seventy elders.

8. I was left--literally "there was left I." So universal seemed the slaughter that Ezekiel thought himself the only one left [CALVIN]. He was the only one left of the priests "in the sanctuary."
fell upon my face--to intercede for his countrymen (so Numbers 16:22).
all the residue--a plea drawn from God's covenant promise to save the elect remnant.
9. exceeding--literally, "very, very"; doubled.
perverseness--"apostasy" [GROTIUS]; or, "wresting aside of justice."
Lord . . . forsaken . . . earth . . . seeth not--The order is reversed from Ezekiel 8:12 . There they speak of His neglect of His people in their misery; here they go farther and deny His providence (Psalms 10:11), so that they may sin fearlessly. God, in answer to Ezekiel's question (Ezekiel 9:8), leaves the difficulty unsolved; He merely vindicates His justice by showing it did not exceed their sin: He would have us humbly acquiesce in His judgments, and wait and trust.

10. mine eye--to show them their mistake in saying, "The Lord seeth not."
recompense their way upon their head--(Proverbs 1:31). Retribution in kind.

11. I have done as thou hast commanded--The characteristic of Messiah (John 17:4). So the angels (Psalms 103:21); and the apostles report their fulfilment of their orders (Mark 6:30).

10 Chapter 10

Ezekiel 10:1-22 . VISION OF COALS OF FIRE SCATTERED OVER THE CITY: REPETITION OF THE VISION OF THE CHERUBIM.

1. The throne of Jehovah appearing in the midst of the judgments implies that whatever intermediate agencies be employed, He controls them, and that the whole flows as a necessary consequence from His essential holiness (Ezekiel 1:22 Ezekiel 1:26).
cherubim--in Ezekiel 1:5 , called "living creatures." The repetition of the vision implies that the judgments are approaching nearer and nearer. These two visions of Deity were granted in the beginning of Ezekiel's career, to qualify him for witnessing to God's glory amidst his God-forgetting people and to stamp truth on his announcements; also to signify the removal of God's manifestation from the visible temple (Ezekiel 10:18) for a long period (Ezekiel 43:2). The feature (Ezekiel 10:12) mentioned as to the cherubim that they were "full of eyes," though omitted in the former vision, is not a difference, but a more specific detail observed by Ezekiel now on closer inspection. Also, here, there is no rainbow (the symbol of mercy after the flood of wrath) as in the former; for here judgment is the prominent thought, though the marking of the remnant in Ezekiel 9:4 Ezekiel 9:6 shows that there was mercy in the background. The cherubim, perhaps, represent redeemed humanity combining in and with itself the highest forms of subordinate creaturely life (compare Romans 8:20). Therefore they are associated with the twenty-four elders and are distinguished from the angels (Revelation 5:1-14). They stand on the mercy seat of the ark, and on that ground become the habitation of God from which His glory is to shine upon the world. The different forms symbolize the different phases of the Church. So the quadriform Gospel, in which the incarnate Saviour has lodged the revelation of Himself in a fourfold aspect, and from which His glory shines on the Christian world, answers to the emblematic throne from which He shone on the Jewish Church.

2. he--Jehovah; He who sat on the "throne."
the man--the Messenger of mercy becoming the Messenger of judgment the will of "the Man," who is Lord of men.
wheels--Hebrew, galgal, implying quick revolution; so the impetuous onset of the foe (compare Ezekiel 23:24 , 26:10); whereas "ophan," in Ezekiel 1:15 Ezekiel 1:16 implies mere revolution.
coals of fire--the wrath of God about to burn the city, as His sword had previously slain its guilty inhabitants. This "fire," how different from the fire on the altar never going out (Leviticus 6:12 Leviticus 6:13), whereby, in type, peace was made with God! Compare Isaiah 33:12 Isaiah 33:14 . It is therefore not taken from the altar of reconciliation, but from between the wheels of the cherubim, representing the providence of God, whereby, and not by chance, judgment is to fall.

3. right . . . of . . . house--The scene of the locality whence judgment emanates is the temple, to mark God's vindication of His holiness injured there. The cherubim here are not those in the holy of holies, for the latter had not "wheels." They stood on "the right of the house," that is, the south, for the Chaldean power, guided by them, had already advanced from the north (the direction of Babylon), and had destroyed the men in the temple, and was now proceeding to destroy the city, which lay south and west.
the cherubim . . . the man--There was perfect concert of action between the cherubic representative of the angels and "the Man," to minister to whom they "stood" there (Ezekiel 10:7).
cloud--emblem of God's displeasure; as the "glory" or "brightness" (Ezekiel 10:4) typifies His majesty and clearness in judgment.

4. The court outside was full of the Lord's brightness, while it was only the cloud that filled the house inside, the scene of idolatries, and therefore of God's displeasure. God's throne was on the threshold. The temple, once filled with brightness, is now darkened with cloud.

5. sound of . . . wings--prognostic of great and awful changes.
voice of . . . God--the thunder (Psalms 29:3 , &c.).

6. went in--not into the temple, but between the cherubim. Ezekiel sets aside the Jews' boast of the presence of God with them. The cherubim, once the ministers of grace. are now the ministers of vengeance. When "commanded," He without delay obeys (Psalms 40:8 , Hebrews 10:7).

one cherub--one of the four cherubim.
his hand--(Ezekiel 1:8).
went out--to burn the city.

8. The "wings" denote alacrity, the "hands" efficacy and aptness, in executing the functions assigned to them.

The things which, from Ezekiel 10:8 to the end of the chapter, are repeated from the first chapter are expressed more decidedly, now that he gets a nearer view: the words "as it were," and "as if," so often occurring in the first chapter, are therefore mostly omitted. The "wheels" express the manifold changes and revolutions in the world; also that in the chariot of His providence God transports the Church from one place to another and everywhere can preserve it; a truth calculated to alarm the people in Jerusalem and to console the exiles [POLANUS].

10. four had one likeness--In the wonderful variety of God's works there is the greatest harmony:--\- "In human works, though labored on with pain, One thousand movements scarce one purpose gain; In God's one single doth its end produce, Yet serves to second, too, some other use.
wheel . . . in . . . a wheel--cutting one another at fight angles, so that the whole might move in any of the four directions or quarters of the world. God's doings, however involved they seem to us, cohere, so that lower causes subserve the higher.

turned not--without accomplishing their course (Isaiah 55:11) [GROTIUS]. Rather, "they moved straight on without turning" (so Ezekiel 1:9). Having a face towards each of the four quarters, they needed not to turn around when changing their direction.
whither . . . head looked--that is, "whither the head" of the animal cherub-form, belonging to and directing each wheel, "looked," thither the wheel "followed." The wheels were not guided by some external adventitious impetus, but by some secret divine impulse of the cherubim themselves.

12. body--literally, "flesh," because a body consists of flesh.
wheels . . . full of eyes--The description (Ezekiel 1:18) attributes eyes to the "wheels" alone; here there is added, on closer observation, that the cherubim themselves had them. The "eyes" imply that God, by His wisdom, beautifully reconciles seeming contrarieties (compare 2 Chronicles 16:9 , Proverbs 15:3 , Zechariah 4:10).

13. O wheel--rather, "they were called, whirling," that is, they were most rapid in their revolutions [MAURER]; or, better, "It was cried unto them, The whirling" [FAIRBAIRN]. Galgal here used for "wheel," is different from ophan, the simple word for "wheel." Galgal is the whole wheelwork machinery with its whirlwind-like rotation. Their being so addressed is in order to call them immediately to put themselves in rapid motion.

14. cherub--but in Ezekiel 1:10 it is an ox. The chief of the four cherubic forms was not the ox, but man. Therefore "cherub" cannot be synonymous with "ox." Probably Ezekiel, standing in front of one of the cherubim (namely, that which handed the coals to the man in linen), saw of him, not merely the ox-form, but the whole fourfold form, and therefore calls him simply "cherub"; whereas of the other three, having only a side view, he specifies the form of each which met his eye [FAIRBAIRN]. As to the likelihood of the lower animals sharing in "the restoration of all things," see Isaiah 11:6 , 65:25 , Romans 8:20 Romans 8:21 ; this accords with the animal forms combined with the human to typify redeemed man.

15. The repeated declaration of the identity of the vision with that at the Chebar is to arouse attention to it (Ezekiel 10:22 , 3:23).
the living creature--used collectively, as in Ezekiel 10:17 Ezekiel 10:20 , 1:20 .

lifted up . . . wings--to depart, following "the glory of the Lord" which was on the point of departing (Ezekiel 10:18).

17. (Ezekiel 1:12 Ezekiel 1:20 Ezekiel 1:21).
stood--God never stands still (John 5:17), therefore neither do the angels; but to human perceptions He seems to do so.

18. The departure of the symbol of God's presence from the temple preparatory to the destruction of the city. Foretold in Deuteronomy 31:17 . Woe be to those from whom God departs (Hosea 9:12)! Compare 1 Samuel 28:15 1 Samuel 28:16 , 4:21 : "I-chabod, Thy glory is departed." Successive steps are marked in His departure; so slowly and reluctantly does the merciful God leave His house. First He leaves the sanctuary (Ezekiel 9:3); He elevates His throne above the threshold of the house (Ezekiel 10:1); leaving the cherubim He sits on the throne (Ezekiel 10:4); He and the cherubim, after standing for a time at the door of the east gate (where was the exit to the lower court of the people), leave the house altogether (Ezekiel 10:18 Ezekiel 10:19), not to return till Ezekiel 43:2 .

20. I knew . . . cherubim--By the second sight of the cherubim, he learned to identify them with the angelic forms situated above the ark of the covenant in the temple, which as a priest, he "knew" about from the high priest.

21. The repetition is in order that the people about to live without the temple might have, instead, the knowledge of the temple mysteries, thus preparing them for a future restoration of the covenant. So perverse were they that they would say, "Ezekiel fancies he saw what has no existence." He, therefore, repeats it over and over again.

22. straight forward--intent upon the object they aimed at, not deviating from the way nor losing sight of the end (Luke 9:52).

11 Chapter 11

Ezekiel 11:1-25 . PROPHECY OF THE DESTRUCTION OF THE CORRUPT "PRINCES OF THE PEOPLE;" PELATIAH DIES; PROMISE OF GRACE TO THE BELIEVING REMNANT; DEPARTURE OF THE GLORY OF GOD FROM THE CITY; EZEKIEL'S RETURN TO THE CAPTIVES.

1. east gate--to which the glory of God had moved itself (Ezekiel 10:19), the chief entrance of the sanctuary; the portico or porch of Solomon. The Spirit moves the prophet thither, to witness, in the presence of the divine glory, a new scene of destruction.
five and twenty men--The same as the twenty-five (that is, twenty-four heads of courses, and the high priest) sun-worshippers seen in Ezekiel 8:16 . The leading priests were usually called "princes of the sanctuary" (Isaiah 43:28) and "chiefs of the priests" (2 Chronicles 36:14); but here two of them are called "princes of the people," with irony, as using their priestly influence to be ringleaders of the people in sin (Ezekiel 11:2). Already the wrath of God had visited the people represented by the elders (Ezekiel 9:6); also the glory of the Lord had left its place in the holy of holies, and, like the cherubim and flaming sword in Eden, had occupied the gate into the deserted sanctuary. The judgment on the representatives of the priesthood naturally follows here, just as the sin of the priests had followed in the description (Ezekiel 8:12 Ezekiel 8:16) after the sin of the elders.
Jaazaniah--signifying "God hears."
son of Azur--different from Jaazaniah the son of Shaphan (Ezekiel 8:11). Azur means "help." He and Pelatiah ("God delivers"), son of Benaiah ("God builds"), are singled out as Jaazaniah, son of Shaphan, in the case of the seventy elders (Ezekiel 8:11 Ezekiel 8:12), because their names ought to have reminded them that "God" would have "heard" had they sought His "help" to "deliver" and "build" them up. But, neglecting this, they incurred the heavier judgment by the very relation in which they stood to God [FAIRBAIRN].

2. he--the Lord sitting on the cherubim (Ezekiel 10:2).
wicked counsel--in opposition to the prophets of God (Ezekiel 11:3).

3. It is not near--namely, the destruction of the city; therefore "let us build houses," as if there was no fear. But the Hebrew opposes English Version, which would require the infinitive absolute. Rather, "Not at hand is the building of houses." They sneer at Jeremiah's letter to the captives, among whom Ezekiel lived (Jeremiah 29:5). "Build ye houses, and dwell in them," that is, do not fancy, as many persuade you, that your sojourn in Babylon is to be short; it will be for seventy years (Jeremiah 25:11 Jeremiah 25:12 , 29:10); therefore build houses and settle quietly there. The scorners in Jerusalem reply, Those far off in exile may build if they please, but it is too remote a concern for us to trouble ourselves about [FAIRBAIRN], (Compare Ezekiel 12:22 Ezekiel 12:27 , 2 Peter 3:4).
this city . . . caldron . . . we . . . flesh--sneering at Jeremiah 1:13 , when he compared the city to a caldron with its mouth towards the north. "Let Jerusalem be so if you will, and we the flesh, exposed to the raging foe from the north, still its fortifications will secure us from the flame of war outside; the city must stand for our sakes, just as the pot exists for the safety of the flesh in it." In opposition to this God says (Ezekiel 11:11), "This city shall not be your caldron, to defend you in it from the foe outside: nay, ye shall be driven out of your imaginary sanctuary and slain in the border of the land. "But," says God, in Ezekiel 11:7 , "your slain are the flesh, and this city the caldron; but (not as you fancy, shall ye be kept safe inside) I will bring you forth out of the midst of it"; and again, in Ezekiel 24:3 , "Though not a caldron in your sense, Jerusalem shall be so in the sense of its being exposed to a consuming foe, and you yourselves in it and with it."

4. prophesy . . . prophesy--The repetition marks emphatic earnestness.

5. Spirit . . . fell upon me--stronger than "entered into me" (Ezekiel 2:2 , 3:24), implying the zeal of the Spirit of God roused to immediate indignation at the contempt of God shown by the scorners.
I know--(Psalms 139:1-4). Your scornful jests at My word escape not My notice.

6. your slain--those on whom you have brought ruin by your wicked counsels. Bloody crimes within the city brought on it a bloody foe from without (Ezekiel 7:23 Ezekiel 7:24). They had made it a caldron in which to boil the flesh of God's people (Micah 3:1-3), and eat it by unrighteous oppression; therefore God will make it a caldron in a different sense, one not wherein they may be safe in their guilt, but "out of the midst of" which they shall be "brought forth" (Jeremiah 34:4 Jeremiah 34:5).

7. The city is a caldron to them, but it shall not be so to you. Ye shall meet your doom on the frontier.

8. The Chaldean sword, to escape which ye abandoned your God, shall be brought on you by God because of that very abandonment of Him.

9. out of the midst thereof--that is, of the city, as captives led into the open plain for judgment.

10. in the border of Israel--on the frontier: at Riblah, in the land of Hamath (compare 2 Kings 25:19-21 , with 1 Kings 8:65).
ye shall know that I am the Lord--by the judgments I inflict (Psalms 9:16).

12. (Deuteronomy 12:30 Deuteronomy 12:31).

13. Pelaliah--probably the ringleader of the scorners (Ezekiel 11:1) was an earnest of the destruction of the rest of the twenty-five, as Ezekiel had foretold, as also of the general ruin.
fell . . . upon . . .
wilt thou make a full end of the remnant--Is Pelatiah's destruction to be the token of the destruction of all, even of the remnant? The people regarded Pelatiah as a mainstay of the city. His name (derived from a Hebrew root, "a remnant," or else "God delivers") suggested hope. Is that hope, asks Ezekiel, to be disappointed?
15. thy brethren . . . brethren--The repetition implies, "Thy real brethren" are no longer the priests at Jerusalem with whom thou art connected by the natural ties of blood and common temple service, but thy fellow exiles on the Chebar, and the house of Israel whosoever of them. belong to the remnant to be spared.
men of thy kindred--literally, "of thy redemption," that is, the nearest relatives, whose duty it was to do the part of Goel, or vindicator and redeemer of a forfeited inheritance (Leviticus 25:25). Ezekiel, seeing the priesthood doomed to destruction, as a priest, felt anxious to vindicate their cause, as if they were his nearest kinsmen and he their Goel. But he is told to look for his true kinsmen in those, his fellow exiles, whom his natural kinsmen at Jerusalem despised, and he is to be their vindicator. Spiritual ties, as in the case of Levi (Deuteronomy 33:9), the type of Messiah (Matthew 12:47-50) are to supersede natural ones where the two clash. The hope of better days was to rise from the despised exiles. The gospel principle is shadowed forth here, that the despised of men are often the chosen of God and the highly esteemed among men are often an abomination before Him (Luke 16:15 1 Corinthians 1:26-28). "No door of hope but in the valley of Achor" ("trouble," Hosea 2:15), [FAIRBAIRN].
Get you far . . . unto us is this land--the contemptuous words of those left still in the city at the carrying away of Jeconiah to the exiles, "However far ye be outcasts from the Lord and His temple, we are secure in our possession of the land."

16. Although--anticipating the objection of the priests at Jerusalem, that the exiles were "cast far off." Though this be so, and they are far from the outer temple at Jerusalem, I will be their asylum or sanctuary instead (Psalms 90:1 , 91:9 , Isaiah 8:14). My shrine is the humble heart: a preparation for gospel catholicity when the local and material temple should give place to the spiritual (Isaiah 57:15 , 66:1 , Malachi 1:11 , John 4:21-24 , Acts 7:48 Acts 7:49). The trying discipline of the exile was to chasten the outcasts so as to be meet recipients of God's grace, for which the carnal confidence of the priests disqualified them. The dispersion served the end of spiritualizing and enlarging the views even of the better Jews, so as to be able to worship God everywhere without a material temple; and, at the same time, it diffused some knowledge of God among the greatest Gentile nations, thus providing materials for the gathering in of the Christian Church among the Gentiles; so marvellously did God overrule a present evil for an ultimate good. Still more does all this hold good in the present much longer dispersion which is preparing for a more perfect and universal restoration (Isaiah 2:2-4 , Jeremiah 3:16-18). Their long privation of the temple will prepare them for appreciating the more, but without Jewish narrowness, the temple that is to be (Ezekiel 40:1-44:31').
a little--rather, "for a little season"; No matter how long the captivity may be, the seventy years will be but as a little season, compared with their long subsequent settlement in their land. This holds true only partially in the case of the first restoration; but as in a few centuries they were dispersed again, the full and permanent restoration is yet future (Jeremiah 24:6).

17. (Ezekiel 28:25 , 34:13 , 36:24).

18. They have eschewed every vestige of idolatry ever since their return from Babylon. But still the Shekinah glory had departed, the ark was not restored, nor was the second temple strictly inhabited by God until He came who made it more glorious than the first temple (Haggai 2:9); even then His stay was short, and ended in His being rejected; so that the full realization of the promise must still be future.

19. I will give them--lest they should claim to themselves the praise given them in Ezekiel 11:18 , God declares it is to be the free gift of His Spirit.
one heart--not singleness, that is, uprightness, but oneness of heart in all, unanimously seeking Him in contrast to their state at that time, when only single scattered individuals sought God (Jeremiah 32:39 , Zephaniah 3:9) [HENGSTENBERG]. Or, "content with one God," not distracted with "the many detestable things" (Ezekiel 11:18 , 1 Kings 18:21 , Hosea 10:2) [CALVIN].
new spirit--(Psalms 51:10 , Jeremiah 31:33). Realized fully in the "new creature" of the New Testament (2 Corinthians 5:17); having new motives, new rules, new aims.
stony heart--like "adamant" (Zechariah 7:12); the natural heart of every man.
heart of flesh--impressible to what is good, tender.

20. walk in my statutes--Regeneration shows itself by its fruits (Galatians 5:22 Galatians 5:25).
they . . . my people, . . . I . . . their God--(Ezekiel 14:11 , 36:28 , 37:27 , Jeremiah 24:7). In its fullest sense still future (Zechariah 13:9).

21. whose heart . . . after . . . heart of . . . detestable things--The repetition of "heart" is emphatic, signifying that the heart of those who so obstinately clung to idols, impelled itself to fresh superstitions in one continuous tenor [CALVIN]. Perhaps it is implied that they and their idols are much alike in character (Psalms 115:8). The heart walks astray first, the feet follow.
recompense . . . way upon . . . heads--They have abandoned Me, so will I abandon them; they profaned My temple, so will I profane it by the Chaldeans (Ezekiel 9:10).

23. The Shekinah glory now moves from the east gate (Ezekiel 10:4 Ezekiel 10:19) to the Mount of Olives, altogether abandoning the temple. The mount was chosen as being the height whence the missiles of the foe were about to descend on the city. So it was from it that Jesus ascended to heaven when about to send His judgments on the Jews; and from it He predicted its overthrow before His crucifixion (Matthew 24:3). It is also to be the scene of His return in person to deliver His people (Zechariah 14:4), when He shall come by the same way as He went, "the way of the east" (Ezekiel 43:2).

24. brought me in a vision--not in actual fact, but in ecstatic vision. He had been as to the outward world all the time before the elders (Ezekiel 8:3) in Chaldea; he now reports what he had witnessed with the inner eye.

25. things . . . showed me--literally, "words"; an appropriate expression; for the word communicated to him was not simply a word, but one clothed with outward symbols "shown" to him as in the sacrament, which AUGUSTINE terms "the visible word" [CALVIN].

12 Chapter 12

Ezekiel 12:1-28 . EZEKIEL'S TYPICAL MOVING TO EXILE: PROPHECY OF ZEDEKIAH'S CAPTIVITY AND PRIVATION OF SIGHT: THE JEWS' UNBELIEVING SURMISE AS TO THE DISTANCE OF THE EVENT REPROVED.

1, 2. eyes to see, and see not, . . . ears to hear, and hear not--fulfilling the prophecy of Deuteronomy 29:4 , here quoted by Ezekiel (compare Isaiah 6:9 , Jeremiah 5:21). Ezekiel needed often to be reminded of the people's perversity, lest he should be discouraged by the little effect produced by his prophecies. Their "not seeing" is the result of perversity, not incapacity. They are wilfully blind. The persons most interested in this prophecy were those dwelling at Jerusalem; and it is among them that Ezekiel was transported in spirit, and performed in vision, not outwardly, the typical acts. At the same time, the symbolical prophecy was designed to warn the exiles at Chebar against cherishing hopes, as many did in opposition to God's revealed word, of returning to Jerusalem, as if that city was to stand; externally living afar off, their hearts dwelt in that corrupt and doomed capital.

3. stuff for removing--rather, "an exile's outfit," the articles proper to a person going as an exile, a staff and knapsack, with a supply of food and clothing; so "instruments of captivity," Jeremiah 46:19 , Margin, that is, the needful equipments for it. His simple announcements having failed, he is symbolically to give them an ocular demonstration conveyed by a word-painting of actions performed in vision.
consider--(Deuteronomy 32:29).

4. by day--in broad daylight, when all can see thee.
at even--not contradicting the words "by day." The baggage was to be sent before by day, and Ezekiel was to follow at nightfall [GROTIUS]; or, the preparations were to be made by day, the actual departure was to be effected at night [HENDERSON].
as they that go forth into captivity--literally, "as the goings forth of the captivity," that is, of the captive band of exiles, namely, amid the silent darkness: typifying Zedekiah's flight by night on the taking of the city (Jeremiah 39:4 , 52:7).

5. Dig--as Zedekiah was to escape like one digging through a wall, furtively to effect an escape (Ezekiel 12:12).
carry out--namely, "thy stuff" (Ezekiel 12:4).
thereby--by the opening in the wall. Zedekiah escaped "by the gate betwixt the two walls" (Jeremiah 39:4).

6. in . . . twilight--rather, "in the dark." So in Genesis 15:17 , "it" refers to "thy stuff."
cover thy face--as one who muffles his face, afraid of being recognized by anyone meeting him. So the Jews and Zedekiah should make their exit stealthily and afraid to look around, so hurried should be their fight [CALVIN].
sign--rather, "a portent," namely, for evil.

9. What doest thou?--They ask not in a docile spirit, but making a jest of his proceedings.

10. burden--that is, weighty oracle.
the prince--The very man Zedekiah, in whom they trust for safety, is to be the chief sufferer. JOSEPHUS [Antiquities, 10.7] reports that Ezekiel sent a copy of this prophecy to Zedekiah. As Jeremiah had sent a letter to the captives at the Chebar, which was the means of calling forth at first the agency of Ezekiel, so it was natural for Ezekiel to send a message to Jerusalem confirming the warnings of Jeremiah. The prince, however, fancying a contradiction between Ezekiel 12:13 ; "he shall not see Babylon," and Jeremiah 24:8 Jeremiah 24:9 , declaring he should be carried to Babylon, believed neither. Seeming discrepancies in Scripture on deeper search prove to be hidden harmonies.

11. sign--portent of evil to come (Ezekiel 24:27 , Zechariah 3:8 , Margin). Fulfilled (2 Kings 25:1-7 , Jeremiah 52:1-11).

12. prince . . . among them--literally, "that is in the midst of them," that is, on whom the eyes of all are cast, and "under whose shadow" they hope to live (Lamentations 4:20).
shall bear--namely, his "stuff for removing"; his equipments for his journey.
cover his face, that he see not the the symbol in Ezekiel 12:6 is explained in this verse. He shall muffle his face so as not to be recognized: a humiliation for a king!
13. My net--the Chaldean army. He shall be inextricably entangled in it, as in the meshes of a net. It is God's net (Job 19:6). Babylon was God's instrument (Isaiah 10:5). Called "a net" (Habakkuk 1:14-16).
bring him to Babylon . . . ; yet shall he not see it--because he should be deprived of sight before he arrived there (Jeremiah 52:11).

14. all . . . about him--his satellites: his bodyguard.
bands--literally, "the wings" of an army (Isaiah 8:8).
draw out . . . sword after

16. I will leave a few . . . that they may declare . . . abominations--God's purpose in scattering a remnant of Jews among the Gentiles; namely, not only that they themselves should be weaned from idolatry (see Ezekiel 12:15), but that by their own word, as also by their whole state as exiles, they should make God's righteousness manifest among the Gentiles, as vindicated in their punishment for their sins (compare Isaiah 43:10 , Zechariah 8:13).

18. Symbolical representation of the famine and fear with which they should eat their scanty morsel, in their exile, and especially at the siege.

19. people of the land--the Jews "in the land" of Chaldea who thought themselves miserable as being exiles and envied the Jews left in Jerusalem as fortunate.
land of Israel--contrasted with "the people in the land" of Chaldea. So far from being fortunate as the exiles in Chaldea regarded them, the Jews in Jerusalem are truly miserable, for the worst is before them, whereas the exiles have escaped the miseries of the coming siege.
land . . . desolate from all that is therein--literally "that the land (namely, Judea) may be despoiled of the fulness thereof"; emptied of the inhabitants and abundance of flocks and corn with which it was filled.
because of . . . violence--(Psalms 107:34).

20. the cities--left in Judea after the destruction of Jerusalem.

22. proverb--The infidel scoff, that the threatened judgment was so long in coming, it would not come at all, had by frequent repetition come to be a "proverb" with them. This skeptical habit contemporary prophets testify to (Jeremiah 17:15 , 20:7 , Zephaniah 1:12). Ezekiel, at the Chebar, thus sympathizes with Jeremiah and strengthens his testimony at Jerusalem. The tendency to the same scoff showed itself in earlier times, but had not then developed into a settled "proverb" (Isaiah 5:19 , Amos 5:18). It shall again be the characteristic of the last times, when "faith" shall be regarded as an antiquated thing (Luke 18:8), seeing that it remains stationary, whereas worldly arts and sciences progress, and when the "continuance of all things from creation" will be the argument against the possibility of their being suddenly brought to a standstill by the coming of the Lord (Isaiah 66:5 , 2 Peter 3:3 2 Peter 3:4). The very long-suffering of God, which ought to lead men to repentance, is made an argument against His word (Ecclesiastes 8:11 , Amos 6:3).
days . . . prolonged . . . vision faileth--their twofold argument: (1) The predictions shall not come to pass till long after our time. (2) They shall fail and prove vain shadows. God answers both in Ezekiel 12:23 Ezekiel 12:25 .

23. effect--literally, "the word," namely, fulfilled; that is, the effective fulfilment of whatever the prophets have spoken is at hand.

24. no more . . . vain vision . . . flattering divination--All those false prophets (Lamentations 2:14), who "flattered" the people with promises of peace and safety, shall be detected and confounded by the event itself.

25. word . . . shall come to pass--in opposition to their scoff "the vision faileth" (Ezekiel 12:22). The repetition, "I will speak . . . speak," &c. (or as FAIRBAIRN, "For I, Jehovah, will speak whatever word I shall speak, and it shall be done") implies that whenever God speaks, the effect must follow; for God, who speaks, is not divided in Himself (Ezekiel 12:28 , Isaiah 55:11 , Daniel 9:12 , Luke 21:33).
no more prolonged--in opposition to the scoff (Ezekiel 12:22), "The days are prolonged."
in your days--while you are living (compare Matthew 24:34).

27. Not a mere repetition of the scoff (Ezekiel 12:22); there the scoffers asserted that the evil was so often threatened and postponed, it must have no reality; here formalists do not go so far as to deny that a day of evil is coming, but assert it is still far off (Amos 6:3). The transition is easy from this carnal security to the gross infidelity of the former class.

13 Chapter 13

Ezekiel 13:1-23 . DENUNCIATION OF FALSE PROPHETS AND PROPHETESSES; THEIR FALSE TEACHINGS, AND GOD'S CONSEQUENT JUDGMENTS.

1. As the twelfth chapter denounced the false expectations of the people, so this denounces the false leaders who fed those expectations. As an independent witness, Ezekiel confirms at the Chebar the testimony of Jeremiah (Jeremiah 29:21 Jeremiah 29:31) in his letter from Jerusalem to the captive exiles, against the false prophets; of these some were conscious knaves, others fanatical dupes of their own frauds; for example, Ahab, Zedekiah, and Shemaiah. Hananiah must have believed his own lie, else he would not have specified so circumstantial details (Jeremiah 28:2-4). The conscious knaves gave only general assurances of peace (Jeremiah 5:31 , 6:14 , 14:13). The language of Ezekiel has plain references to the similar language of Jeremiah (for example, Jeremiah 23:9-38); the bane of false prophecy, which had its stronghold in Jerusalem, having in some degree extended to the Chebar; this chapter, therefore, is primarily intended as a message to those still in the Jewish metropolis; and, secondarily, for the good of the exiles at the Chebar.

2. that prophesy--namely, a speedy return to Jerusalem.
out of . . . own hearts--alluding to the words of Jeremiah (Jeremiah 23:16 Jeremiah 23:26); that is, what they prophesied was what they and the people wished; the wish was father to the thought. The people wished to be deceived, and so were deceived. They were inexcusable, for they had among them true prophets (who spoke not their own thoughts, but as they were moved by the Holy Ghost, 2 Peter 1:21), whom they might have known to be such, but they did not wish to know (John 3:19).

3. foolish--though vaunting as though exclusively possessing "wisdom" (1 Corinthians 1:19-21); the fear of God being the only beginning of wisdom (Psalms 111:10).
their own spirit--instead of the Spirit of God. A threefold distinction lay between the false and the true prophets: (1) The source of their messages respectively; of the false, "their own hearts"; of the true, an object presented to the spiritual sense (named from the noblest of the senses, a seeing) by the Spirit of God as from without, not produced by their own natural powers of reflection. The word, the body of the thought, presented itself not audibly to the natural sense, but directly to the spirit of the prophet; and so the perception of it is properly called a seeing, he perceiving that which thereafter forms itself in his soul as the cover of the external word [DELITZSCH]; hence the peculiar expression, "seeing the word of God" (Isaiah 2:1 , 13:1 , Amos 1:1 , Micah 1:1). (2) The point aimed at; the false "walking after their own spirit"; the true, after the Spirit of God. (3) The result; the false saw nothing, but spake as if they had seen; the true had a vision, not subjective, but objectively real [FAIRBAIRN]. A refutation of those who set the inward word above the objective, and represent the Bible as flowing subjectively from the inner light of its writers, not from the revelation of the Holy Ghost from without. "They are impatient to get possession of the kernel without its fostering shell--they would have Christ without the Bible" [BENGEL].

4. foxes--which cunningly "spoil the vines" (Solomon 2:15), Israel being the vineyard (Psalms 80:8-15 , Isaiah 5:1-7 , 27:2 , Jeremiah 2:21); their duty was to have guarded it from being spoiled, whereas they themselves spoiled it by corruptions.
in . . . deserts--where there is nothing to eat; whence the foxes become so ravenous and crafty in their devices to get food. So the prophets wander in Israel, a moral desert, unrestrained, greedy of gain which they get by craft.

5. not gone up into . . . gaps--metaphor from breaches made in a wall, to which the defenders ought to betake themselves in order to repel the entrance of the foe. The breach is that made in the theocracy through the nation's sin; and, unless it be made up, the vengeance of God will break in through it. Those who would advise the people to repentance are the restorers of the breach (Ezekiel 22:30 , Psalms 106:23 Psalms 106:30).
hedge--the law of God (Psalms 80:12 , Isaiah 5:2 Isaiah 5:5); by violating it, the people stripped themselves of the fence of God's protection and lay exposed to the foe. The false prophets did not try to repair the evil by bringing back the people to the law with good counsels, or by checking the bad with reproofs. These two duties answer to the double office of defenders in case of a breach made in a wall: (1) To repair the breach from within; (2) To oppose the foe from without.
to stand--that is, that the city may "stand."
in . . . day of . . . Lord--In the day of the battle which God wages against Israel for their sins, ye do not try to stay God's vengeance by prayers, and by leading the nation to repentance.

6. made others to hope, &c.--rather, "they hoped" to confirm (that is, 'make good') their word, by the event corresponding to their prophecy. The Hebrew requires this [HAVERNICK]. Also the parallel clause, "they have seen vanity," implies that they believed their own lie (2 Thessalonians 2:11). Subjective revelation is false unless it rests on the objective.

8. I am against you--rather understand, "I come against you," to punish your wicked profanation of My name (compare Revelation 2:5 Revelation 2:16).

9. mine hand--My power in vengeance.
not . . . in . . . assembly--rather, the "council"; "They shall not occupy the honorable office of councillors in the senate of elders after the return from Babylon" (Ezra 2:1 Ezra 2:2).
neither . . . written in . . . Israel--They shall not even have a place in the register kept of all citizens' names; they shall be erased from it, just as the names of those who died in the year, or had been deprived of citizenship for their crimes. were at the annual revisal erased. Compare Jeremiah 17:13 , Luke 10:20 , Revelation 3:5 , as to those spiritually Israelites; John 1:47 , and those not so. Literally fulfilled (Ezra 2:59 Ezra 2:62 ; compare Nehemiah 7:5 , Psalms 69:28).
neither . . . enter . . . land--They shall not so much as be allowed to come back at all to their country.

10. Because, even because--The repetition heightens the emphasis.
Peace--safety to the nation. Ezekiel confirms Jeremiah 6:14 , 8:11 .
one--literally, "this one"; said contemptuously, as in 2 Chronicles 28:22 .
a wall--rather, "a loose wall." Ezekiel had said that the false prophets did not "go up into the gaps, or make up the breaches" (Ezekiel 13:5), as good architects do; now he adds that they make a bustling show of anxiety about repairing the wall; but it is without right mortar, and therefore of no use.
one . . . others--besides individual effort, they jointly co-operated to delude the people.
daubed . . . with untempered mortar--as sand without lime, mud without straw [GROTIUS]. FAIRBAIRN translates, "plaster it with whitewash." But besides the hypocrisy of merely outwardly "daubing" to make the wall look fair (Matthew 23:27 Matthew 23:29 , Acts 23:3), there is implied the unsoundness of the wall from the absence of true uniting cement; the "untempered cement" answering to the lie of the prophets, who say, in support of their prophecies, "Thus saith the Lord, when the Lord hath not spoken" (Ezekiel 22:28).

11. overflowing--inundating; such as will at once wash away the mere clay mortar. The three most destructive agents shall co-operate against the wall--wind, rain, and hailstones. These last in the East are more out of the regular course of nature and are therefore often particularly specified as the instruments of God's displeasure against His foes (Exodus 9:18 , Joshua 10:11 , Job 38:22 , Psalms 18:12 Psalms 18:13 , Isaiah 28:2 , 30:30 , Revelation 16:21). The Hebrew here is, literally, "stones of ice." They fall in Palestine at times an inch thick with a destructive velocity. The personification heightens the vivid effect, "O ye hail stones." The Chaldeans will be the violent agency whereby God will unmask and refute them, overthrowing their edifice of lies.

12. shall it not be said--Your vanity and folly shall be so manifested that it shall pass into a proverb, "Where is the daubing?"

13. God repeats, in His own name, as the Source of the coming calamity, what had been expressed generally in Ezekiel 13:11 .

14. The repetition of the same threat to awaken the people out of their dream of safety by the certainty of the event.
foundation--As the "wall" represents the security of the nation, so the "foundation" is Jerusalem, on the fortifications of which they rested their confidence. GROTIUS makes the "foundation" refer to the false principles on which they rested; Ezekiel 13:16 supports the former view.

16. prophesy concerning Jerusalem--With all their "seeing visions of peace for her," they cannot ensure peace or safety to themselves.

17. set thy face--put on a bold countenance, fearlessly to denounce them (Ezekiel 3:8 Ezekiel 3:9 , Isaiah 50:7).
daughters--the false prophetesses; alluded to only here; elsewhere the guilt specified in the women is the active share they took in maintaining idolatry (Ezekiel 8:14). It was only in extraordinary emergencies that God bestowed prophecy on women, for example on Miriam, Deborah, Huldah (Exodus 15:20 , Judges 4:4 , 2 Kings 22:14); so in the last days to come (Joel 2:28). The rareness of such instances enhanced their guilt in pretending inspiration.

18. sew pillows to . . . armholes--rather, elbows and wrists, for which the false prophetesses made cushions to lean on, as a symbolical act, typifying the perfect tranquility which they foretold to those consulting them. Perhaps they made their dupes rest on these cushions in a fancied state of ecstasy after they had made them at first stand (whence the expression, "every stature," is used for "men of every age"). As the men are said to have built a wall (Ezekiel 13:10), so the women are said to sew pillows, &c., both alike typifying the "peace" they promised the impenitent.
make kerchiefs--magical veils, which they put over the heads of those consulting them, as if to fit them for receiving a response, that they might be rapt in spiritual trance above the world.
head of every stature--"men of every age," old and young, great and small, if only these had pay to offer them.
hunt souls--eagerly trying to allure them to the love of yourselves (Proverbs 6:26 , 2 Peter 2:14), so as unwarily to become your prey.
will ye save . . . souls . . . that come unto you--Will ye haul after souls, and when they are yours ("come unto you"), will ye promise them life? "Save" is explained (Ezekiel 13:22), "promising life" [GROTIUS]. CALVIN explains, "Will ye hunt My people's souls and yet will ye save your own souls"; I, the Lord God, will not allow it. But "save" is used (Ezekiel 13:19) of the false prophetesses promising life to the impenitent, so that English Version and GROTIUS explain it best.

19. handfuls--expressing the paltry gain for which they bartered immortal souls (compare Micah 3:5 Micah 3:11 , Hebrews 12:16). They "polluted" God by making His name the cloak under which they uttered falsehoods.
among my people--an aggravation of their sin, that they committed it "among the people" whom God had chosen as peculiarly His own, and among whom He had His temple. It would have been a sin to have done so even among the Gentiles, who knew not God; much more so among the people of God (compare Proverbs 28:21).
slay . . . souls that should not die, &c.--to predict the slaying or perdition of the godly whom I will save. As true ministers are said to save and slay their hearers, according to the spirit respectively in which these receive their message (2 Corinthians 2:15 2 Corinthians 2:16), so false ministers imitate them; but they promise safety to those on the broad way to ruin and predict ruin to those on the narrow way of God.
my people that hear your lies--who are therefore wilfully deceived, so that their guilt lies at their own door (John 3:19).

20. I am against your pillows--that is, against your lying ceremonial tricks by which ye cheat the people.
to make them fly--namely, into their snares, as fowlers disturb birds so as to be suddenly caught in the net spread for them. "Fly" is peculiarly appropriate as to those lofty spiritual flights to which they pretended to raise their dupes when they veiled their heads with kerchiefs and made them rest on luxurious arm-cushions (Ezekiel 13:18).
let . . . souls go--"Ye make them fly" in order to destroy them; "I will let them go" in order to save them (Psalms 91:3 , Proverbs 6:5 , Hosea 9:8).

21. in your hand--in your power. "My people" are the elect remnant of Israel to be saved.
ye shall know--by the judgments which ye shall suffer.

22. ye have made . . . the righteous sad--by lying predictions of calamities impending ever the godly.
strengthened . . . wicked--(Jeremiah 23:14).
heart of . . . righteous . . . hands of . . . wicked--Heart is applied to the righteous because the terrors foretold penetrated to their inmost feelings; hands, to the wicked because they were so hardened as not only to despise God in their minds, but also to manifest it in their whole acts, as if avowedly waging war with Him.

23. ye shall see no more vanity--The event shall confute your lies, involving yourselves in destruction (Ezekiel 13:9 , Ezekiel 14:8 , 15:7 , Micah 3:6).

14 Chapter 14

Ezekiel 14:1-23 . HYPOCRITICAL INQUIRERS ARE ANSWERED ACCORDING TO THEIR HYPOCRISY. THE CALAMITIES COMING ON THE PEOPLE; BUT A REMNANT IS TO ESCAPE.

1. elders--persons holding that dignity among the exiles at the Chebar. GROTIUS refers this to Seraiah and those sent with him from Judea (Jeremiah 51:59). The prophet's reply, first, reflecting on the character of the inquirers, and, secondly, foretelling the calamities coming on Judea, may furnish an idea of the subject of their inquiry.
sat before me--not at once able to find a beginning of their speech; indicative of anxiety and despondency.

3. heart . . . face--The heart is first corrupted, and then the outward manifestation of idol-worship follows; they set their idols before their eyes. With all their pretense of consulting God now, they have not even put away their idols outwardly; implying gross contempt of God. "Set up," literally, "aloft"; implying that their idols had gained the supreme ascendancy over them.
stumbling-block of . . . iniquity--See Proverbs 3:21 Proverbs 3:23 , "Let not them (God's laws) depart from thine eyes, then . . . thy foot shall not stumble." Instead of God's law, which (by being kept before their eyes) would have saved them from stumbling, they set up their idols before their eyes, which proved a stumbling-block, causing them to stumble (Ezekiel 7:19).
inquired of at all--literally, "should I with inquiry be inquired of" by such hypocrites as they are? (Psalms 66:18 , Proverbs 15:29 , 28:9).

4. and cometh--and yet cometh, reigning himself to be a true worshipper of Jehovah.
him that cometh--so the Hebrew Margin reads. But the Hebrew text reading is, "according to it, according to the multitude of his idols"; the anticipative clause with the pronoun not being pleonastic, but increasing the emphasis of the following clause with the noun. "I will answer," literally, reflexively, "I will Myself (or for Myself) answer him."
according to . . . idols--thus, "answering a fool according to his folly"; making the sinner's sin his punishment; retributive justice (Proverbs 1:31 , 26:5).

5. That I may take--that is, unveil and overtake with punishment the dissimulation and impiety of Israel hid in their own heart. Or, rather, "That I may punish them by answering them after their own hearts"; corresponding to "according to the multitude Ezekiel 14:9 , Romans 1:28 , 2 Thessalonians 2:11 , God giving them up in wrath to their own lie.
idols--though pretending. to "inquire" of Me, "in their hearts" they are "estranged from Me," and love "idols."

6. Though God so threatened the people for their idolatry (Ezekiel 14:5), yet He would rather they should avert the calamity by "repentance."
turn yourselves--CALVIN translates, "turn others" (namely, the stranger proselytes in the land). As ye have been the advisers of others (see Ezekiel 14:7 , "the stranger that sojourneth in Israel") to idolatry, so bestow at least as much pains in turning them to the truth; the surest proof of repentance. But the parallelism to Ezekiel 14:3 Ezekiel 14:4 favors English Version. Their sin was twofold: (1) "In their heart" or inner man; (2) "Put before their face," that is, exhibited outwardly. So their repentance is generally expressed by "repent," and is then divided into: (1) "Turn yourselves (inwardly) from your idols"; (2) "Turn away your faces (outwardly) from all your abominations." It is not likely that an exhortation to convert others should come between the two affecting themselves.

7. stranger--the proselyte, tolerated in Israel only on condition of worshipping no God but Jehovah (Leviticus 17:8 Leviticus 17:9).
inquire of him concerning me--that is, concerning My will.
by myself--not by word, but by deed, that is, by judgments, marking My hand and direct agency; instead of answering him through the prophet he consults. FAIRBAIRN translates, as it is the same Hebrew as in the previous clause, "concerning Me," it is natural that God should use the same expression in His reply as was used in the consultation of Him. But the sense, I think, is the same. The hypocrite inquires of the prophet concerning God; and God, instead of replying through the prophet, replies for Himself concerning Himself.
8. And I will set my face against that
and will make him a sign--literally, "I will destroy him so as to become a sign"; it will be no ordinary destruction, but such as will make him be an object pointed at with wonder by all, as Korah, &c. (Numbers 26:10 , Deuteronomy 28:37).
9. I the Lord have deceived that prophet--not directly, but through Satan and his ministers; not merely permissively, but by overruling their evil to serve the purposes of His righteous judgment, to be a touchstone to separate the precious from the vile, and to "prove" His people (Deuteronomy 13:3 , 1 Kings 22:23 , Jeremiah 4:10 , 2 Thessalonians 2:11 2 Thessalonians 2:12). Evil comes not from God, though God overrules it to serve His will (Job 12:16 , 1:3). This declaration of God is intended to answer their objection, "Jeremiah and Ezekiel are but two opposed to the many prophets who announce 'peace to us." "Nay, deceive not yourselves, those prophets of yours are deluding you, and I permit them to do so as a righteous judgment on your wilful blindness."

10. As they dealt deceitfully with God by seeking answers of peace without repentance, so God would let them be dealt with deceitfully by the prophets whom they consulted. God would chastise their sin with a corresponding sin; as they rejected the safe directions of the true light, He would send the pernicious delusions of a false one; prophets would be given them who should re-echo the deceitfulness that already wrought in their own bosom, to their ruin [FAIRBAIRN]. The people had themselves alone to blame, for they were long ago forewarned how to discern and to treat a false prophet (Deuteronomy 13:3); the very existence of such deceivers among them was a sign of God's judicial displeasure (compare in Saul's case, 1 Samuel 16:14 , 1 Samuel 28:6 1 Samuel 28:7). They and the prophet, being dupes of a common delusion, should be involved in a common ruin.

11. Love was the spring of God's very judgments on His people, who were incurable by any other process (Ezekiel 11:20 , 37:27).

12. The second part of the chapter: the effect which the presence of a few righteous persons was to have on the purposes of God (compare Genesis 18:24-32). God had told Jeremiah that the guilt of Judah was too great to be pardoned even for the intercession of Moses and Samuel (Psalms 99:6 , Jeremiah 14:2 , 15:1), which had prevailed formerly (Exodus 32:11-14 , Numbers 14:13-20 , 1 Samuel 7:8-12), implying the extraordinary heinousness of their guilt, since in ordinary cases "the effectual fervent prayer of a righteous man (for others) availeth much" (James 5:16). Ezekiel supplements Jeremiah by adding that not only those two once successful intercessors, but not even the three pre-eminently righteous men, Noah, Daniel, and Job, could stay God's judgments by their righteousness.

13. staff of . . . bread--on which man's existence is supported as on a staff (Ezekiel 4:16 , 5:16 , Leviticus 26:26 , Psalms 104:15 , Isaiah 3:1). I will send a famine.

14. Noah, Daniel . . . Job--specified in particular as having been saved from overwhelming calamities for their personal righteousness. Noah had the members of his family alone given to him, amidst the general wreck. Daniel saved from the fury of the king of Babylon the three youths (Daniel 2:17 Daniel 2:18 Daniel 2:48 Daniel 2:49). Though his prophecies mostly were later than those of Ezekiel, his fame for piety and wisdom was already established, and the events recorded in Daniel 1:1-2:49' had transpired. The Jews would naturally, in their fallen condition, pride themselves on one who reflected such glory on his nation at the heathen capital, and would build vain hopes (here set aside) on his influence in averting ruin from them. Thus the objection to the authenticity of Daniel from this passage vanishes. "Job" forms the climax (and is therefore put out of chronological order), having not even been left a son or a daughter, and having had himself to pass through an ordeal of suffering before his final deliverance, and therefore forming the most simple instance of the righteousness of God, which would save the righteous themselves alone in the nation, and that after an ordeal of suffering, but not spare even a son or daughter for their sake (Ezekiel 14:16 Ezekiel 14:18 Ezekiel 14:20 ; compare Jeremiah 7:16 , 11:14 , 14:11).
deliver . . . souls by . . . righteousness--(Proverbs 11:4); not the righteousness of works, but that of grace, a truth less clearly understood under the law (Romans 4:3).

15-21. The argument is cumulative. He first puts the case of the land sinning so as to fall under the judgment of a famine (Ezekiel 14:13); then (Ezekiel 14:15) "noisome beasts" (Leviticus 26:22); then "the sword"; then, worst of all, "pestilence." The three most righteous of men should deliver only themselves in these several four cases. In Ezekiel 14:21 he concentrates the whole in one mass of condemnation. If Noah, Daniel, Job, could not deliver the land, when deserving only one judgment, "how much more" when all four judgments combined are justly to visit the land for sin, shall these three righteous men not deliver it.

19. in blood--not literally. In Hebrew, "blood" expresses every premature kind of death.

21. How much more--literally, "Surely shall it be so now, when I send," &c. If none could avert the one only judgment incurred, surely now, when all four are incurred by sin, much more impossible it will be to deliver the land.

22. Yet . . . a remnant--not of righteous persons, but some of the guilty who should "come forth" from the destruction of Jerusalem to Babylon, to lead a,. life of hopeless exile there. The reference here is to judgment, not mercy, as Ezekiel 14:23 shows.
ye shall see their . . . doings; and . . . be comforted--Ye, the exiles at the Chebar, who now murmur at God's judgment about to be inflicted on Jerusalem as harsh, when ye shall see the wicked "ways" and character of the escaped remnant, shall acknowledge that both Jerusalem and its inhabitants deserved their fate; his recognition of the righteousness of the judgment will reconcile you to it, and so ye shall be "comforted" under it [CALVIN]. Then would follow mercy to the elect remnant, though that is not referred to here, but in Ezekiel 20:43 .

23. they shall comfort you--not in words, but by your recognizing in their manifest guilt, that God had not been unjustly severe to them and the city.

15 Chapter 15

Ezekiel 15:1-8 . THE WORTHLESSNESS OF THE VINE AS WOOD ESPECIALLY WHEN BURNT, IS THE IMAGE OF THE WORTHLESSNESS AND GUILT OF THE JEWS, WHO SHALL PASS FROM ONE FIRE TO ANOTHER.

This chapter represents, in the way of a brief introduction, what the sixteenth chapter details minutely.

2, 3. What has the vine-wood to make it pre-eminent above other forest-wood? Nothing. Nay, the reverse. Other trees yield useful timber, but vine-wood is soft, brittle, crooked, and seldom large; not so much as a "pin" (the large wooden peg used inside houses in the East to hang household articles on, Isaiah 22:23-25) can be made of it. Its sole excellency is that it should bear fruit; when it does not bear fruit, it is not only not better, but inferior to other trees: so if God's people lose their distinctive excellency by not bearing fruits of righteousness, they are more unprofitable than the worldly (Deuteronomy 32:32), for they are the vine; the sole end of their being is to bear fruit to His glory (Psalms 80:8 Psalms 80:9 , Isaiah 5:1 , &c. Jeremiah 2:21 , Hosea 10:1 , Matthew 21:33). In all respects, except in their being planted by God, the Jews were inferior to other nations, as Egypt, Babylon, &c., for example, in antiquity, extent of territory, resources, military power, attainments in arts and sciences.
or than a branch--rather, in apposition with "the vine tree." Omit "or than." What superiority has the vine if it be but a branch among the trees of the forest, that is, if, as having no fruit, it lies cut down among other woods of trees?

4. cast into . . . fire--(John 15:6).
both the ends--the north kingdom having been already overturned by Assyria under Tiglath-pileser; the south being pressed on by Egypt (2 Kings 23:29-35).
midst of it is burned--rather, "is on flame"; namely, Jerusalem, which had now caught the flame by the attack of Nebuchadnezzar.
Is it meet for any work--"it," that is, the scorched part still remaining.

5. If useless before, much more so when almost wholly burnt.

6. So will I give the inhabitants of Jerusalem, as being utterly unprofitable (Matthew 21:33-41 , 25:30 , mark 1:1 11:12-14 , Luke 13:6-9) in answering God's design that they should be witnesses for Jehovah before the heathen (Matthew 3:10 , 5:13).

7. And I will set my face against
from one fire . . . another--(Compare Isaiah 24:18). "Fire" means here every kind of calamity (Psalms 66:12). The Jewish fugitives shall escape from the ruin of Jerusalem, only to fall into some other calamity.
8. trespass--rather, "they have perversely fallen into perverse rebellion." The Jews were not merely sinners as the other nations, but revolters and apostates. It is one thing to neglect what we know not, but quite another thing to despise what we profess to worship [JEROME], as the Jews did towards God and the law.

16 Chapter 16

Ezekiel 16:1-63 . DETAILED APPLICATION OF THE PARABOLICAL DELINEATION OF THE FIFTEENTH CHAPTER TO JERUSALEM PERSONIFIED AS A DAUGHTER.

(1) Taken up by God's gratuitous favor from infancy (Ezekiel 16:1-7); (2) and, when grown up, joined to Him in spiritual marriage (Ezekiel 16:8-14); (3) her unfaithfulness, her sin (Ezekiel 16:15-34); (4) the judgment (Ezekiel 16:35-52); (5) her unlooked-for restoration (Ezekiel 16:53 to the close).

2. cause Jerusalem to know--Men often are so blind as not to perceive their guilt which is patent to all. "Jerusalem" represents the whole kingdom of Judah.

3. birth . . . nativity--thy origin and birth; literally, "thy diggings" (compare Isaiah 51:1) "and thy bringings forth."
of . . . Canaan--in which Abraham, Isaac, and Jacob sojourned before going to Egypt, and from which thou didst derive far more of thy innate characteristics than from the virtues of those thy progenitors (Ezekiel 21:30).
an Amorite . . . an Hittite--These, being the most powerful tribes, stand for the whole of the Canaanite nations (compare Joshua 1:4 , Amos 2:9), which were so abominably corrupt as to have been doomed to utter extermination by God (Leviticus 18:24 Leviticus 18:25 Leviticus 18:28 , Deuteronomy 18:12). Translate rather, "the Amorite . . . the Canaanite," that is, these two tribes personified; their wicked characteristics, respectively, were concentrated in the parentage of Israel (Genesis 15:16). "The Hittite" is made their "mother"; alluding to Esau's wives, daughters of Heth, whose ways vexed Rebekah (Genesis 26:34 Genesis 26:35 , 27:46), but pleased the degenerate descendants of Jacob, so that these are called, in respect of morals, children of the Hittite (compare Ezekiel 16:45).

4. Israel's helplessness in her first struggling into national existence, under the image of an infant (Hosea 2:3) cast forth without receiving the commonest acts of parental regard. Its very life was a miracle (Exodus 1:15-22).
navel . . . not cut--Without proper attention to the navel cord, the infant just born is liable to die.
neither . . . washed in water to supple thee--that is, to make the skin soft. Rather, "for purification"; from an Arabic root [MAURER]. GESENIUS translates as the Margin, "that thou mightest (be presented to thy parents to) be looked upon," as is customary on the birth of a child.
salted--Anciently they rubbed infants with salt to make the skin firm.

5. cast . . . in . . . open field--The exposure of infants was common in ancient times.
to the loathing of thy person--referring to the unsightly aspect of the exposed infant. FAIRBAIRN translates, "With contempt (or disdainful indifference) of thy life."

6. when I passed by--as if a traveller.
polluted in . . . blood--but PISCATOR, "ready to be trodden on."
I said--In contrast to Israel's helplessness stands God's omnipotent word of grace which bids the outcast little one "live."
in thy blood--Though thou wast foul with blood, I said, "Live" [GROTIUS]. "Live in thy blood," that is, Live, but live a life exposed to many deaths, as was the case in the beginnings of Israel's national existence, in order to magnify the grace of God [CALVIN]. The former view is preferable. Spiritually, till the sinner is made sensible of his abject helplessness, he will not appreciate the provisions of God's grace.

7. caused . . . to multiply--literally, "I . . . made thee a myriad."
bud of . . . field--the produce of the field. In two hundred fifty years they increased from seventy-five persons to eight hundred thousand (Acts 7:14) [CALVIN]. But see Exodus 12:37 Exodus 12:38 .
excellent ornaments--literally, "ornament of ornaments."
naked . . . bare--(Hosea 2:3). Literally, "nakedness . . . bareness" itself; more emphatic.

8. thy time of love--literally, "loves" (compare Solomon 2:10-13). Thou wast of marriageable age, but none was willing to marry thee, naked as thou wast. I then regarded thee with a look of grace when the full time of thy deliverance was come (Genesis 15:13 Genesis 15:14 , Acts 7:6 Acts 7:7). It is not she that makes the advance to God, but God to her; she has nothing to entitle her to such notice, yet He regards her not with mere benevolence, but with love, such as one cherishes to the person of his wife (Solomon 1:3-6 Jeremiah 31:3 Malachi 1:2).
spread my skirt over thee--the mode of espousals (Ruth 3:9). I betrothed thee (Deuteronomy 4:37 , 10:15 , Hosea 11:1). The cloak is often used as a bed coverlet in the East. God explains what He means, "I entered into . . . covenant with thee," that is, at Sinai. So Israel became "the wife of God's covenant" (Isaiah 54:5 , Jeremiah 3:14 , Hosea 2:19 Hosea 2:20 , Malachi 2:14).
thou . . . mine--(Exodus 19:5 , Jeremiah 2:2).

9. washed I thee--as brides used to pass through a preparatory purification (Esther 2:12). So Israel, before the giving of the law at Sinai (Exodus 19:14); "Moses sanctified the people, and they washed their clothes." So believers (1 Corinthians 6:11).
oil--emblem of the Levitical priesthood, the type of Messiah (Psalms 45:7).

10. Psalms 45:13 Psalms 45:14 , similarly describes the Church (Israel, the appointed mother of Christendom) adorned as a bride (so Isaiah 61:10). It is Messiah who provides the wedding garment (Revelation 3:18 , 19:8).
badgers' skin--tahash; others translate, "seal skins." They formed the over-covering of the tabernacle, which was, as it were, the nuptial tent of God and Israel (Exodus 26:14), and the material of the shoes worn by the Hebrews on festival days.
fine linen--used by the priests (Leviticus 6:10); emblem of purity.

11. The marriage gifts to Rebekah (Genesis 24:22 Genesis 24:47).

12. jewel on thy forehead--rather, "a ring in thy nose" (Isaiah 3:21).
a crown--at once the badge of a bride, and of her being made a queen, as being consort of the King; the very name Israel meaning "a prince of God." So they are called "a kingdom of priests" (Exodus 19:6 ; compare Revelation 1:6). Though the external blessings bestowed on Israel were great, yet not these, but the internal and spiritual, form the main reference in the kingly marriage to which Israel was advanced.

13. flour . . . honey . . . oil--These three mixed form the sweetest cakes; not dry bread and leeks as in Egypt. From raiment He passes to food (Deuteronomy 32:13 Deuteronomy 32:14).
exceeding beautiful-- Psalms 48:2 , the city; also, Psalms 29:2 , the temple.
prosper into a kingdom--exercising empire over surrounding nations.

14. thy renown . . . among . . . heathen--The theocracy reached its highest point under Solomon, when distant potentates heard of his "fame" (1 Kings 10:1 , &c.), for example, the queen of Sheba, Hiram, &c. (Lamentations 2:15).
my comeliness--It was not thine own, but imparted by Me.

15. Instead of attributing the glory of her privileges and gifts to God, Israel prided herself on them as her own (Deuteronomy 32:15 , Jeremiah 7:4 , Micah 3:11), and then wantonly devoted them to her idols (Hosea 2:8 ; compare Luke 15:12 Luke 15:13).
playedst . . . harlot because of thy renown--"didst play the wanton upon thy name" [FAIRBAIRN], namely, by allowing thy renown to lead thee into idolatry and leagues with idolaters (Isaiah 1:21 , 57:8 , Jeremiah 3:2 Jeremiah 3:6). English Version is better, "because of thy renown," that is, relying on it; answering to "thou didst trust in thine own beauty."
his it was--Thy beauty was yielded up to every passer-by Israel's zest for the worship of foul idols was but an anxiety to have the approbation of heaven for their carnal lusts, of which the idols were the personification; hence, too, their tendency to wander from Jehovah, who was a restraint on corrupt nature.

16. deckedst . . . with divers colours--or, "didst make . . . of divers colors" [FAIRBAIRN]; the metaphor and the literal are here mixed. The high places whereon they sacrificed to Astarte are here compared to tents of divers colors, which an impudent harlot would spread to show her house was open to all [CALVIN]. Compare as to "woven hangings for Astarte" (the right translation for "grove") 2 Kings 23:7 .
the like . . . shall not come, neither shall . . . be--rather, "have not come, nor shall be." These thy doings are unparalleled in the past, and shall be so in the future.

17. my gold . . . my silver--(Haggai 2:8).
images of men--rather, "of the phallus," the Hindu lingam, or membrum virile [HAVERNICK], deified as the emblem of fecundity; man making his lust his god. English Version, however, is appropriate; Israel being represented as a woman playing the harlot with "male images," that is, images of male gods, as distinguished from female deities.

18. tookest thy . . . garments . . . coveredst them--that is, the idols, as if an adulteress were to cover her paramours with garments which she had received from the liberality of her husband.
my oil--the holy anointing oil sacred to God (Exodus 30:22-25). Also that used in sacrifices (Leviticus 2:1 Leviticus 2:2).

19. My meat . . . I gave--(Hosea 2:8).
set it before them--as a minchah or "meat offering" (Leviticus 2:1).
a sweet savour--literally "a savor of rest," that is, whereby they might be propitiated, and be at peace ("rest") with you; how ridiculous to seek to propitiate gods of wood!
thus it was--The fact cannot be denied, for I saw it, and say it was so, saith Jehovah.

20, 21. sons and . . . daughters borne unto me--Though "thy children," yet they belong "unto Me," rather than to thee, for they were born under the immutable covenant with Israel, which even Israel's sin could not set aside, and they have received the sign of adoption as Mine, namely, circumcision. This aggravates the guilt of sacrificing them to Molech.
to be devoured--not merely to pass through the fire, as sometimes children were made to do (Leviticus 18:21) without hurt, but to pass through so as to be made the food of the flame in honor of idols
Is this of thy whoredoms a small matter, that thou hast slain my children--rather, "Were thy whoredoms a small matter (that is, not enough, but) that thou hast slain (that is, must also slay)," &c. As if thy unchastity was not enough, thou hast added this unnatural and sacrilegious cruelty (Micah 6:7).

22. not remembered . . . youth--Forgetfulness of God's love is the source of all sins. Israel forgot her deliverance by God in the infancy of her national life. See Ezekiel 16:43 , to which Ezekiel 16:60 forms a lovely contrast (Jeremiah 2:2 , Hosea 11:1).

23. woe, woe unto thee, &c.--This parenthetical exclamation has an awful effect coming like a lightning flash of judgment amidst the black clouds of Israel's guilt.

24. eminent place--rather, "a fornication-chamber," often connected with the impure rites of idolatry; spiritual fornication, on "an eminent place," answering to "fornication-chamber," is mainly meant, with an allusion also to the literal fornication associated with it (Jeremiah 2:20 , 3:2).

25. at every head of the way--in the most frequented places (Proverbs 9:14).
thy beauty . . . abhorred, . . . opened . . . feet to every one--The wanton advances were all on Israel's part; the idolatrous nations yielded to her nothing in return. She had yielded so much that, like a worn-out prostitute, her tempters became weary of her. When the Church lowers her testimony for God to the carnal tastes of the world, with a view to conciliation, she loses everything and gains nothing.

26. fornication with . . . Egyptians--alliances with Egypt, cemented by sharing their idolatries.
great of flesh--of powerful virile parts; figuratively for the gross and lustful religion of Egypt (for example, Isis, &c.), which alone could satisfy the abominable lust of Israel (Ezekiel 20:7 Ezekiel 20:8 , Ezekiel 23:19 Ezekiel 23:20 Ezekiel 23:21).
to provoke me--wantonly and purposely.

27. The consequent judgments, which, however, proved of no avail in reforming the people (Isaiah 9:13 , Jeremiah 5:3).
delivered thee unto . . . Philistines--(2 Kings 16:6 , 2 Chronicles 28:18 2 Chronicles 28:19).
ashamed of thy lewd way--The Philistines were less wanton in idolatry, in that they did not, like Israel, adopt the idols of every foreign country but were content with their own (Ezekiel 16:57 , Jeremiah 2:11).

28. unsatiable--Not satisfied with whoredoms with neighbors, thou hast gone off to the distant Assyrians, that is, hast sought a league with them, and with it adopted their idolatries.

29. multiplied . . . fornication in . . . Canaan unto Chaldea--Thou hast multiplied thy idolatries "in Canaan" by sending "unto Chaldea" to borrow from thence the Chaldean rites, to add to the abominations already practised "in Canaan," before the carrying away of Jehoiachin to Chaldea. The name "Canaan" is used to imply that they had made Judea as much the scene of abominations as it was in the days of the corrupt Canaanites. The land had become utterly Canaanitish (Ezekiel 23:14 , &c.).

30. weak . . . heart--Sin weakens the intellect ("heart") as, on the contrary, "the way of the Lord is strength to the upright" (Proverbs 10:29).

31. Repetition of Ezekiel 16:24 .
not . . . as . . . harlot . . . thou scornest hire--Unlike an ordinary harlot thou dost prostitute thy person gratis, merely to satisfy thy lust. JEROME translates, "Thou hast not been as a harlot in scorning (that is, who ordinarily scorns) a hire offered," in order to get a larger one: nay, thou hast offered hire thyself to thy lovers (Ezekiel 16:33 Ezekiel 16:34). But these verses show English Version to be preferable, for they state that Israel prostituted herself, not merely for any small reward without demanding more, but for "no reward."

32. instead of her husband--referring to Numbers 5:19 Numbers 5:20 Numbers 5:29 . FAIRBAIRN translates, "whilst under her husband."

33, 34. Israel hired her paramours, instead of being, like other harlots, hired by them; she also followed them without their following her.

35. Here begins the threat of wrath to be poured out on her.

36. filthiness--literally, "brass"; metaphor for the lowest part of the person [CALVIN]. English Version is better: thy filthy lewdness is poured out without restraint (compare Jeremiah 13:27). As silver is an emblem of purity, brass typifies "filthiness," because it easily contracts rust. HENDERSON explains it, "Because thy money was lavished on thy lovers" (Ezekiel 16:31 Ezekiel 16:33 Ezekiel 16:34).
blood of thy children--(Ezekiel 16:20 , Jeremiah 2:34).

37. thy lovers--the Chaldeans and the Assyrians. The law of retribution is the more signally exemplified by God employing, as His instruments of judgment on Israel, those very nations whose alliance and idols Israel had so eagerly sought, besides giving her up to those who had been always her enemies. "God will make him, who leaves God for the world, disgraced even in the eyes of the world, and indeed the more so the nearer he formerly stood to Himself" [HENGSTENBERG], (Isaiah 47:3 , Jeremiah 13:26 , Hosea 2:12 , Nahum 3:5).
all . . . thou hast hated--the Edomites and Philistines; also Moab and Ammon especially (Deuteronomy 23:3).
I . . . will discover thy nakedness--punishment in kind, as she had "discovered her nakedness through whoredoms" (Ezekiel 16:36); the sin and its penalty corresponded. I will expose thee to public infamy.

38-40. judge thee, as women that break wedlock--(Leviticus 20:10 ; compare Ezekiel 16:2). In the case of individual adulteresses, stoning was the penalty (John 8:4 John 8:5). In the case of communities, the sword. Also apostasy (Deuteronomy 13:10) and sacrificing children to Molech (Leviticus 20:1-5) incurred stoning. Thus the penalty was doubly due to Israel; so the other which was decreed against an apostate city (Deuteronomy 13:15 Deuteronomy 13:16) is added, "they shall stone thee with stones and thrust thee through with . . . swords." The Chaldeans hurled stones on Jerusalem at the siege and slew with the sword on its capture.
shed blood . . . judged--(Genesis 9:6).
jealousy--image taken from the fury of a husband in jealousy shedding the blood of an unfaithful wife, such as Israel had been towards God, her husband spiritually. Literally, "I will make thee (to become) blood of fury and jealousy."

39. thine eminent place--literally, "fornication-chamber" a place of spiritual fornication with idols, to please the Chaldeans (Ezekiel 23:14-17).
strip thee of . . . clothes--(Ezekiel 23:26 , Hosea 2:3). They shall dismantle thy city of its walls.
fair jewels--literally, "vessels of thy fairness" or beauty; the vessels of the temple [GROTIUS]. All the gifts wherewith God hath adorned thee [CALVIN].

40. (Ezekiel 23:10 Ezekiel 23:47). Compare as to the destruction under Titus, Luke 19:43 Luke 19:44 .

41. The result of the awful judgment shall be, when divine vengeance has run its course, it shall cease.
burn--(Deuteronomy 13:16 , 2 Kings 25:9).
women--the surrounding Gentile nations to whom thou shalt be an object of mocking (Psalms 137:7).
I will cause thee to cease . . . harlot--(Ezekiel 23:27). Thou shalt no longer be able to play the harlot through My judgments.
thou . . . shall give . . . no hire . . . any more--Thou shalt have none to give.

42. my fury . . . rest--when My justice has exacted the full penalty commensurate with thy awful guilt a mitigation of the penalty that is here foretold, but such an utter destruction of all the guilty that there shall be no need of further punishment [CALVIN].

43. (Ezekiel 16:22 , Psalms 78:42). In gratitude for God's favors to her in her early history.
fretted me--(Isaiah 63:10 , Ephesians 4:30).
thou shalt not commit this lewdness above all thine abominations--that is, this the wickedness (compare Zechariah 5:8), peculiarly hateful to God, namely, spiritual unchastity or idolatry, over and "above" (that is, besides) all thine other abominations. I will put it out of thy power to commit it by cutting thee off. FAIRBAIRN translates, "I will not do what is scandalous (namely, encouraging thee in thy sin by letting it pass with impunity) upon all thine abominations"; referring to Leviticus 19:29 , the conduct of a father who encouraged his daughter in harlotry. English Version is much better.

44. As . . . mother . . . her daughter--"Is," and "so is," are not in the original; the ellipsis gives the proverb (but two words in the Hebrew) epigrammatic brevity. Jerusalem proved herself a true daughter of the Hittite mother in sin (Ezekiel 16:3).

45. mother's . . . that loatheth her husband--that is, God ("haters of God," Romans 1:30); therefore the knowledge of the true God had originally been in Canaan, handed down from Noah (hence we find Melchisedek, king of Salem, in Canaan, "priest of the most high God," Genesis 14:18), but Canaan apostatized from it; this was what constituted the blackness of the Canaanites' guilt.
loathed . . . children--whom she put to death in honor of Saturn; a practice common among the Phoenicians.
sister of thy sisters--Thou art akin in guilt to Samaria and Sodom, to which thou art akin by birth. Moab and Ammon, the incestuous children of Lot, nephew of Abraham, Israel's progenitor, had their origin from Sodom; so Sodom might be called Judah's sister. Samaria, answering to the ten tribes of Israel, is, of course, sister to Judah.

46. elder sister . . . Samaria--older than Sodom, to whom Judah was less nearly related by kindred than she was to Samaria. Sodom is therefore called her younger sister; Samaria, her "elder sister" [GROTIUS]. Samaria is called the "elder," because in a moral respect more nearly related to Judah [FAIRBAIRN]. Samaria had made the calves at Dan and Beth-el in imitation of the cherubim.
her daughters--the inferior towns subject to Samaria (compare Numbers 21:25 , Margin).
left--The Orientals faced the east in marking the directions of the sky; thus the north was "left," the south "right."
Sodom . . . daughters--Ammon and Moab, offshoots from Sodom; also the towns subject to it.

47. their abominations--Milcom and Chemosh, the "abominations of Ammon and Moab" (1 Kings 11:5 1 Kings 11:7).
corrupted more than they--So it is expressly recorded of Manasseh (2 Kings 21:9).

48. Sodom--(Matthew 11:24). Judah's guilt was not positively, but relatively, greater than Sodom's; because it was in the midst of such higher privileges, and such solemn warnings; a fortiori, the guilt of unbelievers in the midst of the highest of all lights, namely, the Gospel, is the greatest.

49. pride--inherited by Moab, her offspring (Isaiah 16:6 , Jeremiah 48:26), and by Ammon (Jeremiah 49:4). God, the heart-searcher, here specifies as Sodom's sin, not merely her notorious lusts, but the secret spring of them, "pride" flowing from "fullness of bread," caused by the fertility of the soil (Genesis 13:10), and producing "idleness."
abundance of idleness--literally, "the secure carelessness of ease" or idleness.
neither did she strengthen . . . the poor--Pride is always cruel; it arrogates to itself all things, and despises brethren, for whose needs it therefore has no feeling; as Moab had not for the outcast Jews (Isaiah 16:3 Isaiah 16:4 , Jeremiah 48:27 , Luke 16:19-21 , 5:1-5).

50. haughty--puffed up with prosperity.
abomination before me--"sinners before the Lord" (Genesis 13:13); said of those whose sin is so heinous as to cry out to God for immediate judgments; presumptuous sins, daring God to the face (Genesis 18:20 , 19:5).
I took them away--(Genesis 19:24).
as I saw good--rather, "according to what I saw"; referring to Genesis 18:21 , where God says, "I will go down, and see whether they have done altogether according to the cry of it which is come unto Me."

51. Samaria--the kingdom of the ten tribes of Israel less guilty than Judah; for Judah betrayed greater ingratitude, having greater privileges, namely, the temple, the priesthood, and the regular order of kings.
justified thy sisters--made them appear almost innocent by comparison with thy guilt (Jeremiah 3:11 , Matthew 12:41 Matthew 12:42).

52. Thou . . . which hast judged . . . bear thine own--(Matthew 7:1 Matthew 7:2 , Romans 2:1 Romans 2:17-23). Judah had judged Sodom (representing "the heathen nations") and Samaria (Israel), saying they were justly punished, as if she herself was innocent (Luke 13:2).
thy shame--ignominious punishment.

53. Here follows a promise of restoration. Even the sore chastisements coming on Judah would fail to reform its people; God's returning goodness alone would effect this, to show how entirely of grace was to be their restoration. The restoration of her erring sisters is mentioned before hers, even as their punishment preceded her punishment; so all self-boasting is excluded [FAIRBAIRN]. "Ye shall, indeed, at some time or other return, but Moab and Ammon shall return with you, and some of the ten tribes" [GROTIUS].
bring again . . . captivity--that is, change the affliction into prosperity (so Job 42:10). Sodom itself was not so restored (Jeremiah 20:16), but Ammon and Moab (her representatives, as sprung from Lot who dwelt in Sodom) were (Jeremiah 48:47 , 49:6); probably most of the ten tribes and the adjoining nations, Ammon and Moab, &c., were in part restored under Cyrus; but the full realization of the restoration is yet future; the heathen nations to be brought to Christ being typified by "Sodom," whose sins they now reproduce (Deuteronomy 32:32).
captivity of thy captives--literally, "of thy captivities." However, the gracious promise rather begins with the "nevertheless" (Ezekiel 16:60), not here; for Ezekiel 16:59 is a threat, not a promise. The sense here thus is, Thou shalt be restored when Sodom and Samaria are, but not till then (Ezekiel 16:55), that is, never. This applies to the guilty who should be utterly destroyed (Ezekiel 16:41 Ezekiel 16:42); but it does not contradict the subsequent promise of restoration to their posterity (Numbers 14:29-33), and to the elect remnant of grace [CALVIN].

54. bear thine own shame--by being put on a level with those whom thou hast so much despised.
thou art a comfort unto them--since they see thee as miserable as themselves. It is a kind of melancholy "comfort" to those chastised to see others as sorely punished as themselves (Ezekiel 14:22 Ezekiel 14:23).

56. Sodom was not mentioned--literally, "was not for a report." Thou didst not deign to mention her name as if her case could possibly apply as a warning to thee, but it did apply (2 Peter 2:6).

57. Before thy wickedness was discovered--manifested to all, namely, by the punishment inflicted on thee.
thy reproach of . . . Syria and . . . Philistines--the indignity and injuries done thee by Syria and the Philistines (2 Kings 16:5 , 2 Chronicles 28:18 , Isaiah 9:11 Isaiah 9:12).

58. borne thy lewdness--that is, the punishment of it (Ezekiel 23:49). I do not treat thee with excessive rigor. Thy sin and punishment are exactly commensurate.

59. the oath--the covenant between God and Israel (Deuteronomy 29:12 Deuteronomy 29:14). As thou hast despised it, so will I despise thee. No covenant is one-sided; where Israel broke faith, God's promise of favor ceased.

60. The promise here bursts forth unexpectedly like the sun from the dark clouds. With all her forgetfulness of God, God still remembers her; showing that her redemption is altogether of grace. Contrast "I will remember," with "thou hast not remembered" (Ezekiel 16:22 Ezekiel 16:43); also "My covenant," with "Thy covenant" (Ezekiel 16:61 , Psalms 106:45); then the effect produced on her is (Ezekiel 16:63) "that thou mayest remember." God's promise was one of promise and of grace. The law, in its letter, was Israel's (thy) covenant, and in this restricted view was long subsequent (Galatians 3:17). Israel interpreted it as a covenant of works, which she while boasting of, failed to fulfil, and so fell under its condemnation (2 Corinthians 3:3 2 Corinthians 3:6). The law, in its spirit, contains the germ of the Gospel; the New Testament is the full development of the Old, the husk of the outer form being laid aside when the inner spirit was fulfilled in Messiah. God's covenant with Israel, in the person of Abraham, was the reason why, notwithstanding all her guilt, mercy was, and is, in store for her. Therefore the heathen or Gentile nations must come to her for blessings, not she to them.
everlasting covenant--(Ezekiel 37:26 , 2 Samuel 23:5 , Isaiah 55:3). The temporary forms of the law were to be laid aside, that in its permanent and "everlasting" spirit it might be established (Jeremiah 31:31-37 , 32:40 , Jeremiah 50:4 Jeremiah 50:5 , Hebrews 8:8-13).

61. thou shalt remember--It is God who first remembers her before she remembers Him and her own ways before Him (Ezekiel 16:60 , Ezekiel 20:43 , 36:31).
ashamed--the fruit of repentance (2 Corinthians 7:10 2 Corinthians 7:11). None please God unless those who displease themselves; a foretaste of the Gospel (Luke 18:9-14).
I will give them unto thee for daughters--(Isaiah 54:1 , Isaiah 60:3 Isaiah 60:4 , Galatians 4:26 , &c.). All the heathen nations, not merely Sodom and Samaria, are meant by "thy sisters, elder and younger." In Jerusalem first, individual believers were gathered into the elect Church. From Jerusalem the Gospel went forth to gather in individuals of the Gentiles; and Judah with Jerusalem shall also be the first nation which, as such, shall be converted to Christ; and to her the other nations shall attach themselves as believers in Messiah, Jerusalem's King (Psalms 110:2 , Isaiah 2:2 Isaiah 2:3). "The king's daughter" in Psalms 45:12-14 is Judah; her "companions," as "the daughter of Tyre," are the nations given to her as converts, here called "daughters."
not by thy covenant--This does not set aside the Old Testament in its spirit, but in its mere letter on which the Jews had rested, while they broke it: the latter ("thy covenant") was to give place to God's covenant of grace and promise in Christ who "fulfilled" the law. God means, "not that thou on thy part hast stood to the covenant, but that 'I am the Lord, I change not' (Malachi 3:6) from My original love to thee in thy youth" (see Romans 3:3).

62. (Hosea 2:19 Hosea 2:20).
thou shalt know that I am the Lord--not, as elsewhere, by the judgments falling on thee, but by My so marvellously restoring thee through grace.

63. never open thy mouth--in vindication, or even palliation, of thyself, or expostulation with God for His dealings (Romans 3:19), when thou seest thine own exceeding unworthiness, and My superabounding grace which has so wonderfully overcome with love thy sin (Romans 5:20). "If we would judge ourselves, we should not be judged" (1 Corinthians 11:31).
all that thou hast done--enhancing the grace of God which has pardoned so many and so great sins. Nothing so melts into love and humility as the sense of the riches of God's pardoning grace (Luke 7:47).

17 Chapter 17

Ezekiel 17:1-24 . PARABLE OF THE TWO GREAT EAGLES, AND THE CROPPING OF THE CEDAR OF LEBANON. JUDAH IS TO BE JUDGED FOR REVOLTING FROM BABYLON, WHICH HAD SET UP ZEDEKIAH INSTEAD OF JEHOIACHIN, TO EGYPT; GOD HIMSELF, AS THE RIVAL OF THE BABYLONIAN KING, IS TO PLANT THE GOSPEL CEDAR OF MESSIAH.

The date of the prophecy is between the sixth month of Zedekiah's sixth year of reign and the fifth month of the seventh year after the carrying away of Jehoiachin, that is, five years before the destruction of Jerusalem [HENDERSON].

2. riddle--a continued allegory, expressed enigmatically, requiring more than common acumen and serious thought. The Hebrew is derived from a root, "sharp," that is, calculated to stimulate attention and whet the intellect. Distinct from "fable," in that it teaches not fiction, but fact. Not like the ordinary riddle, designed to puzzle, but to instruct. The "riddle" is here identical with the "parable," only that the former refers to the obscurity, the latter to the likeness of the figure to the thing compared.

3. eagle--the king of birds. The literal Hebrew is, "the great eagle." The symbol of the Assyrian supreme god, Nisroch; so applied to "the great king" of Babylon, his vicegerent on earth (Jeremiah 48:40 , 49:22). His "wings" are his great forces. Such symbols were familiar to the Jews, who saw them portrayed on the great buildings of Babylon; such as are now seen in the Assyrian remains.
long-winged--implying the wide extent of his empire.
full of feathers--when they have been renewed after moulting; and so in the full freshness of renovated youth (Psalms 103:5 , Isaiah 40:31). Answering to the many peoples which, as tributaries, constituted the strength of Babylon:
divers colours--the golden eagle, marked with star-like spots, supposed to be the largest of eagles [BOCHART]. Answering to the variety of languages, habits, and costumes of the peoples subject to Babylon.
came unto Lebanon--continuing the metaphor: as the eagle frequents mountains, not cities. The temple at Jerusalem was called "Lebanon" by the Jews [EUSEBIUS], because its woodwork was wholly of cedars of Lebanon. "The mountain of the Lord's house" (Isaiah 2:2). Jerusalem, however, is chiefly meant, the chief seat of civil honor, as Lebanon was of external elevation.
took the highest branch--King Jeconiah, then but eighteen years old, and many of the chiefs and people with him (2 Kings 24:8 2 Kings 24:12-16). The Hebrew for "highest branch" is, properly, the fleece-like tuft at the top of the tree. (So in Ezekiel 31:3-14). The cedar, as a tall tree, is the symbol of kingly elevation (compare Daniel 4:10-12).

4. land of traffic . . . merchants--Babylon (2 Kings 24:15 2 Kings 24:16), famous for its transport traffic on the Tigris and Euphrates. Also, by its connection with the Persian Gulf, it carried on much commerce with India.

5. seed of the land--not a foreign production, but one native in the region; a son of the soil, not a foreigner: Zedekiah, uncle of Jehoiachin, of David's family.
in a fruitful field--literally, a "field of seed"; that is, fit for propagating and continuing the seed of the royal family.
as a willow--derived from a Hebrew root, "to overflow," from its fondness for water (Isaiah 44:4). Judea was "a land of brooks of water and fountains" (Deuteronomy 8:7-9 ; compare John 3:23).

6. vine of low stature--not now, as before, a stately "cedar"; the kingdom of Judah was to be prosperous, but not elevated.
branches turned toward him--expressing the fealty of Zedekiah as a vassal looking up to Nebuchadnezzar, to whom Judah owed its peace and very existence as a separate state. The "branches" mean his sons and the other princes and nobles.
The roots . . . under him--The stability of Judah depended on Babylon. The repetition "branches" and "springs" is in order to mark the ingratitude of Zedekiah, who, not content with moderate prosperity, revolted from him to whom he had sworn allegiance.

7. another . . . eagle--the king of Egypt (Ezekiel 17:15). The "long-winged" of Ezekiel 17:3 is omitted, as Egypt had not such a wide empire and large armies as Babylon.
vine . . . bend . . . roots towards him--literally, "thirsted after him with its roots"; expressing the longings after Egypt in the Jewish heart. Zedekiah sought the alliance of Egypt, as though by it he could throw off his dependence on Babylon (2 Kings 24:7 2 Kings 24:20 , 2 Chronicles 36:13 , Jeremiah 37:5 Jeremiah 37:7).
water it by . . . furrows of . . . plantation--that is, in the garden beds (Judea) wherein (the vine) it was planted. Rather, "by" or "out of the furrows." It refers to the waters of Egypt, the Nile being made to water the fields by means of small canals or "furrows"; these waters are the figure of the auxiliary forces wherewith Egypt tried to help Judah. See the same figure, Isaiah 8:7 . But "furrows where it grew."

8. It was planted in a good soil--It was not want of the necessaries of life, nor oppression on the port of Nebuchadnezzar, which caused Zedekiah to revolt: it was gratuitous ambition, pride, and ingratitude.

9. Shall it prosper?--Could it be that gratuitous treason should prosper? God will not allow it. "It," that is, the vine.
he . . . pull up--that is, the first eagle, or Nebuchadnezzar.
in all . . . leaves of her spring--that is, all its springing (sprouting) leaves.
without great power or many--It shall not need all the forces of Babylon to destroy it; a small division of the army will suffice because God will deliver it into Nebuchadnezzar's hand (Jeremiah 37:10).

10. being planted--that is, "though planted."
east wind--The east wind was noxious to vegetation in Palestine; a fit emblem of Babylon, which came from the northeast.
wither in . . . furrows where it grew--Zedekiah was taken at Jericho, on Jewish soil (Jeremiah 52:8). "It shall wither, although it has furrows from which it expects continual waterings" [CALVIN], (Ezekiel 19:12 , Hosea 13:15).

12. Know ye not--He upbraided them with moral, leading to intellectual, stupidity.
hath taken the king--Jeconiah or Jehoiachin (2 Kings 24:11 2 Kings 24:12-16).

13. the king's seed--Zedekiah, Jeconiah's uncle.
taken . . . oath of him--swearing fealty as a vassal to Nebuchadnezzar (2 Chronicles 36:13).
also taken the mighty--as hostages for the fulfilment of the covenant; whom, therefore, Zedekiah exposed to death by his treason.

14. That the kingdom might be base--that is, low as to national elevation by being Nebuchadnezzar's dependent; but, at the same time, safe and prosperous, if faithful to the "oath." Nebuchadnezzar dealt sincerely and openly in proposing conditions, and these moderate ones; therefore Zedekiah's treachery was the baser and was a counterpart to their treachery towards God.

15. he rebelled--God permitted this because of His wrath against Jerusalem (2 Kings 24:20).
horses--in which Egypt abounded and which were forbidden to Israel to seek from Egypt, or indeed to "multiply" at all (Deuteronomy 17:16 , Isaiah 31:1 Isaiah 31:3 ; compare Isaiah 36:9). DIODORUS SICULUS [1.45] says that the whole region from Thebes to Memphis was filled with royal stalls, so that twenty thousand chariots with two horses in each could be furnished for war.
Shall he prosper?--The third time this question is asked, with an indignant denial understood (Ezekiel 17:9 Ezekiel 17:10). Even the heathen believed that breakers of an oath would not "escape" punishment.

16. in the place where the king dwelleth--righteous retribution. He brought on himself in the worst form the evil which, in a mild form, he had sought to deliver himself from by perjured treachery, namely, vassalage (Ezekiel 12:13 , Jeremiah 32:5 , 34:3 , 52:11).

17. Pharaoh--Pharaoh-hophra (Jeremiah 37:7 , 44:30), the successor of Necho (2 Kings 23:29).
Neither . . . make for him--literally, "effect (anything) with him," that is, be of any avail to Zedekiah. Pharaoh did not act in concert with him, for he was himself compelled to retire to Egypt.
by casting up mounts, &c.--So far from Pharaoh doing so for Jerusalem, this was what Nebuchadnezzar did against it (Jeremiah 52:4). CALVIN MAURER, &c., refer it to Nebuchadnezzar, "when Nebuchadnezzar shall cast up mounts."

18. given his hand--in ratification of the oath (2 Kings 10:15 , Ezra 10:19), and also in token of subjection to Nebuchadnezzar (1 Chronicles 29:24 , Margin; 2 Chronicles 30:8 , Margin; Lamentations 5:6).

19. mine oath--The "covenant" being sworn in God's name was really His covenant; a new instance in relation to man of the treacherous spirit which had been so often betrayed in relation to God. God Himself must therefore avenge the violation of His covenant "on the head" of the perjurer (compare Psalms 7:16).

20. my net--(Ezekiel 12:13 , 32:3). God entraps him as he had tried to entrap others (Psalms 7:15). This was spoken at least upwards of three years before the fall of Jerusalem (compare Ezekiel 8:1 , with Ezekiel 20:1).

21. all his fugitives--the soldiers that accompany him in his flight.

22. When the state of Israel shall seem past recovery, Messiah, Jehovah Himself, will unexpectedly appear on the scene as Redeemer of His people (Isaiah 63:5).
I . . . also--God opposes Himself to Nebuchadnezzar: "He took of the seed of the land and planted it (Ezekiel 17:3 Ezekiel 17:5), so will I, but with better success than he had. The branch he plucked (Zedekiah) and planted, flourished but for a time, to perish at last; I will plant a scion of the same tree, the house of David, to whom the kingdom belongs by an everlasting covenant, and it shall be the shelter of the whole world, and shall be for ever."
branch--the peculiar title of Messiah (Zechariah 3:8 , 6:12 , Isaiah 11:1 , 4:2 , Jeremiah 23:5 , 33:15).
a tender one--Zerubbabel never reigned as a universal (Ezekiel 17:23) king, nor could the great things mentioned here be said of him, except as a type of Messiah. Messiah alone can be meant: originally "a tender plant and root out of a dry ground" (Isaiah 53:2); the beginning of His kingdom being humble, His reputed parents of lowly rank, though King David's lineal representatives; yet, even then, God here calls Him, in respect to His everlasting purpose, "the highest . . . of the high" (Psalms 89:27).
I . . . will plant it upon an high mountain--Zion; destined to be the moral center and eminence of grace and glory shining forth to the world, out-topping all mundane elevation. The kingdom, typically begun at the return from Babylon, and the rebuilding of the temple, fully began with Christ's appearing, and shall have its highest manifestation at His reappearing to reign on Zion, and thence over the whole earth (Psalms 2:6 Psalms 2:8 , Isaiah 2:2 Isaiah 2:3 , Jeremiah 3:17).

23. under it . . . all fowl--the Gospel "mustard tree," small at first, but at length receiving all under its covert (Matthew 13:32); the antithesis to Antichrist, symbolized by Assyria, of which the same is said (Ezekiel 31:6), and Babylon (Daniel 4:12). Antichrist assumes in mimicry the universal power really belonging to Christ.

24. I . . . brought down the high--the very attribute given to God by the virgin mother of Him, under whom this was to be accomplished.
high . . . low tree--that is, princes elevated . . . lowered. All the empires of the world, represented by Babylon, once flourishing ("green"), shall be brought low before the once depressed ("dry"), but then exalted, kingdom of Messiah and His people, the head of whom shall be Israel (Daniel 2:44).

18 Chapter 18

Ezekiel 18:1-32 . THE PARABLE OF THE SOUR GRAPES REPROVED.

Vindication of God's moral government as to His retributive righteousness from the Jewish imputation of injustice, as if they were suffering, not for their own sin, but for that of their fathers. As in the seventeenth chapter he foretold Messiah's happy reign in Jerusalem, so now he warns them that its blessings can be theirs only upon their individually turning to righteousness.

2. fathers . . . eaten sour grapes, . . . children's teeth . . . set on edge--Their unbelieving calumnies on God's justice had become so common as to have assumed a proverbial form. The sin of Adam in eating the forbidden fruit, visited on his posterity, seems to have suggested the peculiar form; noticed also by Jeremiah (Jeremiah 31:29); and explained in Lamentations 5:7 , "Our fathers have sinned, and are not; and we have borne their iniquities." They mean by "the children," themselves, as though they were innocent, whereas they were far from being so. The partial reformation effected since Manasseh's wicked reign, especially among the exiles at Chebar, was their ground for thinking so; but the improvement was only superficial and only fostered their self-righteous spirit, which sought anywhere but in themselves the cause of their calamities; just as the modern Jews attribute their present dispersion, not to their own sins, but to those of their forefathers. It is a universal mark of corrupt nature to lay the blame, which belongs to ourselves, on others and to arraign the justice of God. Compare Genesis 3:12 , where Adam transfers the blame of his sin to Eve, and even to God, "The woman whom thou gavest to be with me, she gave me of the tree, and I did eat."

3. ye shall not have occasion any more to use this proverb--because I will let it be seen by the whole world in the very fact that you are not righteous, as ye fancy yourselves, but wicked, and that you suffer only the just penalty of your guilt; while the elect righteous remnant alone escapes.

4. all souls are mine--Therefore I can deal with all, being My own creation, as I please (Jeremiah 18:6). As the Creator of all alike I can have no reason, but the principle of equity, according to men's works, to make any difference, so as to punish some, and to save others (Genesis 18:25). "The soul that sinneth it shall die." The curse descending from father to son assumes guilt shared in by the son; there is a natural tendency in the child to follow the sin of his father, and so he shares in the father's punishment: hence the principles of God's government, involved in Exodus 20:5 and Jeremiah 15:4 , are justified. The sons, therefore (as the Jews here), cannot complain of being unjustly afflicted by God (Lamentations 5:7); for they filled up the guilt of their fathers (Matthew 23:32 Matthew 23:34-36). The same God who "recompenses the iniquity of the fathers into the bosom of their children," is immediately after set forth as "giving to every man according to his ways" (Jeremiah 32:18 Jeremiah 32:19) which "visited the iniquities of the fathers upon the children unto the third and fourth generation" (where the explanation is added, "of them that hate me," that is, the children hating God, as well as their fathers: the former being too likely to follow their parents, sin going down with cumulative force from parent to child), we find (Deuteronomy 24:16), "the fathers shall not be put to death for the children, neither the children for the fathers: every man shall be put to death for his own sin." The inherited guilt of sin in infants (Romans 5:14) is an awful fact, but one met by the atonement of Christ; but it is of adults that he speaks here. Whatever penalties fall on communities for connection with sins of their fathers, individual adults who repent shall escape (2 Kings 23:25 2 Kings 23:26). This was no new thing, as some misinterpret the passage here; it had been always God's principle to punish only the guilty, and not also the innocent, for the sins of their fathers. God does not here change the principle of His administration, but is merely about to manifest it so personally to each that the Jews should no longer throw on God and on their fathers the blame which was their own.
soul that sinneth, it shall die--and it alone (Romans 6:23); not also the innocent.

5. Here begins the illustration of God's impartiality in a series of supposed cases. The first case is given in Ezekiel 18:5-9 , the just man. The excellencies are selected in reference to the prevailing sins of the age, from which such a one stood aloof; hence arises the omission of some features of righteousness, which, under different circumstances, would have been desirable to be enumerated. Each age has its own besetting temptations, and the just man will be distinguished by his guarding against the peculiar defilements, inward and outward, of his age.
just . . . lawful . . . right--the duties of the second table of the law, which flow from the fear of God. Piety is the root of all charity; to render to each his own, as well to our neighbor, as to God.

6. not eaten upon . . . mountains--the high places, where altars were reared. A double sin: sacrificing elsewhere than at the temple, where only God sanctioned sacrifice (Deuteronomy 12:13 Deuteronomy 12:14); and this to idols instead of to Jehovah. "Eaten" refers to the feasts which were connected with the sacrifices (see Exodus 32:6 , Deuteronomy 32:38 , Judges 9:27 , 1 Corinthians 8:4 1 Corinthians 8:10 , 10:7).
lifted . . . eyes to--namely, in adoration (Psalms 121:1). The superstitious are compared to harlots; their eyes go eagerly after spiritual lusts. The righteous man not merely refrains from the act, but from the glance of spiritual lust (Job 31:1 , Matthew 5:28).
idols of . . . Israel--not merely those of the Gentiles, but even those of Israel. The fashions of his countrymen could not lead him astray.
defiled . . . neighbour's wife--Not only does he shrink from spiritual, but also from carnal, adultery (compare 1 Corinthians 6:18).
neither . . . menstruous woman--Leprosy and elephantiasis were said to be the fruit of such a connection [JEROME]. Chastity is to be observed even towards one's own wife (Leviticus 18:19 , 20:18).

7. restored . . . pledge--that which the poor debtor absolutely needed; as his raiment, which the creditor was bound to restore before sunset (Exodus 22:26 Exodus 22:27), and his millstone, which was needed for preparing his food (Deuteronomy 24:6 Deuteronomy 24:10-13).
bread to . . . hungry . . . covered . . . naked--(Isaiah 58:7 , Matthew 25:35 Matthew 25:36). After duties of justice come those of benevolence. It is not enough to refrain from doing a wrong to our neighbor, we must also do him good. The bread owned by a man, though "his," is given to him, not to keep to himself, but to impart to the needy.

8. usury--literally, "biting." The law forbade the Jew to take interest from brethren but permitted him to do so from a foreigner (Exodus 22:25 , Deuteronomy 23:19 Deuteronomy 23:20 , Nehemiah 5:7 , Psalms 15:5). The letter of the law was restricted to the Jewish polity, and is not binding now; and indeed the principle of taking interest was even then sanctioned, by its being allowed in the case of a foreigner. The spirit of the law still binds us, that we are not to take advantage of our neighbor's necessities to enrich ourselves, but be satisfied with moderate, or even no, interest, in the case of the needy.
increase--in the case of other kinds of wealth; as "usury" refers to money (Leviticus 25:36).
withdrawn . . . hand, &c.--Where he has the opportunity and might find a plausible plea for promoting his own gain at the cost of a wrong to his neighbor, he keeps back his hand from what selfishness prompts.
judgment--justice.

9. truly--with integrity.
surely live--literally, "live in life." Prosper in this life, but still more in the life to come (Proverbs 3:1 Proverbs 3:2 , Amos 5:4).

10-13. The second case is that of an impious son of a pious father. His pious parentage, so far from excusing, aggravates his guilt.
robber--or literally, "a breaker," namely, through all constraints of right.
doeth the like to any one--The Hebrew and the parallel (Ezekiel 18:18) require us to translate rather, "doeth to his brother any of these things," namely, the things which follow in Ezekiel 18:11 , &c. [MAURER].

11. those duties--which his father did (Ezekiel 18:5 Ezekiel 18:9).

12. oppressed the poor--an aggravation to his oppressions, that they were practised against the poor; whereas in Ezekiel 18:7 the expression is simply "oppressed any."
abomination--singular number referring to the particular one mentioned at the end of Ezekiel 18:6 .

13. shall he . . . live?--because of the merits of his father; answering, by contrast, to "die for the iniquity of his father" (Ezekiel 18:17).
his blood shall be upon him--The cause of his bloody death shall rest with himself; God is not to blame, but is vindicated as just in punishing him.

14-18. The third case: a son who walks not in the steps of an unrighteous father, but in the ways of God; for example, Josiah, the pious son of guilty Amon; Hezekiah, of Ahaz (2 Kings 16:1-20,18:1-37,21:1-22:20').
seeth . . . and considereth--The same Hebrew stands for both verbs, "seeth . . . yea, seeth." The repetition implies the attentive observation needed, in order that the son may not be led astray by his father's bad example; as sons generally are blind to parents sins, and even imitate them as if they were virtues.

17. taken off his hand from the poor--that is, abstained from oppressing the poor, when he had the opportunity of doing so with impunity.The different sense of the phrase in Ezekiel 16:49 , in reference to relieving the poor, seems to have suggested the reading followed by FAIRBAIRN, but not sanctioned by the Hebrew, "hath not turned his hand from," &c. But Ezekiel 20:22 uses the phrase in a somewhat similar sense to English Version here, abstained from hurting.
19. Here the Jews object to the prophet's word and in their objection seem to seek a continuance of that very thing which they had originally made a matter of complaint. Therefore translate, "Wherefore doth not the son bear the iniquity of his father?" It now would seem a consolation to them to think the son might suffer for his father's misdeeds; for it would soothe their self-love to regard themselves as innocent sufferers for the guilt of others and would justify them in their present course of life, which they did not choose to abandon for a better. In reply, Ezekiel reiterates the truth of each being dealt with according to his own merits [FAIRBAIRN]. But GROTIUS supports English Version, wherein the Jews contradict the prophet, "Why (sayest thou so) doth not the son (often, as in our case, though innocent) bear (that is, suffer for) the iniquity of their father?" Ezekiel replies, It is not as you say, but as I in the name of God say: "When the son hath done," &c. English Version is simpler than that of FAIRBAIRN.

20. son shall not bear . . . iniquity of . . . father--(Deuteronomy 24:16 , 2 Kings 14:6).
righteousness . . . wickedness--that is, the reward for righteousness . . . the punishment of wickedness. "Righteousness" is not used as if any were absolutely righteous; but, of such as have it imputed to them for Christ's sake, though not under the Old Testament themselves understanding the ground on which they were regarded as righteous, but sincerely seeking after it in the way of God's appointment, so far as they then understood this way.

21-24. Two last cases, showing the equity of God: (1) The penitent sinner is dealt with according to his new obedience, not according to his former sins. (2) The righteous man who turns from righteousness to sin shall be punished for the latter, and his former righteousness will be of no avail to him.
he shall surely live--Despair drives men into hardened recklessness; God therefore allures men to repentance by holding out hope [CALVIN].

"To threats the stubborn sinner oft is hard, Wrapt in his crimes, against the storm prepared, But when the milder beams of mercy play, He melts, and throws the cumbrous cloak away.

	

Hitherto the cases had been of a change from bad to good, or vice versa, in one generation compared with another. Here it is such a change in one and the same individual. This, as practically affecting the persons here addressed, is properly put last. So far from God laying on men the penalty of others' sins, He will not even punish them for their own, if they turn from sin to righteousness; but if they turn from righteousness to sin, they must expect in justice that their former goodness will not atone for subsequent sin (Hebrews 10:38 Hebrews 10:39 , 2 Peter 2:20-22). The exile in Babylon gave a season for repentance of those sins which would have brought death on the perpetrator in Judea while the law could be enforced; so it prepared the way for the Gospel [GROTIUS].

22. in his righteousness . . . he shah live--in it, not for it, as if that atoned for his former sins; but "in his righteousness" he shall live, as the evidence of his being already in favor with God through the merit of Messiah, who was to come. The Gospel clears up for us many such passages (1 Peter 1:12), which were dimly understood at the time, while men, however, had light enough for salvation.

23. (1 Timothy 2:4 , 2 Peter 3:9). If men perish, it is because they will not come to the Lord for salvation; not that the Lord is not willing to save them (John 5:40). They trample on not merely justice, but mercy; what farther hope can there be for them, when even mercy is against them? (Hebrews 10:26-29).

24. righteous--one apparently such; as in Matthew 9:13 , "I came not to call the righteous," &c., that is, those who fancy themselves righteous. Those alone are true saints who by the grace of God persevere (Matthew 24:13 , 1 Corinthians 10:12 , John 10:28 John 10:29).
turneth away from . . . righteousness--an utter apostasy; not like the exceptional offenses of the godly through infirmity or heedlessness, which they afterwards mourn over and repent of.
not be mentioned--not be taken into account so as to save them.
his trespass--utter apostasy.

25. Their plea for saying, "The way of the Lord is not equal," was that God treated different classes in a different way. But it was really their way that was unequal, since living in sin they expected to be dealt with as if they were righteous. God's way was invariably to deal with different men according to their deserts.

26-28. The two last instances repeated in inverse order. God's emphatic statement of His principle of government needs no further proof than the simple statement of it.
in them--in the actual sins, which are the manifestations of the principle of "iniquity," mentioned just before.

27. he shall save his soul--that is, he shall have it saved upon his repentance.

28. considereth--the first step to repentance; for the ungodly do not consider either God or themselves (Deuteronomy 32:29 , Psalms 119:59 Psalms 119:60 , Luke 15:17 Luke 15:18).

29. Though God's justice is so plainly manifested, sinners still object to it because they do not wish to see it (Micah 2:7 , Matthew 11:18 Matthew 11:19).

30-32. As God is to judge them "according to their ways" (Proverbs 1:31), their only hope is to "repent"; and this is a sure hope, for God takes no delight in judging them in wrath, but graciously desires their salvation on repentance.
I will judge you--Though ye cavil, it is a sufficient answer that I, your Judge, declare it so, and will judge you according to My will; and then your cavils must end.
Repent--inward conversion (Revelation 2:5). In the Hebrew there is a play of like sounds, "Turn ye and return."
turn yourselves, &c.--the outward fruits of repentance. Not as the Margin, "turn others"; for the parallel clause (Ezekiel 18:31) is, "cast away from you all your transgressions." Perhaps, however, the omission of the object after the verb in the Hebrew implies that both are included: Turn alike yourselves and all whom you can influence.
from all . . . transgressions--not as if believers are perfect; but they sincerely aim at perfection, so as to be habitually and wilfully on terms with no sin (1 John 3:6-9):
your ruin--literally, "your snare," entangling you in ruin.

31. Cast away from you--for the cause of your evil rests with yourselves; your sole way of escape is to be reconciled to God (Ephesians 4:22 Ephesians 4:23).
make you a new heart--This shows, not what men can do, but what they ought to do: what God requires of us. God alone can make us a new heart (Ezekiel 11:19 , Ezekiel 36:26 Ezekiel 36:27). The command to do what men cannot themselves do is designed to drive them (instead of laying the blame, as the Jews did, elsewhere rather than on themselves) to feel their own helplessness, and to seek God's Holy Spirit (Psalms 51:11 Psalms 51:12). Thus the outward exhortation is, as it were, the organ or instrument which God uses for conferring grace. So we may say with AUGUSTINE, "Give what thou requirest, and (then) require what thou wilt." Our strength (which is weakness in itself) shall suffice for whatever He exacts, if only He gives the supply [CALVIN].
spirit--the understanding: as the "heart" means the will and affections. The root must be changed before the fruit can be good.
why will ye die--bring on your own selves your ruin. God's decrees are secret to us; it is enough for us that He invites all, and will reject none that seek Him.

32. (Lamentations 3:33 , 2 Peter 3:9). God is "slow to anger"; punishment is "His strange work" (Isaiah 28:21).

19 Chapter 19

Ezekiel 19:1-14 . ELEGY OVER THE FALL OF DAVID'S HOUSE.

There is a tacit antithesis between this lamentation and that of the Jews for their own miseries, into the causes of which, however, they did not inquire.

1. princes of Israel--that is, Judah, whose "princes" alone were recognized by prophecy; those of the ten tribes were, in respect to the theocracy, usurpers.

2. thy mother--the mother of Jehoiachin, the representative of David's line in exile with Ezekiel. The "mother" is Judea: "a lioness," as being fierce in catching prey (Ezekiel 19:3), referring to her heathenish practices. Jerusalem was called Ariel (the lion of God) in a good sense (Isaiah 29:1); and Judah "a lion's whelp . . . a lion . . . an old lion" (Genesis 49:9), to which, as also to Numbers 23:24 , 24:9 , this passage alludes.
nourished . . . among young lions--She herself had "lain" among lions, that is, had intercourse with the corruptions of the surrounding heathen and had brought up the royal young ones similarly: utterly degenerate from the stock of Abraham.
Lay down--or "couched," is appropriate to the lion, the Arab name of which means "the coucher."

3. young lion--Jehoahaz, son of Josiah, carried captive from Riblah to Egypt by Pharaoh-necho (2 Kings 23:33).

4. The nations--Egypt, in the case of Jehoahaz, who probably provoked Pharaoh by trying to avenge the death of his father by assailing the bordering cities of Egypt (2 Kings 23:29 2 Kings 23:30).
in their pit--image from the pitfalls used for catching wild beasts (Jeremiah 22:11 Jeremiah 22:12).
chains--or hooks, which were fastened in the noses of wild beasts

5. saw that she had waited, and her hope was lost--that is, that her long-waited-for hope was disappointed, Jehoahaz not being restored to her from Egypt.
she took another of her whelps--Jehoiakim, brother of Jehoahaz, who was placed on the throne by Pharaoh (2 Kings 23:34), according to the wish of Judah.

6. went up and down among the lions--imitated the recklessness and tyranny of the surrounding kings (Jeremiah 22:13-17).
catch . . . prey--to do evil, gratifying his lusts by oppression (2 Kings 23:37).

7. knew . . . desolate palaces--that is, claimed as his own their palaces, which he then proceeded to "desolate." The Hebrew, literally "widows"; hence widowed palaces (Isaiah 13:22). VATABLUS (whom FAIRBAIRN follows) explains it, "He knew (carnally) the widows of those whom he devoured" (Ezekiel 19:6). But thus the metaphor and the literal reality would be blended: the lion being represented as knowing widows. The reality, however, often elsewhere thus breaks through the veil.
fulness thereof--all that it contained; its inhabitants.

8. the nations--the Chaldeans, Syrians, Moab, and Ammon (2 Kings 24:2).

9. in chains--(2 Chronicles 36:6 , Jeremiah 22:18). Margin, "hooks"; perhaps referring to the hook often passed through the nose of beasts; so, too, through that of captives, as seen in the Assyrian sculptures
voice--that is, his roaring.
no more be heard upon the mountains--carrying on the metaphor of the lion, whose roaring on the mountains frightens all the other beasts. The insolence of the prince, not at all abated though his kingdom was impaired, was now to cease.

10. A new metaphor taken from the vine, the chief of the fruit-bearing trees, as the lion is of the beasts of prey (see Ezekiel 17:6).
in thy blood--"planted when thou wast in thy blood," that is, in thy very infancy; as in Ezekiel 16:6 , when thou hadst just come from the womb, and hadst not yet the blood washed from thee. The Jews from the first were planted in Canaan to take root there [CALVIN]. GROTIUS translates as the Margin, "in thy quietness," that is, in the period when Judah had not yet fallen into her present troubles. English Version is better. GLASSIUS explains it well, retaining the metaphor, which CALVIN'S explanation breaks, "in the blood of thy grapes," that is, in her full strength, as the red wine is the strength of the grape. Genesis 49:11 is evidently alluded to.
many waters--the well-watered land of Canaan (Deuteronomy 8:7-9).

11. strong rods--princes of the royal house of David. The vine shot forth her branches like so many scepters, not creeping lowly on the ground like many vines, but trained aloft on a tree or wall. The mention of their former royal dignity, contrasting sadly with her present sunken state, would remind the Jews of their sins whereby they had incurred such judgments.
stature--(Daniel 4:11).
among the thick branches--that is, the central stock or trunk of the tree shot up highest "among its own branches" or offshoots, surrounding it. Emblematic of the numbers and resources of the people. HENGSTENBERG translates, "among the clouds." But Ezekiel 31:3 Ezekiel 31:10 Ezekiel 31:14 , supports English Version.
12. plucked up--not gradually withered. The sudden upturning of the state was designed to awaken the Jews out of their torpor to see the hand of God in the national judgment.

13. planted--that is, transplanted. Though already "dried up" in regard to the nation generally, the vine is said to be "transplanted" as regards God's mercy to the remnant in Babylon.
dry . . . ground--Chaldea was well-watered and fertile; but it is the condition of the captive people, not that of the land, which is referred to.

14. fire . . . out of a rod of her branches--The Jews' disaster was to be ascribed, not so much to the Chaldeans as to themselves; the "fire out of the rod" is God's wrath kindled by the perjury of Zedekiah (Ezekiel 17:18). "The anger of the Lord" against Judah is specified as the cause why Zedekiah was permitted to rebel against Babylon (2 Kings 24:20 ; compare Judges 9:15), thus bringing Nebuchadnezzar against Jerusalem.
no strong rod . . . sceptre to rule--No more kings of David's stock are now to rule the nation. Not at least until "the Lord shall send the rod of His strength ("Messiah," Psalms 110:2 , Isaiah 11:1) out of Zion," to reign first as a spiritual, then hereafter as a literal king.
is . . . and shall be for a lamentation--Part of the lamentation (that as to Jehoahaz and Jehoiakim) was matter of history as already accomplished; part (as to Zedekiah) was yet to be fulfilled; or, this prophecy both is a subject for lamentation, and shall be so to distant posterity.

20 Chapter 20

Ezekiel 20:1-49 . REJECTION OF THE ELDERS' APPLICATION TO THE PROPHET: EXPOSURE OF ISRAEL'S PROTRACTED REBELLIONS, NOTWITHSTANDING GOD'S LONG-SUFFERING GOODNESS: YET WILL GOD RESTORE HIS PEOPLE AT LAST.

1. seventh year, &c.--namely, from the carrying away of Jeconiah (Ezekiel 1:2 , 8:1). This computation was calculated to make them cherish the more ardently the hope of the restoration promised them in seventy years; for, when prospects are hopeless, years are not computed [CALVIN].
elders . . . came to inquire--The object of their inquiry, as in Ezekiel 14:1 , is not stated; probably it was to ascertain the cause of the national calamities and the time of their termination, as their false prophets assured them of a speedy restoration.

3. The chapter falls into two great parts: Ezekiel 20:1-32 , the recital of the people's rebellions during five distinct periods: in Egypt, the wilderness, on the borders of Canaan when a new generation arose, in Canaan, and in the time of the prophet.
I will not be inquired of by you--because their moral state precluded them from capability of knowing the will of God (Psalms 66:18 , Proverbs 28:9 , John 7:17).

4. Wilt thou judge? . . . judge--The emphatical repetition expresses, "Wilt thou not judge? yes, judge them. There is a loud call for immediate judgment." The Hebrew interrogative here is a command, not a prohibition [MAURER]. Instead of spending time in teaching them, tell them of the abomination of their fathers, of which their own are the complement and counterpart, and which call for judgment.
5, 6. The thrice lifting up of God's hand (the sign of His oath, Revelation 10:5 Revelation 10:6 , Exodus 6:8 , Margin; Numbers 14:30 ; to which passages the form of words here alludes) implies the solemn earnestness of God's purpose of grace to them.
made myself known unto them--proving Myself faithful and true by the actual fulfilment of My promises (Exodus 4:31 , 6:3); revealing Myself as "Jehovah," that is, not that the name was unknown before, but that then first the force of that name was manifested in the promises of God then being realized in performances.

6. espied for them--as though God had spied out all other lands, and chose Canaan as the best of all lands (Deuteronomy 8:7 Deuteronomy 8:8). See Daniel 8:9 , Daniel 11:16 Daniel 11:41 , "the glorious land"; see Margin, "land of delight," or, ornament"; "the pleasant land," or "land of desire," Zechariah 7:14 , Margin.
glory of all lands--that is, Canaan was "the beauty of all lands"; the most lovely and delightful land; "milk and honey" are not the antecedents to "which."

7. Moses gives no formal statement of idolatries practised by Israel in Egypt. But it is implied in their readiness to worship the golden calf (resembling the Egyptian ox, Apis) (Exodus 32:4), which makes it likely they had worshipped such idols in Egypt. Also, in Leviticus 17:7 , "They shall no more offer their sacrifices unto devils (literally, seirim, 'he-goats,' the symbol of the false god, Pan), after whom they have gone awhoring." The call of God by Moses was as much to them to separate from idols and follow Jehovah, as it was to Pharaoh to let them go forth. Exodus 6:6 Exodus 6:7 and Joshua 24:14 , expressly mention their idolatry "in Egypt." Hence the need of their being removed out of the contagion of Egyptian idolatries by the exodus.
every man--so universal was the evil.
of his eyes--It was not fear of their Egyptian masters, but their own lust of the eye that drew them to idols (Ezekiel 6:9 , 18:6).

8, 9. then I said, I will . . . But, &c.--that is, (God speaking in condescension to human modes of conception) their spiritual degradation deserved I should destroy them, "but I wrought (namely, the deliverance 'out of . . . Egypt') for My name's sake"; not for their merits (a rebuke to their national pride). God's "name" means the sum-total of His perfections. To manifest these, His gratuitous mercy abounding above their sins, yet without wrong to His justice, and so to set forth His glory, was and is the ultimate end of His dealings (Ezekiel 20:14 Ezekiel 20:22 , 2 Samuel 7:23 , Isaiah 63:12 , Romans 9:17).

11. which if a man do, he shall . . . five in them--not "by them," as though they could justify a man, seeing that man cannot render the faultless obedience required (Leviticus 18:5 , Galatians 3:12). "By them" is the expression indeed in Romans 10:5 ; but there the design is to show that, if man could obey all God's laws, he would be justified "by them" (Galatians 3:21); but he cannot; he therefore needs to have justification by "the Lord our righteousness" (Jeremiah 23:6); then, having thus received life, he "lives," that is, maintains, enjoys, and exercises this life only in so far as he walks "in" the laws of God. So Deuteronomy 30:15 Deuteronomy 30:16 . The Israelites, as a nation, had life already freely given to them by God's covenant of promise; the laws of God were designed to be the means of the outward expression of their spiritual life. As the natural life has its healthy manifestation in the full exercise of its powers, so their spiritual being as a nation was to be developed in vigor, or else decay, according as they did, or did not, walk in God's laws.

12. sabbaths, . . . a sign between me and them--a kind of sacramental pledge of the covenant of adoption between God and His people. The Sabbath is specified as a sample of the whole law, to show that the law is not merely precepts, but privileges, of which the Sabbath is one of the highest. Not that the Sabbath was first instituted at Sinai, as if it were an exclusively Jewish ordinance (Genesis 2:2 Genesis 2:3), but it was then more formally enacted, when, owing to the apostasy of the world from the original revelation, one people was called out (Deuteronomy 5:15) to be the covenant-people of God.
sanctify them--The observance of the Sabbath contemplated by God was not a mere outward rest, but a spiritual dedication of the day to the glory of God and the good of man. Otherwise it would not be, as it is made, the pledge of universal sanctification (Exodus 31:13-17 Isaiah 58:13 Isaiah 58:14). Virtually it is said, all sanctity will flourish or decay, according as this ordinance is observed in its full spirituality or not.

13. in the wilderness--They "rebelled" in the very place where death and terror were on every side and where they depended on My miraculous bounty every moment!

15. I swore against them (Psalms 95:11 , 106:26) that I would not permit the generation that came out of Egypt to enter Canaan.

16. The special reason is stated by Moses (Numbers 13:32 Numbers 13:33 , 14:4) to be that they, through fear arising from the false report of the spies, wished to return to Egypt; the general reasons are stated here which lay at the root of their rejection of God's grace; namely, contempt of God and His laws, and love of idols.
their heart--The fault lay in it (Psalms 78:37).

17. Nevertheless--How marvellous that God should spare such sinners! His everlasting covenant explains it, His long-suffering standing out in striking contrast to their rebellions (Psalms 78:38 , Jeremiah 30:11).

18. I said unto their children--being unwilling to speak any more to the fathers as being incorrigible.
Walk ye not in . . . statutes of . . . fathers--The traditions of the fathers are to be carefully weighed, not indiscriminately followed. He forbids the imitation of not only their gross sins, but even their plausible statutes [CALVIN].

19. It is an indirect denial of God, and a robbing Him of His due, to add man's inventions to His precepts.

20. (Jeremiah 17:22).

21. Though warned by the judgment on their fathers, the next generation also rebelled against God. The "kindness of Israel's youth and love of her espousals in the wilderness" (Jeremiah 2:2 Jeremiah 2:3) were only comparative (the corruption in later times being more general), and confined to the minority; as a whole, Israel at no time fully served God. The "children" it was that fell into the fearful apostasy on the plains of Moab at the close of the wilderness sojourn (Numbers 25:1 Numbers 25:2 , Deuteronomy 31:27).

23. It was to that generation the threat of dispersion was proclaimed (Deuteronomy 28:64 ; compare Ezekiel 29:4).

25. I gave them . . . statutes . . . not good--Since they would not follow My statutes that were good, "I gave them" their own (Ezekiel 20:18) and their fathers' "which were not good"; statutes spiritually corrupting, and, finally, as the consequence, destroying them. Righteous retribution (Psalms 81:12 , Hosea 8:11 , Romans 1:24 , 2 Thessalonians 2:11). Ezekiel 20:39 proves this view to be correct (compare Isaiah 63:17). Thus on the plains of Moab (Numbers 25:1-18), in chastisement for the secret unfaithfulness to God in their hearts, He permitted Baal's worshippers to tempt them to idolatry (the ready success of the tempters, moreover, proving the inward unsoundness of the tempted); and this again ended necessarily in punitive judgments.

26. I polluted them--not directly; "but I judicially gave them up to pollute themselves." A just retribution for their "polluting My sabbaths" (Ezekiel 20:24). This Ezekiel 20:26 is explanatory of Ezekiel 20:25 . Their own sin I made their punishment.
caused to pass through the fire--FAIRBAIRN translates, "In their presenting (literally, 'the causing to pass over') all their first-born," namely, to the Lord; referring to the command (Exodus 13:12 , Margin, where the very same expression is used). The lustration of children by passing through the fire was a later abomination (Ezekiel 20:31). The evil here spoken of was the admixture of heathenish practices. with Jehovah's worship, which made Him regard all as "polluted." Here, "to the Lord" is omitted purposely, to imply, "They kept up the outward service indeed, but I did not own it as done unto Me, since it was mingled with such pollutions." But English Version is supported by the similar phraseology in Ezekiel 20:31 , the fire; but he names the first-born, in aggravation of their guilt; that is, "I had willed that the first-born should be redeemed as being Mine, but they imposed on themselves the cruel rites of offering them to Molech" (Deuteronomy 18:10).
might know . . . the Lord--that they may be compelled to know Me as a powerful Judge, since they were unwilling to know Me as a gracious Father.

27-29. The next period, namely, that which followed the settlement in Canaan: the fathers of the generation existing in Ezekiel's. time walked in the same steps of apostasy as the generation in the wilderness.
Yet in this--Not content with past rebellions, and not moved with gratitude for God's goodness, "yet in this," still further they rebelled.
blasphemed--"have insulted me" [CALVIN]. Even those who did not sacrifice to heathen gods have offered "their sacrifices" (Ezekiel 20:28) in forbidden places.

28. provocation of their offering--an offering as it were purposely made to provoke God.
sweet savour--What ought to have been sweet became offensive by their corruptions. He specifies the various kinds of offerings, to show that in all alike they violated the law.

29. What is the high place whereunto ye go?--What is the meaning of this name? For My altar is not so called. What excellence do ye see in it, that ye go there, rather than to My temple, the only lawful place of sacrificing? The very name, "high place," convicts you of sinning, not from ignorance but perverse rebellion.
is called . . . unto this day--whereas this name ought to have been long since laid aside, along with the custom of sacrificing on high places which it represents, being borrowed from the heathen, who so called their places of sacrifice (the Greeks, for instance, called them by a cognate term, Bomoi), whereas I call mine Mizbeaach, "altar." The very name implies the place is not that sanctioned by Me, and therefore your sacrifices even to ME there (much more those you offer to idols) are only a "provocation" to Me (Ezekiel 20:28 , Deuteronomy 12:1-5). David and others, it is true, sacrificed to God on high places, but it was under exceptional circumstances, and before the altar was set up on Mount Moriah.

30. The interrogation implies a strong affirmation, as in Ezekiel 20:4 , "Are ye not polluted . . . ? Do ye not commit?" &c. Or, connecting this verse with Ezekiel 20:31 , "Are ye thus polluted . . . and yet (do ye expect that) I shall be inquired of by you?"

31. through the fire--As "the fire" is omitted in Ezekiel 20:26 , FAIRBAIRN represents the generation here referred to (namely, that of Ezekiel's day) as attaining the climax of guilt fire, which that former generation did not. The reason, however, for the omission of "the fire" in Ezekiel 20:26 is, perhaps, that there it is implied the children only "passed through the fire" for purification, whereas here they are actually burnt to death before the idol; and therefore "the fire" is specified in the latter, not in the former case (compare 2 Kings 3:27).

32. We will be as the heathen--and so escape the odium to which we are exposed, of having a peculiar God and law of our own. "We shall live. on better terms with them by having a similar worship. Besides, we get from God nothing but threats and calamities, whereas the heathen, Chaldeans, &c., get riches and power from their idols." How literally God's words here ("that . . . shall not be at all") are fulfilled in the modern Jews! Though the Jews seemed so likely (had Ezekiel spoken as an uninspired man) to have blended with the rest of mankind and laid aside their distinctive peculiarities, as was their wish at that time, yet they have remained for eighteen centuries dispersed among all nations and without a home, but still distinct: a standing witness for the truth of the prophecy given so long ago.

33. Here begins the second division of the prophecy. Lest the covenant people should abandon their distinctive hopes and amalgamate with the surrounding heathen, He tells them that, as the wilderness journey from Egypt was made subservient to discipline and also to the taking from among them the rebellious, so a severe discipline (such as the Jews are now for long actually undergoing) should be administered to them during the next exodus for the same purpose (Ezekiel 20:38), and so to prepare them for the restored possession of their land (Hosea 2:14 Hosea 2:15). This was only partially fulfilled before, and at the return from Babylon: its full and final accomplishment is future.
with a mighty hand, . . . will I rule over you--I will assert My right over you in spite of your resistance (Ezekiel 20:32), as a master would in the case of his slave, and I will not let you be wrested from Me, because of My regard to My covenant.

34. The Jews in exile might think themselves set free from the "rule" of God (Ezekiel 20:33); therefore, He intimates, He will reassert His right over them by chastening judgments, and these, with an ultimate view, not to destroy, but to restore them.
people--rather, "peoples."

35. wilderness of the people--rather, "peoples," the various peoples among whom they were to be scattered, and about whom God saith (Ezekiel 20:34), "I will bring you out." In contrast to the literal "wilderness of Egypt" (Ezekiel 20:36), "the wilderness of the peoples" is their spiritual wilderness period of trial, discipline, and purification while exiled among the nations. As the state when they are "brought into the wilderness of the peoples" and that when they were among the peoples "from" which God was to "bring them out" (Ezekiel 20:34) are distinguished, the wilderness state probably answers partially to the transition period of discipline from the first decree for their restoration by Cyrus to the time of their complete settlement in their land, and the rebuilding of Jerusalem and the temple. But the full and final fulfilment is future; the wilderness state will comprise not only the transition period of their restoration, but the beginning of their occupancy of Palestine, a time in which they shall endure the sorest of all their chastisements, to "purge out the rebels" (Ezekiel 20:38 , Daniel 12:1); and then the remnant (Zechariah 13:8 Zechariah 13:9 , Zechariah 14:2 Zechariah 14:3) shall "all serve God in the land" (Ezekiel 20:40). Thus the wilderness period does not denote locality, but their state intervening between their rejection and future restoration.
plead--bring the matter in debate between us to an issue. Image is from a plaintiff in a law court meeting the defendant "face to face." Appropriate, as God in His dealings acts not arbitrarily, but in most righteous justice (Jeremiah 2:9 , Micah 6:2).

36. (Numbers 14:21-29). Though God saved them out of Egypt, He afterwards destroyed in the wilderness them that believed not (Jude 1:5); so, though He brought the exiles out of Babylon, yet their wilderness state of chastening discipline continued even after they were again in Canaan.

37. pass under the rod--metaphor from a shepherd who makes his sheep pass under his rod in counting them (Leviticus 27:32 , Jeremiah 33:13). Whether you will or not, ye shall be counted as Mine, and so shall be subjected to My chastening discipline (Micah 7:14), with a view to My ultimate saving of the chosen remnant (compare John 10:27-29).
bond of . . . covenant--I will constrain you by sore chastisements to submit yourselves to the covenant to which ye are lastingly bound, though now you have cast away God's bond from you. Fulfilled in part, Nehemiah 9:8 Nehemiah 9:26 Nehemiah 9:32-38 , 10:1-39 ; fully hereafter (Isaiah 54:10-13 , Isaiah 52:1 Isaiah 52:2).

38. (Zechariah 13:9 , 14:2).
purge out--or, "separate." Hebrew, barothi, forming a designed alliteration with "berith," the covenant; not a promise of grace, but a threat against those Jews who thought they could in exile escape the observation and "rule" of God.
land of Israel--Though brought out of the country of their sojourn or exile (Babylon formerly, and the various lands of their exile hereafter) into the literal land of Palestine, even it shall be to them an exile state, "they shall not enter into the land of Israel," that is, the spiritual state of restored favor of God to His covenant people, ,which shall only be given to the remnant to be saved (Zechariah 13:8 Zechariah 13:9).

39. Equivalent to, "I would rather have you open idolaters than hypocrites, fancying you can worship Me and yet at the same time serve idols" (Amos 5:21 Amos 5:22 Amos 5:25 Amos 5:26 ; compare 1 Kings 18:21 , 2 Kings 17:41 , Matthew 6:24 , Revelation 3:15 Revelation 3:16).
Go ye, serve--This is not a command to serve idols, but a judicial declaration of God's giving up of the half-idol, half-Jehovah worshippers to utter idolatry, if they will not serve Jehovah alone (Psalms 81:12 , Revelation 22:11).
hereafter also--God anticipates the same apostasy afterwards, as now.
40. For--Though ye, the rebellious portion, withdraw from My worship, others, even the believing remnant, will succeed after you perish, and will serve Me purely.
in mine holy mountain--(Isaiah 2:2 Isaiah 2:3). Zion, or Moriah, "the height of Israel" (pre-eminent above all mountains because of the manifested presence of God there with Israel), as opposed to their "high places," the worship on which was an abomination to God.
all--not merely individuals, such as constitute the elect Church now; but the whole nation, to be followed by the conversion of the Gentile nations (Isaiah 2:2 , "all nations;" Romans 11:26 , Revelation 11:15).
with--rather, "in all your holy things" [MAURER].

41. with--that is, in respect to your sweet savor (literally, "savor Or, I will accept you (your worship) "as a sweet savor" [MAURER], (Ephesians 5:2 , Philippians 4:18). God first accepts the person in Messiah, then the offering (Ezekiel 20:40 , Genesis 4:4).
bring . . . out from . . . people, &c.--the same words as in Ezekiel 20:34 ; but there applied to the bringing forth of the hypocrites, as well as the elect; here restricted to the saved remnant, who alone shall be at last restored literally and spiritually in the fullest sense.
sanctified in you before . . . heathen--(Jeremiah 33:9). All the nations will acknowledge My power displayed in restoring you, and so shall be led to seek Me (Isaiah 66:18 , Zechariah 14:16-19).

43. there--not merely in exile when suffering punishment which makes even reprobates sorry for sin, but when received into favor in your own land.
remember--(Ezekiel 16:61 Ezekiel 16:63). The humiliation of Judah (Nehemiah 9:1-38) is a type of the future penitence of the whole nation (Hosea 5:15 , 6:1 , Zechariah 12:10-14). God's goodness realized by the sinner is the only thing that leads to true repentance (Hosea 3:5 , Luke 7:37 Luke 7:38).

44. The English Version chapter ought to have ended here, and the twenty-first chapter begun with "Moreover," &c. as in the Hebrew Bible.
for my name's sake--(Ezekiel 36:22). Gratuitously; according to My compassion, not your merits. After having commented on this verse, CALVIN was laid on his death bed, and his commentary ended.

45-49. An introductory brief description in enigma of the destruction by fire and sword, detailed more explicitly in Ezekiel 21:1-32 .

46. south . . . south . . . south--three different Hebrew words, to express the certainty of the divine displeasure resting on the region specified. The third term is from a root meaning "dry," referring to the sun's heat in the south; representing the burning judgments of God on the southern parts of Judea, of which Jerusalem was the capital.
set thy face--determinately. The prophets used to turn themselves towards those who were to be the subjects of their prophecies.
drop--as the rain, which flows in a continuous stream, sometimes gently (Deuteronomy 32:2), sometimes violently (Amos 7:16 , Micah 2:6 , Margin), as here.
forest--the densely populated country of Judea; trees representing people.

47. fire--every kind of judgment (Ezekiel 19:12 , 21:3 , "my sword"; Jeremiah 21:14).
green tree . . . dry--fit and unfit materials for fuel alike; "the righteous and the wicked," as explained in Ezekiel 21:3 Ezekiel 21:4 , Luke 23:31 . Unsparing universality of the judgment!
flaming flame--one continued and unextinguished flame. "The glowing flame" [FAIRBAIRN].
faces--persons; here the metaphor is merged in the reality.

49. Ezekiel complains that by this parabolic form of prophecy he only makes himself and it a jest to his countrymen. God therefore in Ezekiel 21:1-32 permits him to express the same prophecy more plainly.

21 Chapter 21

Ezekiel 21:1-32 . PROPHECY AGAINST ISRAEL AND JERUSALEM, AND AGAINST AMMON.

2. the holy places--the three parts of the temple: the courts, the holy place, and the holiest. If "synagogues" existed before the Babylonian captivity, as Psalms 74:8 seems to imply, they and the proseuchæ, or oratories, may be included in the "holy places" here.

3. righteous . . . wicked--not contradictory of Ezekiel 18:4 Ezekiel 18:9 and Genesis 18:23 . Ezekiel here views the mere outward aspect of the indiscriminate universality of the national calamity. But really the same captivity to the "righteous" would prove a blessing as a wholesome discipline, which to the "wicked" would be an unmitigated punishment. The godly were sealed with a mark (Ezekiel 9:4), not for outward exemption from the common calamity, but as marked for the secret interpositions of Providence, overruling even evil to their good. The godly were by comparison so few, that not their salvation but the universality of the judgment is brought into view here.

4. The "sword" did not, literally, slay all; but the judgments of God by the foe swept through the land "from the south to the north."

6. with the breaking of thy loins--as one afflicted with pleurisy; or as a woman, in labor-throes, clasps her loins in pain, and heaves and sighs till the girdle of the loins is broken by the violent action of the body (Jeremiah 30:6).

7. The abrupt sentences and mournful repetitions imply violent emotions.

9. sword--namely, of God (Deuteronomy 32:41). The Chaldeans are His instrument.

10. to make a sore slaughter--literally, "that killing it may kill."
glitter--literally, "glitter as the lightning flash": flashing terror into the foe.
should we . . . make mirth--It is no time for levity when such a calamity is impending (Isaiah 22:12 Isaiah 22:13).
it contemneth the rod of my son, &c.--The sword has no more respect to the trivial "rod" or scepter of Judah (Genesis 49:10) than if it were any common "tree." "Tree" is the image retained from Ezekiel 20:47 ; explained in Ezekiel 21:2 Ezekiel 21:3 . God calls Judah "My son" (compare Exodus 4:22 , Hosea 11:1). FAIRBAIRN arbitrarily translates, "Perchance the scepter of My son rejoiceth; it (the sword) despiseth every tree."

11. the slayer--the Babylonian king in this case; in general, all the instruments of God's wrath (Revelation 19:15).

12. terrors by reason of the sword, &c.--rather, "they (the princes of Israel) are delivered up to the sword together with My people" [GLASSIUS].
smite . . . upon . . . thigh--a mark of grief (Jeremiah 31:19).

13. it is a trial--rather, "There is a trial" being made: the sword of the Lord will subject all to the ordeal. "What, then, if it contemn even the rod" (scepter of Judah)? Compare as to a similar scourge of unsparing trial, Job 9:23 .
it shall be no more--the scepter, that is, the state, must necessarily then come to an end. Fulfilled in part at the overthrow of Judah by Nebuchadnezzar, but fully at the time of "Shiloh's" (Messiah's) coming (Genesis 49:10), when Judea became a Roman province.

14. smite . . . hands together--(Numbers 24:10), indicative of the indignant fury with which God will "smite" the people.
sword . . . doubled the third time--referring to the threefold calamity:--(1) The taking of Zedekiah (to whom the "rod," or scepter, may refer); (2) the taking of the city; (3) the removal of all those who remained with Gedaliah. "Doubled" means "multiplied" or "repeated." The stroke shall be doubled and even trebled.
of the slain--that is, by which many are slain. As the Hebrew is singular, FAIRBAIRN makes it refer to the king, "the sword of the great one that is slain," or "pierced through."
entereth . . . privy chambers--(Jeremiah 9:21). The sword shall overtake them, not merely in the open battlefield, but in the chambers whither they flee to hide themselves (1 Kings 20:30 , 22:25). MAURER translates, "which besieged them"; FAIRBAIRN, "which penetrates to them." English Version is more literal.

15. point--"the whirling glance of the sword" [FAIRBAIRN]. "The naked (bared) sword" [HENDERSON].
ruins--literally, "stumbling-blocks." Their own houses and walls shall be stumbling-blocks in their way, whether they wish to fight or flee.
made bright--made to glitter.
wrapped, &c.--namely, in the hand of him who holds the hilt, or in its scabbard, that the edge may not be blunt when it is presently drawn forth to strike. GESENIUS, translates, "sharpened," &c.

16. Apostrophe to the sword.
Go . . . one way--or, "Concentrate thyself"; "Unite thy forces on the right hand" [GROTIUS]. The sword is commanded to take the nearest route for Jerusalem, "whither their face was set," whether south or north ("right hand or left"), according to where the several parts of the Chaldean host may be.
or other, . . . on the left--rather "set thyself on the left." The verbs are well-chosen. The main "concentration" of forces was to be on "the right hand," or south, the part of Judea in which Jerusalem was, and which lay south in marching from Babylon, whereas the Chaldean forces advancing on Jerusalem from Egypt, of which Jerusalem was north, were fewer, and therefore "set thyself" is the verb used.

17. Jehovah Himself smites His hands together, doing what He had smiting Jerusalem; compare the similar symbolical action (2 Kings 13:18 2 Kings 13:19).
cause . . . fury to rest--give it full vent, and so satisfy it (Ezekiel 5:13).

19. two ways--The king coming from Babylon is represented in the graphic style of Ezekiel as reaching the point where the road branched off in two ways, one leading by the south, by Tadmor or Palmyra, to Rabbath of Ammon, east of Jordan; the other by the north, by Riblah in Syria, to Jerusalem--and hesitating which way to take. Ezekiel is told to "appoint the two ways" (as in Ezekiel 4:1); for Nebuchadnezzar, though knowing no other control but his own will and superstition, had really this path "appointed" for him by the all-ruling God.
out of one land--namely, Babylon.
choose . . . a place--literally "a hand." So it is translated by FAIRBAIRN, "make a finger-post," namely, at the head of the two ways, the hand post pointing Nebuchadnezzar to the way to Jerusalem as the way he should select. But MAURER rightly supports English Version. Ezekiel is told to "choose the place" where Nebuchadnezzar should do as is described in Ezekiel 21:20 Ezekiel 21:21 ; so entirely does God order by the prophet every particular of place and time in the movements of the invader.

20. Rabbath of the Ammonites--distinct from Rabbah in Judah (2 Samuel 12:26). Rabbath is put first, as it was from her that Jerusalem, that doomed city, had borrowed many of her idols.
to Judah in Jerusalem--instead of simply putting "Jerusalem," to imply the sword was to come not merely to Judah, but to its people within Jerusalem, defended though it was; its defenses on which the Jews relied so much would not keep the foe out.

21. parting--literally, "mother of the way." As "head of the two ways" follows, which seems tautology after "parting of the way," HAVERNICK translates, according to Arabic idiom, "the highway," or principal road. English Version is not tautology, "head of the two ways" defining more accurately "parting of the way."
made . . . bright--rather, "shook," from an Arabic root.
arrows--Divination by arrows is here referred to: they were put into a quiver marked with the names of particular places to be attacked, and then shaken together; whichever came forth first intimated the one selected as the first to be attacked [JEROME]. The same usage existed among the Arabs, and is mentioned in the Koran. In the Nineveh sculptures the king is represented with a cup in his right hand, his left resting on a bow; also with two arrows in the right, and the bow in the left, probably practising divination.
images--Hebrew, "teraphim"; household gods, worshipped as family talismans, to obtain direction as to the future and other blessings. First mentioned in Mesopotamia, whence Rachel brought them (Genesis 31:19 Genesis 31:34); put away by Jacob (Genesis 35:4); set up by Micah as his household gods (Judges 17:5); stigmatized as idolatry (1 Samuel 15:23 , Hebrew; Zechariah 10:2 , Margin).
liver--They judged of the success, or failure, of an undertaking by the healthy, or unhealthy, state of the liver and entrails of a sacrifice.

22. Rather, "In his right hand was [is] the divination," that is, he holds up in his right hand the arrow marked with "Jerusalem," to encourage his army to march for it.
captains--The Margin, "battering-rams," adopted by FAIRBAIRN, is less appropriate, for "battering-rams" follow presently after [GROTIUS].
open the mouth in . . . slaughter--that is, commanding slaughter: raising the war cry of death. Not as GESENIUS, "to open the mouth with the war shout."

23. Unto the Jews, though credulous of divinations when in their favor, Nebuchadnezzar's divination "shall be (seen) as false." This gives the reason which makes the Jews fancy themselves safe from the Chaldeans, namely, that they "have sworn" to the latter "oaths" of allegiance, forgetting that they had violated them (Ezekiel 17:13 Ezekiel 17:15 Ezekiel 17:16 Ezekiel 17:18).
but he, &c.--Nebuchadnezzar will remember in consulting his idols that he swore to Zedekiah by them, but that Zedekiah broke the league [GROTIUS]. Rather, God will remember against them (Revelation 16:19) their violating their oath sworn by the true God, whereas Nebuchadnezzar kept his oath sworn by a false god; Ezekiel 21:24 confirms this.

24. Their unfaithfulness to Nebuchadnezzar was a type of their general unfaithfulness to their covenant God.
with the hand--namely, of the king of Babylon.

25. profane--as having desecrated by idolatry and perjury his office as the Lord's anointed. HAVERNICK translates, as in Ezekiel 21:14 , "slain," that is, not literally, but virtually; to Ezekiel's idealizing view Zedekiah was the grand victim "pierced through" by God's sword of judgment, as his sons were slain before his eyes, which were then put out, and he was led a captive in chains to Babylon. English Version is better: so GESENIUS (2 Chronicles 36:13 , Jeremiah 52:2).
when iniquity shall have an end--(Ezekiel 21:29). When thine iniquity, having reached its last stage of guilt, shall be put an end to by judgment (Ezekiel 35:5).

26. diadem--rather, "the miter" of the holy priest (Exodus 28:4 , Zechariah 3:5). His priestly emblem as representative of the priestly people. Both this and "the crown," the emblem of the kingdom, were to be removed, until they should be restored and united in the Mediator, Messiah (Psalms 110:2 Psalms 110:4 , Zechariah 6:13), [FAIRBAIRN]. As, however, King Zedekiah alone, not the high priest also, is referred to in the context, English Version is supported by GESENIUS.
this shall not be the same--The diadem shall not be as it was [ROSENMULLER]. Nothing shall remain what it was [FAIRBAIRN].
exalt . . . low, . . . abase . . . high--not the general truth expressed (Proverbs 3:34 , Luke 1:52 , 4:6 , 1 Peter 5:5); but specially referring to Messiah and Zedekiah contrasted together. The "tender plant . . . out of the dry ground" (Isaiah 53:2) is to be "exalted" in the end (Ezekiel 21:27); the now "high" representative on David's throne, Zedekiah, is to be "abased." The outward relations of things shall be made to change places in just retaliation on the people for having so perverted the moral relations of things [HENGSTENBERG].

27. Literally, "An overturning, overturning, overturning, will I make it." The threefold repetition denotes the awful certainty of the event; not as ROSENMULLER explains, the overthrow of the three, Jehoiakim, Jeconiah, and Zedekiah; for Zedekiah alone is referred to.
it shall be no more, until he come whose fight it is--strikingly parallel to Genesis 49:10 . Nowhere shall there be rest or permanence; all things shall be in fluctuation until He comes who, as the rightful Heir, shall restore the throne of David that fell with Zedekiah. The Hebrew for "right" is "judgment"; it perhaps includes, besides the right to rule, the idea of His rule being one in righteousness (Psalms 72:2 , Isaiah 9:6 Isaiah 9:7 , 11:4 , Revelation 19:11). Others (Nebuchadnezzar, &c.), who held the rule of the earth delegated to them by God, abused it by unrighteousness, and so forfeited the "right." He both has the truest "right" to the rule, and exercises it in "right." It is true the tribal "scepter" continued with Judah "till Shiloh came" (Genesis 49:10); but there was no kingly scepter till Messiah came, as the spiritual King then (John 18:36 John 18:37); this spiritual kingdom being about to pass into the literal, personal kingdom over Israel at His second coming, when, and not before, this prophecy shall have its exhaustive fulfilment (Luke 1:32 Luke 1:33 , Jeremiah 3:17 , 10:7 ; "To thee doth it appertain").

28. Lest Ammon should think to escape because Nebuchadnezzar had taken the route to Jerusalem, Ezekiel denounces judgment against Ammon, without the prospect of a restoration such as awaited Israel. Jeremiah 49:6 , it is true, speaks of a "bringing again of its captivity," but this probably refers to its spiritual restoration under Messiah; or, if referring to it politically, must refer to but a partial restoration at the downfall of Babylon under Cyrus.
their reproach--This constituted a leading feature in their guilt; they treated with proud contumely the covenant-people after the taking of Jerusalem by Nebuchadnezzar (Ezekiel 25:3 Ezekiel 25:6 , Zephaniah 2:9 Zephaniah 2:10), and appropriated Israel's territory (Jeremiah 49:1 , Amos 1:13-15).
furbished, to consume--MAURER punctuates thus, "Drawn for the slaughter, it is furbished to devour ('consume'), to glitter." English Version, "to consume because of the glittering," means, "to consume by reason of the lightning, flash-like rapidity with which it falls." Five years after the fall of Jerusalem, Ammon was destroyed for aiding Ishmael in usurping the government of Judea against the will of the king of Babylon (2 Kings 25:25 , Jeremiah 41:15) [GROTIUS].

29. see vanity . . . divine a lie--Ammon, too, had false diviners who flattered them with assurances of safety; the only result of which will be to "bring Ammon upon the necks," &c., that is, to add the Ammonites to the headless trunks of the slain of Judah, whose bad example Ammon followed, and "whose day" of visitation for their guilt "is come."
when their iniquity shall have an
30. Shall I cause it to return into his sheath--namely, without first destroying Ammon. Certainly not (Jeremiah 47:6 Jeremiah 47:7). Others, as the Margin, less suitably read it imperatively, "Cause it to return," that is, after it has done the work appointed to it.
in the land of thy nativity--Ammon was not to be carried away captive as Judah, but to perish in his own land.
31. blow against thee in, &c.--rather, "blow upon thee with the fire," &c. Image from smelting metals (Ezekiel 22:20 Ezekiel 22:21).
brutish--ferocious.
skilful to destroy--literally, "artificers of destruction"; alluding to Isaiah 54:16 .

32. thy blood shall be--that is, shall flow.
be no more remembered--be consigned as a nation to oblivion.

22 Chapter 22

Ezekiel 22:1-31 . GOD'S JUDGMENT ON THE SINFULNESS OF JERUSALEM.

Repetition of the charges in the twentieth chapter only that there they were stated in an historical review of the past and present; here the present sins of the nation exclusively are brought forward.

2. See Ezekiel 20:4 ; that is, "Wilt thou not judge?" &c. (compare Ezekiel 23:36).
the bloody city--literally, "the city of bloods"; so called on account of murders perpetrated in her, and sacrifices of children to Molech (Ezekiel 22:3 Ezekiel 22:4 Ezekiel 22:6 Ezekiel 22:9 , Ezekiel 24:6 Ezekiel 24:9).

3. sheddeth blood . . . that her time may come--Instead of deriving advantage from her bloody sacrifices to idols, she only thereby brought on herself "the time" of her punishment.
against herself--(Proverbs 8:36).

4. thy days--the shorter period, namely, that of the siege.
thy years--the longer period of the captivity. The "days" and "years" express that she is ripe for punishment.

5. infamous--They mockingly call thee, "Thou polluted one in name (Margin), and full of confusion" [FAIRBAIRN], (referring to the tumultuous violence prevalent in it). Thus the nations "far and near" mocked her as at once sullied in character and in actual fact lawless. What a sad contrast to the Jerusalem once designated "'the holy city!"

6. Rather, "The princes . . . each according to his power, were in thee, to shed blood" (as if this was the only object of their existence). "Power," literally, "arm"; they, who ought to have been patterns of justice, made their own arm of might their only law.

7. set light by--Children have made light of, disrespected, father . . . (Deuteronomy 27:16). At Ezekiel 22:7-12 are enumerated the sins committed in violation of Moses' law.

9. men that carry tales--informers, who by misrepresentations cause innocent blood to be shed (Leviticus 19:16). Literally, "one who goes to and fro as a merchant."

10. set apart for pollution--that is, set apart as unclean (Leviticus 18:19).

12. forgotten me--(Deuteronomy 32:18 , Jeremiah 2:32 , 3:21).

13. smitten mine hand--in token of the indignant vengeance which I will

14. (Ezekiel 21:7).

15. consume thy filthiness out of thee--the object of God in scattering the Jews.

16. take thine inheritance in thyself--Formerly thou wast Mine inheritance; but now, full of guilt, thou art no longer Mine, but thine own inheritance to thyself; "in the sight of the heathen," that is, even they shall see that, now that thou hast become a captive, thou art no longer owned as Mine [VATABLUS]. FAIRBAIRN and others needlessly take the Hebrew from a different root, "thou shalt be polluted by ('in,' [HENDERSON]) thyself," &c.; the heathen shall regard thee as a polluted thing, who hast brought thine own reproach on thyself.

18. dross . . . brass--Israel has become a worthless compound of the dross of silver (implying not merely corruption, but degeneracy from good to bad, Isaiah 1:22 , especially offensive) and of the baser metals. Hence the people must be thrown into the furnace of judgment, that the bad may be consumed, and the good separated (Jeremiah 6:29 Jeremiah 6:30).

23. From this verse to the end he shows the general corruption of all ranks.

24. land . . . not cleansed--not cleared or cultivated; all a scene of desolation; a fit emblem of the moral wilderness state of the people.
nor rained upon--a mark of divine "indignation"; as the early and latter rain, on which the productiveness of the land depended, was one of the great covenant blessings. Joel (Joel 2:23) promises the return of the former and latter rain, with the restoration of God's favor.

25. conspiracy--The false prophets have conspired both to propagate error and to oppose the messages of God's servants. They are mentioned first, as their bad influence extended the widest.
prey--Their aim was greed of gain, "treasure, and precious things" (Hosea 6:9 , Zephaniah 3:3 Zephaniah 3:4 , Matthew 23:14).
made . . . many widows--by occasioning, through false prophecies, the war with the Chaldeans in which the husbands fell.

26. Her priests--whose "lips should have kept knowledge" (Malachi 2:7).
violated--not simply transgressed; but, have done violence to the law, by wresting it to wrong ends, and putting wrong constructions on it.
put no difference between the holy and profane, &c.--made no distinction between the clean and unclean (Leviticus 10:10), the Sabbath and other days, sanctioning violations of that holy day. "Holy" means, what is dedicated to God; "profane," what is in common use; "unclean," what is forbidden to be eaten; "clean," what is lawful to be eaten.
I am profaned among them--They abuse My name to false or unjust purposes.

27. princes--who should have employed the influence of their position for the people's welfare, made "gain" their sole aim.
wolves--notorious for fierce and ravening cruelty (Micah 3:2 Micah 3:3 Micah 3:9-11 , John 10:12).

28. Referring to the false assurances of peace with which the prophets flattered the people, that they should not submit to the king of Babylon Ezekiel 21:29 , Jeremiah 6:14 , Jeremiah 23:16 Jeremiah 23:17 , Jeremiah 27:9 Jeremiah 27:10).

29. The people--put last, after the mention of those in office. Corruption had spread downwards through the whole community.
wrongfully--that is, "without cause," gratuitously, without the stranger proselyte giving any just provocation; nay, he of all others being one who ought to have been won to the worship of Jehovah by kindness, instead of being alienated by oppression; especially as the Israelites were commanded to remember that they themselves had been "strangers in Egypt" (Exodus 22:21 , 23:9).

30. the hedge--the wall leading the people to repentance.
the gap--the breach (Psalms 106:23); image for interceding between the people and God (Genesis 20:7 , Exodus 32:11 , Numbers 16:48).
I found none--(Jeremiah 5:1)--not that literally there was not a righteous man in the city. For Jeremiah, Baruch, &c., were still there; but Jeremiah had been forbidden to pray for the people (Jeremiah 11:14), as being doomed to wrath. None now, of the godly, knowing the desperate state of the people, and God's purpose as to them, was willing longer to interpose between God's wrath and them. And none "among them," that is, among those just enumerated as guilty of such sins (Ezekiel 22:25-29), was morally able for such an office.

31. their own way . . . recompensed upon their heads--(Ezekiel 9:10 , 11:21 , 16:43 , Proverbs 1:31 , Isaiah 3:11 , Jeremiah 6:19).

23 Chapter 23

Ezekiel 23:1-49 . ISRAEL'S AND JUDAH'S SIN AND PUNISHMENT ARE PARABOLICALLY PORTRAYED UNDER THE NAMES AHOLAH AND AHOLIBAH.

The imagery is similar to that in the sixteenth chapter; but here the reference is not as there so much to the breach of the spiritual marriage covenant with God by the people's idolatries, as by their worldly spirit, and their trusting to alliances with the heathen for safety, rather than to God.

2. two . . . of one mother--Israel and Judah, one nation by birth from the same ancestress, Sarah.

3. Even so early in their history as their Egyptian sojourn, they Joshua 24:14).
in their youth--an aggravation of their sin. It was at the very time of their receiving extraordinary favors from God (Ezekiel 16:6 Ezekiel 16:22).
they bruised--namely, the Egyptians.

4. Aholah--that is, "Her tent" (put for worship, as the first worship of God in Israel was in a tent or tabernacle), as contrasted with Aholibah, that is, "My tent in her." The Beth-el worship of Samaria was of her own devising, not of God's appointment; the temple-worship of Jerusalem was expressly appointed by Jehovah, who "dwelt" there, "setting up His tabernacle among the people as His" (Exodus 25:8 , Leviticus 26:11 Leviticus 26:12 , Joshua 22:19 , Psalms 76:2).
the elder--Samaria is called "the elder" because she preceded Judah in her apostasy and its punishment.
they were mine--Previous to apostasy under Jeroboam, Samaria (Israel, or the ten tribes), equally with Judah, worshipped the true God. God therefore never renounced the right over Israel, but sent prophets, as Elijah and Elisha, to declare His will to them.

5. when . . . mine--literally, "under Me," that is, subject to Me as her lawful husband.
neighbours--On the northeast the kingdom of Israel bordered on that of Assyria; for the latter had occupied much of Syria. Their neighborhood in locality was emblematical of their being near in corruption of morals and worship. The alliances of Israel with Assyria, which are the chief subject of reprobation here, tended to this (2 Kings 15:19 , 2 Kings 16:7 2 Kings 16:9 , 17:3 , Hosea 8:9).

6. blue--rather, "purple" [FAIRBAIRN]. As a lustful woman's passions are fired by showy dress and youthful appearance in men, so Israel was seduced by the pomp and power of Assyria (compare Isaiah 10:8).
horsemen--cavaliers.

7. all their idols--There was nothing that she refused to her lovers.

8. whoredoms brought from Egypt--the calves set up in Dan and Beth-el by Jeroboam, answering to the Egyptian bull-formed idol Apis. Her alliances with Egypt politically are also meant (Isaiah 30:2 Isaiah 30:3 , 31:1). The ten tribes probably resumed the Egyptian rites, in order to enlist the Egyptians against Judah (2 Chronicles 12:2-4).

9. God, in righteous retribution, turned their objects of trust into the instruments of their punishment: Pul, Tiglath-pileser, Esar-haddon, and Shalmaneser (2 Kings 15:19 2 Kings 15:29 , 2 Kings 17:3 2 Kings 17:6 2 Kings 17:24 , Ezra 4:2 Ezra 4:10). "It was their sin to have sought after such lovers, and it was to be their punishment that these lovers should become their destroyers" [FAIRBAIRN].

10. became famous--literally, "she became a name," that is, as notorious by her punishment as she had been by her sins, so as to be quoted as a warning to others.
women--that is, neighboring peoples.

11. Judah, the southern kingdom, though having the "warning" instead of profiting by it, went to even greater lengths in corruption than Israel. Her greater spiritual privileges made her guilt the greater (Ezekiel 16:47 Ezekiel 16:51 , Jeremiah 3:11).

12. (Ezekiel 23:6 Ezekiel 23:23).
most gorgeously--literally, "to perfection." GROTIUS translates, "wearing a crown," or "chaplet," such as lovers wore in visiting their mistresses.

13. one way--both alike forsaking God for heathen confidences.

14. vermilion--the peculiar color of the Chaldeans, as purple was of the Assyrians. In striking agreement with this verse is the fact that the Assyrian sculptures lately discovered have painted and colored bas-reliefs in red, blue, and black. The Jews (for instance Jehoiakim, Jeremiah 22:14) copied these (compare Ezekiel 8:10).

15. exceeding in dyed attire--rather, "in ample dyed turbans"; literally, "redundant with dyed turbans." The Assyrians delighted in ample, flowing, and richly colored tunics, scarfs, girdles, and head-dresses or turbans, varying in ornaments according to the rank.
Chaldea, . . . land of their nativity--between the Black and Caspian
princes--literally, a first-rate military class that fought by threes in the chariots, one guiding the horses, the other two fighting.

16. sent messengers . . . into Chaldea--(Ezekiel 16:29). It was she that solicited the Chaldeans, not they her. Probably the occasion was when Judah sought to strengthen herself by a Chaldean alliance against a menaced attack by Egypt (compare 2 Kings 23:29-35 , 24:1-7). God made the object of their sinful desire the instrument of their punishment. Jehoiakim, probably by a stipulation of tribute, enlisted Nebuchadnezzar against Pharaoh, whose tributary he previously had been; failing to keep his stipulation, he brought on himself Nebuchadnezzar's vengeance.

17. alienated from them--namely, from the Chaldeans: turning again to the Egyptians (Ezekiel 23:19), trying by their help to throw off her solemn engagements to Babylon (compare Jeremiah 37:5 Jeremiah 37:7 , 2 Kings 24:7).

18. my mind was alienated from her--literally, "was broken off from her." Just retribution for "her mind being alienated (broken off) from the Chaldeans" (Ezekiel 23:17), to whom she had sworn fealty (Ezekiel 17:12-19). "Discovered" implies the open shamelessness of her apostasy.

19. Israel first "called" her lusts, practised when in Egypt, "to her (fond) remembrance," and then actually returned to them. Mark the danger of suffering the memory to dwell on the pleasure felt in past sins.

20. their paramours--that is, her paramours among them (the Egyptians); she doted upon their persons as her paramours (Ezekiel 23:5 Ezekiel 23:12 Ezekiel 23:16).
flesh--the membrum virile (very large in the ass). Compare Leviticus 15:2 , Margin; Ezekiel 16:26 .
issue of horses--the seminal issue. The horse was made by the Egyptians the hieroglyphic for a lustful person.

21. calledst to remembrance--"didst repeat" [MAURER].
in bruising--in suffering . . . to be bruised.

22. lovers . . . alienated--(Ezekiel 23:17). Illicit love, soon or late, ends in open hatred (2 Samuel 13:15). The Babylonians, the objects formerly of their God-forgetting love, but now, with characteristic fickleness, objects of their hatred, shall be made by God the instruments of their punishment.

23. Pekod, &c.--(Jeremiah 50:21). Not a geographical name, but descriptive of Babylon. "Visitation," peculiarly the land of "judgment"; in a double sense: actively, the inflicter of judgment on Judah; passively, as about to be afterwards herself the object of judgment.
Shoa . . . Koa--"rich . . . noble"; descriptive of Babylon in her prosperity, having all the world's wealth and dignity at her disposal. MAURER suggests that, as descriptive appellatives are subjoined to the proper name, "all the Assyrians" in the second hemistich of the verse (as the verse ought to be divided at "Koa"), so Pekod, Shoa, and Koa must be appellatives descriptive of "The Babylonians and . . . Chaldeans" in the first hemistich; "Pekod" meaning "prefects"; Shoa . . . Koa, "rich . . . princely."
desirable young men--strong irony. Alluding to Ezekiel 23:12 , these "desirable young men" whom thou didst so "dote upon" for their manly vigor of appearance, shall by that very vigor be the better able to chastise thee.

24. with chariots--or, "with armaments"; so the Septuagint; "axes" [MAURER]; or, joining it with "wagons," translate, "with scythe-armed wagons," or "chariots" [GROTIUS].
weels--The unusual height of these increased their formidable appearance (Ezekiel 1:16-20).
their judgments--which awarded barbarously severe punishments (Jeremiah 52:9 , 29:22).

25. take away thy nose . . . ears--Adulteresses were punished so among the Egyptians and Chaldeans. Oriental beauties wore ornaments in the ear and nose. How just the retribution, that the features most bejewelled should be mutilated! So, allegorically as to Judah, the spiritual adulteress.

26. strip . . . of . . . clothes--whereby she attracted her paramours (Ezekiel 16:39).

27. Thus . . . make . . . lewdness to cease--The captivity has made the Jews ever since abhor idolatry, not only on their return from Babylon, but for the last nineteen centuries of their dispersion, as foretold (Hosea 3:4).

28. (Ezekiel 23:17 Ezekiel 23:18 , 16:37).

29. take away . . . thy labour--that is, the fruits of thy labor.
leave thee naked--as captive females are treated.

31. her cup--of punishment (Psalms 11:6 , 75:8 , Jeremiah 25:15 , &c.). Thy guilt and that of Israel being alike, your punishment shall be alike.

34. break . . . sherds--So greedily shalt thou suck out every drop like one drinking to madness (the effect invariably ascribed to drinking God's cup of wrath, Jeremiah 51:7 , Habakkuk 2:16) that thou shalt crunch the very shreds of it; that is, there shall be no evil left which thou shalt not taste.
pluck off thine own breasts--enraged against them as the ministers to thine adultery.

35. forgotten me--(Jeremiah 2:32 , 13:25).
cast me behind thy back--(1 Kings 14:9 , Nehemiah 9:26).
bear . . . thy lewdness--that is, its penal consequences (Proverbs 1:31).

36-44. A summing up of the sins of the two sisters, especially those of Judah.
wilt thou judge--Wilt thou (not) judge

38. the same day--On the very day that they had burned their children to Molech in the valley of Gehenna, they shamelessly and hypocritically presented themselves as worshippers in Jehovah's temple (Jeremiah 7:9 Jeremiah 7:10).

40. messenger was sent--namely, by Judah (Ezekiel 23:16 , Isaiah 57:9).
paintedst . . . eyes--(2 Kings 9:30 , Margin; Jeremiah 4:30). Black paint was spread on the eyelids of beauties to make the white of the eye more attractive by the contrast, so Judah left no seductive art untried.

41. bed--divan. While men reclined at table, women sat, as it seemed indelicate for them to lie down (Amos 6:4) [GROTIUS].
table--that is, the idolatrous altar.
mine incense--which I had given thee, and which thou oughtest to have offered to Me (Ezekiel 16:18 Ezekiel 16:19 , Hosea 2:8 ; compare Proverbs 7:17).

42. Sabeans--Not content with the princely, handsome Assyrians, the sisters brought to themselves the rude robber hordes of Sabeans (Job 1:15). The Keri, or Margin, reads "drunkards."
upon their hands--upon the hands of the sisters, that is, they allured Samaria and Judah to worship their gods.

43. Will they, &c.--Is it possible that paramours will desire any longer to commit whoredoms with so worn-out an old adulteress?

45. the righteous men--the Chaldeans; the executioners of God's righteous vengeance (Ezekiel 16:38), not that they were "righteous" in themselves (Habakkuk 1:3 Habakkuk 1:12 Habakkuk 1:13).

46. a company--properly, "a council of judges" passing sentence on a criminal [GROTIUS]. The "removal" and "spoiling" by the Chaldean army is the execution of the judicial sentence of God.

47. stones--the legal penalty of the adulteress (Ezekiel 16:40 Ezekiel 16:41 , John 8:5). Answering to the stones hurled by the Babylonians from engines in besieging Jerusalem.
houses . . . fire--fulfilled (2 Chronicles 36:17 2 Chronicles 36:19).

48. (Ezekiel 23:27).
that all . . . may be taught not to do, &c.--(Deuteronomy 13:11).

49. bear the sins of your idols--that is, the punishment of your idolatry.
know that I am the Lord God--that is, know it to your cost . . . by bitter suffering.

24 Chapter 24

Ezekiel 24:1-27 . VISION OF THE BOILING CALDRON, AND OF THE DEATH OF EZEKIEL'S WIFE.

1, 2. Ezekiel proves his divine mission by announcing the very day, ("this same day") of the beginning of the investment of the city by Nebuchadnezzar; "the ninth year," namely, of Jehoiachin's captivity, "the tenth day of the tenth month"; though he was three hundred miles away from Jerusalem among the captives at the Chebar (2 Kings 25:1 , Jeremiah 39:1).

2. set himself--laid siege; "lay against."

3. pot--caldron. Alluding to the self-confident proverb used among the people, Ezekiel 11:3 flesh"; your proverb shall prove awfully true, but in a different sense from what you intend. So far from the city proving an iron, caldron-like defense from the fire, it shall be as a caldron set on the fire, and the people as so many pieces of meat subjected to boiling heat. See Jeremiah 1:13 .

4. pieces thereof--those which properly belong to it, as its own.
every good piece . . . choice bones--that is the most distinguished of the people. The "choice bones" in the pot have flesh adhering to them. The bones under the pot (Ezekiel 24:5) are those having no flesh and used as fuel, answering to the poorest who suffer first, and are put out of pain sooner than the rich who endure what answers to the slower process of boiling.

5. burn . . . bones--rather, "pile the bones." Literally, "Let there be a round pile of the bones."
therein--literally, "in the midst of it."

6. scum--not ordinary, but poisonous scum, that is, the people's all-pervading wickedness.
bring it out piece by piece--"it," the contents of the pot; its flesh, that is, "I will destroy the people of the city, not all at the same time, but by a series of successive attacks." Not as FAIRBAIRN, "on its every piece let it (the poisonous scum) go forth."
let no lot fall upon it--that is, no lot, such as is sometimes cast, to decide who are to be destroyed and who saved (2 Samuel 8:2 , Joel 3:3 , Obadiah 1:11 , Nahum 3:10). In former carryings away of captives, lots were cast to settle who were to go, and who to stay, but now all alike are to be cast out without distinction of rank, age, or sex.

7. upon the top of a rock--or, "the dry, bare, exposed rock," so as to be conspicuous to all. Blood poured on a rock is not so soon absorbed as blood poured on the earth. The law ordered the blood even of a beast or fowl to be "covered with the dust" (Leviticus 17:13); but Jerusalem was so shameless as to be at no pains to cover up the blood of innocent men slain in her. Blood, as the consummation of all sin, presupposes every other form of guilt.

8. That it might cause--God purposely let her so shamelessly pour the blood on the bare rock, "that it might" the more loudly and openly cry for vengeance from on high; and that the connection between the guilt and the punishment might be the more palpable. The blood of Abel, though the ground received it, still cries to heaven for vengeance (Genesis 4:10 Genesis 4:11); much more blood shamelessly exposed on the bare rock.
set her blood--She shall be paid back in kind (Matthew 7:2). She openly shed blood, and her blood shall openly be shed.

9. the pile for fire--the hostile materials for the city's destruction.

10. spice it well--that the meat may be the more palatable, that is, I will make the foe delight in its destruction as much as one delights in well-seasoned, savory meat. GROTIUS, needlessly departing from the obvious sense, translates, "Let it be boiled down to a compound."

11. set it empty . . . that . . . brass . . . may burn, . . . that . . . scum . . . may be consumed--Even the consumption of the contents is not enough; the caldron itself which is infected by the poisonous scum must be destroyed, that is, the city itself must be destroyed, not merely the inhabitants, just as the very house infected with leprosy was to be destroyed (Leviticus 14:34-45).

12. herself--rather, "she hath wearied Me out with lies"; or rather, "with vain labors" on My part to purify her without being obliged to have recourse to judgments (compare Isaiah 43:24 , Malachi 2:17) [MAURER]. However, English Version gives a good sense (compare Isaiah 47:13 , 57:10).

13. lewdness--determined, deliberate wickedness; from a Hebrew root, "to purpose."
I have purged thee--that is, I have left nothing untried which would tend towards purging thee, by sending prophets to invite thee to repentance, by giving thee the law with all its promises, privileges, and threats.
thou shalt not be purged . . . any more--that is, by My gracious interpositions; thou shalt be left to thine own course to take its fatal consequences.

14. go back--desist; relax [FAIRBAIRN].

15. Second part of the vision; announcement of the death of Ezekiel's wife, and prohibition of the usual signs of mourning.

16. desire of . . . eyes--his wife: representing the sanctuary (Ezekiel 24:21) in which the Jews so much gloried. The energy and subordination of Ezekiel's whole life to his prophetic office is strikingly displayed in this narrative of his wife's death. It is the only memorable event of his personal history which he records, and this only in reference to his soul-absorbing work. His natural tenderness is shown by that graphic touch, "the desire of thine eyes." What amazing subjection, then, of his individual feeling to his prophetic duty is manifested in the simple statement (Ezekiel 24:18), "So I spake . . . in the morning; and at even my wife died; and I did in the morning as I was commanded."
stroke--a sudden visitation. The suddenness of it enhances the self-control of Ezekiel in so entirely merging individual feeling, which must have been especially acute under such trying circumstances, in the higher claims of duty to God.

17. Forbear to cry--or, "Lament in silence"; not forbidding sorrow, but the loud expression of it [GROTIUS].
no mourning--typical of the universality of the ruin of Jerusalem, which would preclude mourning, such as is usual where calamity is but partial. "The dead" is purposely put in the plural, as referring ultimately to the dead who should perish at the taking of Jerusalem; though the singular might have been expected, as Ezekiel's wife was the immediate subject referred to: "make no mourning," such as is usual, "for the dead, and such as shall be hereafter in Jerusalem" (Jeremiah 16:5-7).
tire of thine head--thy headdress [FAIRBAIRN]. JEROME explains, "Thou shalt retain the hair which is usually cut in mourning." The fillet, binding the hair about the temples like a chaplet, was laid aside at such times. Uncovering the head was an ordinary sign of mourning in priests; whereas others covered their heads in mourning (2 Samuel 15:30). The reason was, the priests had their headdress of fine twined linen given them for ornament, and as a badge of office. The high priest, as having on his head the holy anointing oil, was forbidden in any case to lay aside his headdress. But the priests might do so in the case of the death of the nearest relatives (Leviticus 21:2 Leviticus 21:3 Leviticus 21:10). They then put on inferior attire, sprinkling also on their heads dust and ashes (compare Leviticus 10:6 Leviticus 10:7).
shoes upon thy feet--whereas mourners went "barefoot" (2 Samuel 15:30).
cover not . . . lips--rather, the "upper lip," with the moustache (Leviticus 13:45 , Micah 3:7).
bread of men--the bread usually brought to mourners by friends in token of sympathy. So the "cup of consolation" brought (Jeremiah 16:7). "Of men" means such as is usually furnished by men. So Isaiah 8:1 , "a man's pen"; Revelation 21:17 , "the measure of a man."

19. what these things are to us--The people perceive that Ezekiel's strange conduct has a symbolical meaning as to themselves; they ask, "What is that meaning?"

21. excellency of your strength--(compare Amos 6:8). The object of your pride and confidence (Jeremiah 7:4 Jeremiah 7:10 Jeremiah 7:14).
desire of . . . eyes--(Psalms 27:4). The antitype to Ezekiel's wife (Ezekiel 24:16).
pitieth--loveth, as pity is akin to love: "yearned over."
Profane--an appropriate word. They had profaned the temple with idolatry; God, in just retribution, will profane it with the Chaldean sword, that is, lay it in the dust, as Ezekiel's wife.
sons . . . daughters . . . left--the children left behind in Judea, when the parents were carried away.

22. (Jeremiah 16:6 Jeremiah 16:7). So general shall be the calamity, that all ordinary usages of mourning shall be suspended.

23. ye shall not mourn . . . but . . . pine away for your iniquities--The Jews' not mourning was to be not the result of insensibility, any more than Ezekiel's not mourning for his wife was not from want of feeling. They could not in their exile manifest publicly their lamentation, but they would privately "mourn one to another." Their "iniquities" would then be their chief sorrow ("pining away"), as feeling that these were the cause of their sufferings (compare Leviticus 26:39 , Lamentations 3:39). The fullest fulfilment is still future (Zechariah 12:10-14).

24. sign--a typical representative in his own person of what was to befall them (Isaiah 20:3).
when this cometh--alluding probably to their taunt, as if God's word spoken by His prophets would never come to pass. "Where is the word of the Lord? Let it come now" (Jeremiah 17:15). When the prophecy is fulfilled, "ye shall know (to your cost) that I am the Lord," who thereby show My power and fulfil My word spoken by My prophet (John 13:19 , 14:29).

25, 26. "The day" referred to in these verses is the day of the overthrow of the temple, when the fugitive "escapes." But "that day," in Ezekiel 24:27 , is the day on which the fugitive brings the sad news to Ezekiel, at the Chebar. In the interval the prophet suspended his prophecies as to the Jews, as was foretold. Afterwards his mouth was "opened," and no more "dumb" (Ezekiel 3:26 Ezekiel 3:27 ; compare Ezekiel 24:27 , Ezekiel 33:21 Ezekiel 33:22).

