《Bullinger’s Companion Bible Notes – Ezekiel》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

Eze
THE BOOK OF THE PROPHET EZEKIEL.

THE STRUCTURE OF THE BOOK AS A WHOLE.

(Introversion and Extended Alternation)

Ezekiel 1:1 - Ezekiel 12:28. THE DESOLATION.
Ezekiel 13:1-25. PROPHETS AND PROPHETESSES.
Ezekiel 14:1-11. ELDERS.
Ezekiel 14:12 - Ezekiel 15:8. THE LAND AND CITY. (JUDGMENT.)
Ezekiel 16:1-63. JERUSALEM. (DESERTED INFANT.)
Ezekiel 17:1-24. BABYLONIAN WAR. (PARABLE.)
Ezekiel 18:1-32. THE PEOPLE. PROVERB. (SOUR GRAPES.)
Ezekiel 19:1-14. THE PRINCES OF ISRAEL.
Ezekiel 20:1-44. ELDERS.
Ezekiel 20:45-22:31. THE LAND AND CITY. (JUDGMENTS.)
Ezekiel 23:1-49. JERUSALEM. (TWO SISTERS.)
Ezekiel 24:13 - Ezekiel 32:32. BABYLONIAN WAR. (PARABLE.)
Ezekiel 33:1-22. THE PEOPLE. SIGN. (WATCHMAN.)
Ezekiel 33:23-33. THE INHABITANT OF THE WASTES.
Ezekiel 34:1-31. SHEPHERDS AND FLOCK.
Ezekiel 35:1 - Ezekiel 48:35. THE RESTORATION.

NOTES ON THE STRUCTURE OF THE BOOK OF EZEKIEL.

For the Canonical order and place of the Prophets, see Appdx-1 and p. 1206. For the Chronological order of the Prophets, see Appdx-77. For the Inter-relation of the Prophetical Books, see Appdx-78. For the Formulae of Prophetic utterances, see Appdx-82. For the Chronological order of Ezekiel""s prophecy, see below. For the References to the Pentateuch in the Prophetical Books, see Appdx-92. For the Plan of Ezekiel""s temple, see Appdx-88.

The Canonical order of Ezekiel""s prophecies is Logical , but not strictly Chronological . Later utterances and visions are recorded in their logical connections rather than in their historical sequence. This latter is noted, so that we make no mistake. When this fact is observed, and the records discriminated, the meaning becomes perfectly clear. See the table below.
They may be set out as follows:

THE DATED YEARS IN EZEKIEL.
These are thirteen in number, and cover a period of twenty-one years (a period of three sevens):viz. from 484-3 to 463-2 B.C. Arranged chronologically, the seventh stands in the center, with six on either side. Reckoning the three in the 11th year as one year, and the three in the 12th year, as one year, we have nine several years:viz. the 5th, 6th, 7th, 9th, 10th, 11th, and 12th (seven):and then, after a break of thirteen years, we have two :viz. the 25th and 27th.

	Year of the Captivity of Jehoiachin.
	Month.
	Day
	Chapters
	B.C.

	5th
	4th Thammuz (July)
	5th
	Ezekiel 1:1-2
	484

	5th
	4th Thammuz (July)
	12th
	Ezekiel 3:16
	484

	6th
	6th Elul (Sept.)
	5th
	Ezekiel 8:1
	483

	7th
	5th Ab (Aug.)
	10th
	Ezekiel 20:1
	482

	9th
	10th Tebeth (Jan.)
	10th
	Ezekiel 24:1
	480

	10th
	10th Tebeth (Jan.)
	12th
	Ezekiel 29:1
	479

	11th
	1st Abid, or Nisan (April)1
	1st
	Ezekiel 26:1
	478

	11th
	1st Abid, or Nisan (April)
	7th
	Ezekiel 30:20
	478

	478
	478
	478
	478
	478

These prophecies were uttered before the fall of Jerusalem.

	12th12th Adar (March)1stEzekiel 32:1477
	
	
	
	

	12th
	12th Adar (March)2
	15th
	Ezekiel 32:17
	477

	12th
	10th (Tebeth (Jan.)
	5th
	Ezekiel 33:21
	477

	25th
	1st Abid, or Nisan (April)
	10th
	Ezekiel 40:1
	465

	27th
	1st Abid, or Nisan (April)
	1st
	Ezekiel 29:17
	463

These prophecies were uttered at and after the fall of Jerusalem.

...because the visions of ch. 1 and 10 had already been seen, and the one recorded in ch. 10 is said to have been similar to that already seen in ch. 1. Moreover, if it be in succession to the 27th
year, why is it brought into the very beginning of the book without any reason being assigned, or hint given?

The 30th year of Ezekiel 1:1 cannot have anything to do with Ezekiel""s age, or with the commencement of his service as priest; for this is to misread Numbers 4:3, which states that "all that enter into the host, to do the work of the tabernacle", were taken after the end of the 29th
year, "from thirty years old and upward, even until fifty years". Moreover, this thirty years"" rule was abrogated by Divine direction to David in 1 Chronicles 23:24-27 (cp. 2 Chronicles 31:17), and changed to "twenty years old and upward".

The 30th year cannot be fitted into any sequence of dates commencing with the fifth year of Jehoiachin""s Captivity (Ezekiel 1:2), which, in
and 40:1, he speaks of as "our captivity".

It must therefore be a cross-date to some unnamed terminus a quo , thirty years before the 5th year of the Captivity. This fixes it as being that epoch-making year 513 B.C., which was the year of Josiah""s great Passover, and of the finding the Book of the Law in the 18th
year of King Josiah. From 513 B.C. to 484 B.C. is exactly twenty-nine complete years. So also reckons the learned Prideaux (Connection , vol. 1, p.71, McCaul""s ed., 1845)

1 No month is named; but, by comparing Ezekiel 30:20, it must be the 1st month.
2 No month is named; but it was probably the same as in Ezekiel 1:1.

Ezekiel . In Heb. Y heze el = yehazzek-el = El is strong, or El strengthens (cp. Isra-el, Genesis 32:28). Of the four greater prophets, Ezekiel and Daniel (who prophesied in Babylonia) are compounded with "El" (Appdx-4. IV); while Isaiah and Jeremiah (who prophesied in the land) are compound with "Jah". Ezekiel was a priest (Ezekiel 1:3), carried away eleven years before the destruction of the city and temple (Ezekiel 1:2; Ezekiel 33:21, 2 Kings 24:14). He dwelt in his own house (Ezekiel 8:1. Cp. Jeremiah 29:5). He was married; and his wife died in the year when the siege of Jerusalem began.

01 Chapter 1

Verse 1
Ezekiel. In Hebrew. Y heze el yehazzek- el = El is strong, or El strengthens (compare Israel, Genesis 32:28).

Of the four greater prophets, Ezekiel and Daniel (who prophesied in Babylonia) are compounded with "El" (App-4. IV); while Isaiah and Jeremiah (who prophesied in the land) are compounded with "Jah".

Ezekiel was a priest (Ezekiel 1:3), carried away eleven years before the destruction of the city and temple (Ezekiel 1:2; Ezekiel 33:21. 2 Kings 24:14). He dwelt in his own house (8. I. Compare Jeremiah 29:5). He was married; and his wife died in the year when the siege of Jerusalem began.

Now = And. This is a link in the prophetic chain. Compare 1 Peter 1:10-12. 2 Peter 1:21. Ezekiel had doubtless received and seen the letter sent by Jeremiah (Jeremiah 29:1-32).

thirtieth . . . fourth, See notes on p. 1105.

fifth day. Dates in Ezekiel are always of the month, not of the week (Ezekiel 1:1; Ezekiel 8:1; Ezekiel 20:1; Ezekiel 24:1; Ezekiel 26:1; Ezekiel 29:1; Ezekiel 30:20; Ezekiel 31:1; Ezekiel 32:1; Ezekiel 40:1).

captives. Hebrew captivity. Put by Figure of speech Metonymy (of Adjunct), App-6, forcaptives", as translated. Compare Ezekiel 3:15,

Chebar. Now Khabour, Probably the same as Chebor or Habor (2 Kings 17:6; 2 Kings 18:11. 1 Chronicles 5:26), falling into the Euphrates about forty-five miles north of Babylon. On the Inscription it is called nar Kabari = great river, or "Grand Canal", cut between the Tigris and the Euphrates. In Ch. Ezekiel 3:15, it is not the same "Chebar" as in Ezekiel 1:1, but the Chebar to which Ezekiel was sent ("go, get thee", Ezekiel 3:4). The "Chebar" of Ezekiel 1:1 was where he dwelt; that of Ezekiel 3:15 is where he was sent,

of = from. Genitive of Origin or Efficient Cause. App-17.

God. Hebrew. Elohim. App-4.

Verse 2
fifth year. B.C. 484. Compare 2 Kings 24:12, 2 Kings 24:15,

Jehoiachin. Called also Jeconiah, and Coniah. Compare 2 Kings 24:17-20; 2 Kings 25:1-21.

Verse 3
the LORD. Hebrew. Jehovah. App-4.

expressly = in very deed, or in reality.

Ezekiel. See the Title.

the priest: and called, as Jeremiah was, to the office of prophet as well,

the hand. Fig, Anthropopatheia. App-6.

was = became. Compare Elijah (1 Kings 18:46); Elisha (2 Kings 3:15); Daniel (Daniel 10:10, Daniel 10:18); and John (Revelation 1:17).

Verse 4
behold. Figure of speech Asterismos. App-6.

whirlwind. Hebrew. ruach = spirit, but it came to be rendered "storm or whirlwind". Note the three symbols of Jehovah"s glory, Storm, Cloud, and Fire. Compare Nahum 1:3. Revelation 4:5.

out of the north. See note on Psalms 75:6, and Isaiah 14:13.

infolding itself = taking hold of itself. Revised Version margin, "flashing continually". Human and finite language is unable to find words to express infinite realities. It may mean spontaneous ignition: i.e. without the application of external fire. Compare Exodus 9:24.

colour. Hebrew. "eye". Put by Figure of speech Metonynmy (of Adj evict), App-6, for colour.

amber: or, glowing metal.

out of : or, in.

Verse 5
four living creatures. These are "the Cherubim". See App-41. The zoa of Revelation 4:6.

Verse 7
straight: i.e. unjointed. The living creatures did not move by walking.

Verse 8
hands. Hebrew text reads "hand". Some codices, with two early printed editions and Hebrew text margin, read "hands "(plural), followed by Authorized Version and Revised Version. The sing. is to be preferred, and is so rendered in Ezekiel 10:7. Why not here?

Verse 10
faces. See App-41.

man. Hebrew "adam, App-14.

stretched upward = divided or spread out from above.

Verse 12
spirit. Hebrew. ruach. App-9.

Verse 13
lamps = the lamp; or, torch (singular)

went forth = kept going forth.

Verse 14
ran and returned: or kept running and returning. Hebrew is Inf. by Heterosis (of Mood), App-6.

Verse 15
behold. Figure of speech Asterismes. App-6.

Verse 16
The. Some codices, with one early printed edition, Septuagint, Syriac, and Vulgate, read "And the".

Verse 17
turned. The 1611 edition of the Authorized Version reads "returned".

Verse 18
high. In the sense of sublimity.

Verse 19
the living creatures = the living ones. Compare verses: Ezekiel 1:21, Ezekiel 1:22, Ezekiel 1:3; Ezekiel 10:15, Ezekiel 10:20. The four were one.

Verse 22
firmament = expanse, as in Genesis 1:6.

stretched forth = spread out.

above = upward.

Verse 23
straight = level.

Verse 24
noise. Hebrew "voice", as in the next clause = any noise. Articulate speech not mentioned till Ezekiel 1:28 with Ezekiel 2:1.

voice = noise, as above. THE ALMIGHTY. Hebrew. Shaddai. App-4.

voice of speech = noise of tumult.

Verse 26
man. Hebrew. App-14. Compare Daniel 7:13.

Verse 28
the bow. in the cloud. Reference to Pentateuch (Genesis 9:16). App-92. The only allusion to it in O.T. after Genesis. In N.T. compare Revelation 4:3; Revelation 10:1.

the glory, &c. Compare Ezekiel 3:12, Ezekiel 3:23; Ezekiel 8:4; Ezekiel 9:3; Ezekiel 10:4, Ezekiel 10:18, Ezekiel 10:19; Ezekiel 10:22, Ezekiel 10:23; Ezekiel 43:2, Ezekiel 43:4, Ezekiel 43:5; Ezekiel 44:4.

I fell upon my face. Reference to Pentateuch (Numbers 14:5; Numbers 16:4, Numbers 16:25, Numbers 16:45). App-92.

02 Chapter 2
Verse 1
He said. See Ezekiel 1:28, i.e. He Who was enthroned (Ezekiel 2:26).

Son of man = son of Adam. Hebrew. ben adam. App-14. Used of Ezekiel (exactly one hundred times) by Jehovah, always without the Article. In N.T. used by Christ (of Himself) eighty-six times in Authorized Version (eighty-three times in Revised Version, omitting Matthew 18:11; Matthew 25:13. Luke 9:56). Used by others of Christ twice (John 12:34), making the Authorized Version total eighty-eight, and the Revised Version total eighty-five. Always with the Article in N.T. See notes on Psalms 8:4, Matthew 8:20, and Revelation 14:14. Without the Article it denotes a human being, a natural descendant of Adam. In Ezekiel it is used in contrast with the celestial living creatures (Eze 1). With the Article (as used of Christ) it denotes "the second Man", "the last Adam", taking the place, dispensationally, which "the first man" had forfeited, and succeeding, therefore, to the universal dominion over the earth which had been committed to Adam (Genesis 1:26, Psalms 8:4-8). In the N. T, outside the Four Gospels, it is used only in Acts 7:56. Hebrews 2:6. Revelation 1:13; Revelation 14:14. And, be side Ezekiel, it is used in OT. only of Daniel (Daniel 8:17) stand, &c. Compare Daniel 10:11. Revelation 1:17. Reminding us that he was not a false prophet, or self-called and sent. Such spoke "out of their own heart" (Ezekiel 13:2, Ezekiel 13:3). Compare Jeremiah 23:16.

Verse 2
the spirit entered .

He spoke. Entered with the word. Compare Genesis 1:2, Genesis 1:3. The Divine summons is accompanied by Divine preparation. Compare Ezekiel 3:24. Revelation 1:17.

spirit. Hebrew. ruach App-9.

I heard. This is ever the Divine qualification.

Verse 3
I send = I am sending.

children sons.

rebellious. rebelled = revolting (against lawful authority), contumacious. Hebrew. marad. Not the same word as in verses: Ezekiel 2:5, Ezekiel 2:6, Ezekiel 2:7, Ezekiel 5:8. Occurs again in Ezekiel 17:15; Ezekiel 20:38.

nation = nations (plural of Majesty) - the whole nation, Israel and Judah. Hence, the great rebellious nation like the heathen.

transgressed = revolted. Hebrew. pasha". App-44.

Verse 4
impudent . . . stiffhearted. Reference to Pentateuch. A reproach brought against Israel eight times in Exodus and Deuteronomy (Exodus 32:9; Exodus 33:3, Exodus 33:5; Exodus 34:9. Deuteronomy 9:6, Deuteronomy 9:13; Deuteronomy 10:16; Deuteronomy 31:27). App-92. Compare Judges 2:19, and Isaiah 48:4.

impudent = hard of face. Hebrew. kashah.

stiffhearted. = stubborn of heart. Hebrew. hazak.

the Lord God. Hebrew. Adonai Jehovah. App-4. This title is characteristic of the prophecies of Ezekiel, being used 214 times. Very rarely in the other prophets. Ezekiel is in exile. This title is to remind him that Jehovah is still the sovereign Lord over all the earth, though Israel be "Lo-ammi" = not My People.

Verse 5
whether they will hear, or . . . forbear. The latter is evidently assumed, and to be expected; as in 2 Timothy 4:3. But no alternative is given.

" My words "correspond with "preach the word "(2 Timothy 4:2).

forbear = abstain, or refuse to hear.

a rebellious house. Hebrew a house of rebellion. Not the same word as in Ezekiel 2:3. Hebrew. meri, from marah, to be bitter, perverse, refractory. Reference to Pentateuch, (Numbers 17:10. Deuteronomy 31:27). Elsewhere only in 1 Samuel 15:23. Nehemiah 9:17, Job 24:13, Proverbs 17:13. Isaiah 30:9). The Verb occurs forty-three times in O.T. The Noun occurs sixteen times in Ezekiel (Ezekiel 2:5, Ezekiel 2:6, Ezekiel 2:7, Ezekiel 2:8; Ezekiel 2:3:9; Ezekiel 2:26-27; Ezekiel 12:2, Ezekiel 12:3, Ezekiel 12:9, Ezekiel 12:25; Ezekiel 17:12; Ezekiel 24:3; Ezekiel 44:6).

Verse 6
briers and thorns . . . scorpions. Put by Figure of speech Hypocatastasis (App-6), for the rebellious.

Verse 7
My words. Nothing less, nothing more, nothing different. Compare Genesis 3:2, Genesis 3:3, and 2 Timothy 4:2, under a similar warning in the following verse. Compare Ezekiel 2:5, note.

Verse 8
eat. See Ezekiel 3:1-3. Compare Revelation 10:9, Revelation 10:10.

Verse 9
behold . . . lo. Fig, Asterismos. App-6.

a roll of a book = a scroll. Compare Jeremiah 36:2. Psa 40.

Verse 10
within and without. Contrary to the usual custom (within only), to show the abundance and completeness of his prophecies. Compare Revelation 5:1.

lamentations. Aramaean and Septuagint read "lamentation "(singular)

03 Chapter 3
Verse 1
Son of man. See note on Ezekiel 2:1.

eat. Compare Ezekiel 3:10. AIso Job 23:12, Psalms 119:103, and Jeremiah 15:16.

the house of Israel. See note on Exodus 16:31. house. Some codices, with one early printed edition, Syriac, and Vulgate, read "sons".

Verse 3
Then did I eat. Compare Revelation 10:10.

as honey, &c. Compare Psalms 19:10; Psalms 119:103. Jeremiah 15:16.

Verse 4
speak with My words. This is inspiration. See note on Ezekiel 2:5, Ezekiel 2:7. Ezekiel"s voice and pen, but Jehovah"s words.

Verse 6
people = peoples,

Verse 7
hearken = be willing to hearken.

will not hearken = are not willing to hearken.

are = they are.

impudent, &c. Reference to Pentateuch. See note on Ezekiel 2:4.

Verse 8
Behold. Figure of speech Asterismos. App-6.

strong = strong, or hard (for endurance). Hebrew. hazak. Same as "harder "(Ezekiel 3:9). Compare the name Ezekiel in Title.

Verse 9
harder. Same as "strong" (verses: Ezekiel 3:8, Ezekiel 3:14).

rebellious house. See note on Ezekiel 2:5.

Verse 10
all My words.See note on Ezekiel 2:7.

Verse 11
captivity.Put by Figure of speech Metonymy (of Adjunct), App-6, for captives.

unto the children of. The 1611 edition of the Authorized Version omits these words.

children = sons.

the Lord GOD. Hebrew. Adonai Jehovah. App-4

whether, &c. See note on Ezekiel 2:7.

Verse 12
spirit. Hebrew roach. App-9. See notes on Ezekiel 8:3.

took me up = laid hold of me.

behind me. Therefore the prophet must have been facing south, as the glory appeared from the north (Ezekiel 1:4).

voice = sound.

saying, &c. By reading berum (arose) instead of baruk (Blessed), Ginsburg thinks the meaning should be "[when] the glory of Jehovah arose (or was lifted up) from its place" (Compare Ezekiel 10:4, Ezekiel 10:17, Ezekiel 10:19): i.e. when the vision was withdrawn.

the LORD. Hebrew. Jehovah. App-4.

Verse 14
lifted me up, &c, Compare Acts 8:39, Acts 8:40. 2 Corinthians 12:4. Revelation 1:10. Compare Obadiah"s fear (1 Kings 18:12).

Verse 15
Chebar. Not the Chebar of Ezekiel 1:3. That was where he dwelt. This was the Chebar whither he was sent. See note on Ezekiel 1:3; the modern Khabour, a tributary of the Euphrates, forty-five miles from Babylon.

sat = dwelt; as in the preceding clause.

Verse 17
made = given. God"s prophets and ministers were His "gifts" (Ephesians 4:11).

watchman = one who looks out or views from a height, with the object of warning. Hebrew. zaphah. Compare Ezekiel 33:2, Ezekiel 33:6, Ezekiel 33:7, Isaiah 52:8; Ezekiel 56:10. Jeremiah 6:17. Not shamar, to keep in view with the object of guarding, as in Song of Solomon 3:3; Song of Solomon 5:7. Isaiah 21:11; Isaiah 62:6. These are the two spheres of the pastoral office.

give them warning. Hebrew zuhar, to give a signal by a beacon or other fire (Jeremiah 8:1). Occurs fourteen times in Ezekiel in connection with the prophet"s or pastor"s care. Compare verses: Ezekiel 3:18, Ezekiel 3:19, Ezekiel 3:10, Ezekiel 18:20, Ezekiel 18:21; Ezekiel 33:3, Ezekiel 33:4, Ezekiel 33:5, Ezekiel 33:6, Ezekiel 33:7, Ezekiel 33:8, Ezekiel 33:9.

Verse 18
wicked = lawless. Hebrew. rdsha`. App-44.

shalt surely die. Note the Figure of speech Polyptbtco, App-6(Inf. with Fut.), for emphasis. Hebrew "dying, thou wilt die". See notes on Genesis 2:17; Genesis 26:28.

his life = himself alive.

iniquity. Hebrew aval, App-44,

Verse 19
thy soul = thyself. Heb, nephesh. App-13.

Verse 20
righteousness. Heb, is plural in margin, but some codices, with one early printed edition, read "righteous deeds" (plural) in text and margin

sin. Hebrew chata. App-44.

Verse 21
shall surely live. See note on "shall surely die" (Ezekiel 3:18).

is warned = took warning.

Verse 22
plain = valley.

Verse 23
behold. Figure of speech Asterismos. App-6. the glory, Sc. See note on Ezekiel 1:28.

Verse 26
a reprover = a man of reproof. Compare Ezekiel 24:27; Ezekiel 29:21; Ezekiel 33:22.

heareth = is minded to hear.

let him. = will.

forbeareth = is minded to forbear.

04 Chapter 4
Verse 1
son of man. See note on Ezekiel 2:1.

tile: or, brick. A Babylonian brick, as used for inscription, was about 14 inches by 12.

lay = give, or take, as in verses: Ezekiel 4:1, Ezekiel 4:2, Ezekiel 4:5, Ezekiel 4:8; not Ezekiel 4:4. Hebrew. nathan, rendered "appointed" in Ezekiel 4:6.

pourtray = grave.

Verse 2
fort = a siege tower, or bulwark.

mount = embankment.

Verse 3
pan = a flat plate, as used for baking.

set thy face. Ref to Pentateuch (Leviticus 17:10; Leviticus 20:3, Leviticus 20:5, Leviticus 20:6; Leviticus 26:17). App-92. Compare Jeremiah 21:10; Jeremiah 44:11.

the house of Israel. See note on Exodus 16:31. To be carefully distinguished here from Judah.

Verse 4
lay = set, or place. Hebrew sum. See note on Ezekiel 4:1.

according to the number, &c. Reference to Pentateuch, (Numbers 14:34). This is no evidence that in prophetic scriptures there is a "year = day "theory. These exceptions prove the opposite rule. In all of them "day" means "day", and "year" means "year".

bear their iniquity. A technical expression belonging to the Pentateuch - to endure the punishment due to iniquity, or sin. See Exodus 28:38, Exodus 28:93. Leviticus 5:1, Leviticus 5:17; Leviticus 7:18; Leviticus 10:17; Leviticus 16:22; Leviticus 17:16; Leviticus 19:16; Leviticus 20:17, Leviticus 20:19, Leviticus 20:20 (sin); Leviticus 22:9 (sin), Leviticus 22:16; Leviticus 24:15 (sin). Numbers 5:31; Numbers 9:13 (sin); 14, 33 (whoredoms), 34; Ezekiel 18:1, Ezekiel 18:1, Ezekiel 18:22 (sin), 23, 32 (sin); Ezekiel 30:15. Outside the Pentateuch, only in Ezekiel 4:4, Ezekiel 4:5, Ezekiel 4:6; Ezekiel 16:54 (shame); Ezekiel 18:19, Ezekiel 18:20, Ezekiel 18:20; Ezekiel 23:49 (sin); Ezekiel 32:24 (shame), 25 (shame), 30 (shame); Ezekiel 44:10, Ezekiel 44:12; and in Isaiah 53:4, Isaiah 53:11, Isaiah 53:12, where the verb is sabal (not nasa, as in Pentateuch), and Lamentations 5:7.

iniquity. Hebrew. `avon. App-44. Put by Figure of speech metonymy (of Cause), App-6, for the punishment brought about in consequence of it.

Verse 5
three hundred and ninety days. These were to be literal "days" to Ezekiel, and were to represent 390 literal "years". The date of the command is not material to the understanding of this prophecy. The meaning of the expression "bear their iniquity" (see note on Ezekiel 4:4) determines the interpretation as referring to the duration of the punishment, and not to the period of the iniquity which brought it down. The 390 days stand for 390 years and the 40 days for 40 years, the duration of the punishment of Israel and Judah respec tively. As this has to do with the city Jerusalem (verses: Ezekiel 4:1-3), the periods must necessarily be conterminous with something that affects the ending of its punishment. "This was effected solely by the decree for the restoration and rebuilding of Jerusalem in 454 B.C. (App-50). Three hundred and ninety years take us back to the sixteenth year of Asa, when Baasha made war on Judah (844 B.C. 2 Chronicles 16:1. App-50); which was followed by the solemn announcement by the prophet Jehu against Baasha of the quickly coming punishment of Israel (1 Kings 16:1, &c.), The punishment of Judah, in like manner, began forty years betore (455-4 B.C.): viz. in 495-4 B.C.; 495 (his fifth year), being the year of Jehoiakim"s burning of the roll. The prophecy of this punishment was given in his fourth year (Jeremiah 25:1, Jeremiah 25:9-11), and the execution of it speedily followed. This symbolical action of Ezekiel shows no how long Jerusalem"s punishment lasted, and when it ended.

Verse 6
again = a second time, showing that they are not necessarily consecutive or continuous, but are conterminous, though not commencing at the same time.

forty days. See note on Ezekiel 4:4.

appointed = given. Some word as "lay", verses: Ezekiel 4:1, Ezekiel 4:2, Ezekiel 4:5, Ezekiel 4:8.

Verse 7
the siege of Jerusalem. This is thepoint which determines the interpretation, as do Ezekiel 4:1-3.

Verse 8
behold. Figure of speech Asterisimos App-6.

Verse 9
Ftches, in English, is another spelling of vetches, is plant having tendrils. But the Hebrew -kaseemeth is defined as trlticum spetla, or spelled, a kind of eon), always distinguished from wheat, barley, &c. Compare

Ex., Ezekiel 9:32. Isaiah 28:25. Here, in plural.

Verse 10
shekels. See App-51.

Verse 11
hin. See App-51.

Verse 12
bake it with = bake it upon. Compare Ezekiel 4:15. man. Hebrew. "adam. App-14.

Verse 13
the LORD. Hebrew. Jehovah. App-4.

children = sons.

Gentiles = nations.

Verse 14
Lord GOD. Hebrew. Adonai Jehovah. See App-4.

soul. Hebrew. nephesh. App-13.

that which dieth of itself. Reference to Pentateuch (Exodus 22:31. Leviticus 11:39, Leviticus 11:40; Leviticus 17:5). App-92.

abominable flesh. Reference to Pentateuch (Leviticus 7:18; Leviticus 19:7). Elsewhere, only in Isaiah 65:3. App-92.

Verse 15
Lo. Figure of speech Aster"s. App-6.

given. Same word as "appointed", Ezekiel 4:6.

therewith: or., thereupon. Compare Ezekiel 4:12.

Verse 16
I will break. Reference to Pentateuch (Leviticus 26:26). Occurr ing again in Ezekiel 5:16; Ezekiel 14:13; but nowhere else in O.T.

Verse 17
consume away, &c. Reference to Pentateuch (Leviticus 26:39). Compare Ezekiel 24:23; Ezekiel 24:33. to ("pine away "). App-92.

05 Chapter 5

Verse 1
son of man. See note on Ezekiel 2:1.

knife = sword, as in Ezekiel 5:12, and Ezekiel 11:8, Ezekiel 11:10
take thee a barber"s rasor = as a barber"s rasor shalt thou take it. This is the sign of the Assyrian army; Isaiah 7:20).

thee. The 1611 edition of the Authorized Version reads "the".

Verse 2
in the midst of the city. Which he had graven on the brick See the signification in Ezekiel 5:12,

fulfilled = completed. Compare Ezekiel 4:8.

a = the. Compare Ezekiel 5:1.

in to.

wind. Hebrew ruach. App-9.

draw out a sword, &c. Reference to Pentateuch (Leviticus 26:33).

sword. Same word as "knife" (vs Ezekiel 5:1). App-92.

Verse 4
the house of Israel. As in Ezekiel 4:3.

Verse 5
the Lord GOD = Adonai Jehovah, As in Ezekiel 2:4
This is Jerusalem. Compare Ezekiel 4:1.

Verse 6
changed = rejected, or rebelled against. Compare Ezekiel 20:8, Ezekiel 20:13, Ezekiel 20:21, Numbers 20:24; Numbers 27:14. Hebrew. march. Occurs forty-two times in O.T., and rendered "changed" only here. See notes on Ezekiel 2:3, Ezekiel 2:6.

wickedness. Hebrew. rdshii". App-44.

they : i.e. the nations and the countries.

Verse 7
multiplied = rebelled.

statutes. See notes on Genesis 26:5. Deuteronomy 4:1.

neither have kept = and have not kept.

neither have done, &c.: or, "and according to the statutes of the nations which are round about you have not done". Some codices, with two early printed editions and Syriac, omit this "not". Compare Ezekiel 11:12.

Verse 8
Behold. Figure of speech Asterismos, App-6.

Verse 10
the fathers shall eat, &c. = fathers shall eat, &c. (no Art.) Reference to Pentateuch (Leviticus 26:29. Deuteronomy 28:53).

Verse 11
as I live. Figures of speech Deesis and Anthropopatheia. App-6.

saith the LORD = [is] Jehovah"s oracle.

hast defiled. This charge is substantiated in Eze 8.

diminish thee. So the Western codices. Hebrew. "egra" (with Resh = r). But the Eastern oodices read "egda" (with Daleth = d) =. "I shall cut off", with the former reading in margin, But some codices, with two early printed editions, read "cut off" in the text.

Mine eye, &c. Figure of speech Anthropopatheia. App-6, Ref to Pentateuch (Deuteronomy 13:8). Compare Ezekiel 7:4; Ezekiel 8:18; Ezekiel 9:10. App-92.

Verse 12
A third pert, &c. This is the signification of the sign (verses: Ezekiel 5:1-4).

pestilence, and with famine. Op. Josephus, Antiquities x, 8. i.

all the winds = all quarters, Figure of speech Metonymy (of Adjunct), App-6.

Verse 13
and. Note the Figure of speech Polyeyndeton (App-6).

I will be comforted. Reference to Pentateuch (Deuteronomy 32:36). Compare Isaiah 1:24, App-92.

the LORD. Hebrew. Jehovah. App-4.

zeal = jealousy.

Verse 14
I will make thee waste. Reference to Pentateuch (Leviticus 26:31, Leviticus 26:32). App-92,

Verse 15
be a reproach and a taunt, Sc. Reference to Pentateuch (Deuteronomy 28:37, the words being different). App-92.

unto. Some codices, with one early printed edition, Septuagint, and Vulgate, read "in", or "among".

Verse 16
I shall sand, &c. Reference to Pentateuch (Deuteronomy 32:23, Deuteronomy 32:24).

which: or, who.

break your staff of bread, &c. Reference to Pentateuch (Leviticus 26:26). App-92. Compare Ezekiel 4:13.

Verse 17
So will I send, Sc, Reference to Pentateuch (Leviticus 26:22. Deuteronomy 32:24),

I will bring the sword, Re. Reference to Pentateuch (Leviticus 26:25). App-92. Compare Ezekiel 6:3; Ezekiel 11:8; Ezekiel 11:14, Ezekiel 11:17; Ezekiel 29:8; Ezekiel 33:2. Not used elsewhere in O.T.

06 Chapter 6

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

the mountains. Specially defiled by the high places. Compare Ezekiel 6:13.

Verse 3
the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

rivers: or, ravines. Compare Ezekiel 36:4, s. Hebrew aphikim. See note on "channels", 2 Samuel 22:16.

Behold, Figure of speech Asteriemos. App-6.

bring a sword. See note on Ezekiel 5:17.

destroy your high places. Reference to Pentateuch (Leviticus 26:30).

Verse 4
images = sun = images. Ref, to Pentateuch (Leviticus 26:30). App-92. Compare 2 Chronicles 14:5; 2 Chronicles 34:4, 2 Chronicles 34:7, Isaiah 17:8; Isaiah 27:9.

idols = manufactured gods.

Verse 5
children = sons, their. Some codices, with Vulgate, read "your".

Verse 6
waste. Reference to Pentateuch (Leviticus 26:31). App-92.

Verse 7
the slain = a slain one.

ye shall know that am the LORD, This formula occurs twenty-one times in Ezekiel: five times at the beginning of a verse (Ezekiel 6:13; Ezekiel 11:12; Ezekiel 20:42, Ezekiel 20:44; Ezekiel 37:13); five times in the middle of a verse (7, 9; Ezekiel 15:7; Ezekiel 17:21; Ezekiel 22:22; Ezekiel 37:14); and eleven times at the end of the verse (Ezekiel 6:7; Ezekiel 7:4; Ezekiel 11:10; Ezekiel 12:20; Ezekiel 13:14; Ezekiel 14:8; Ezekiel 20:38; Ezekiel 25:5; Ezekiel 25:35, Ezekiel 25:9; Ezekiel 36:11; Ezekiel 37:6). In two instances, which are thus safe-guarded (see App-93), the verb is feminine. (Ezekiel 13:21, Ezekiel 13:23). Outside Ezekiel it occurs only twice (Exodus 10:2. 1 Kings 20:28). See Ginsburg"s Massorah, vol. i, pp 467, 468, 122, 128. For another formula, see note on Ezekiel 6:10, and Ezekiel 13:9.

Verse 8
ye. The 1611 edition of the Authorized Version reads "he": i.e. Israel,

Verse 9
I am broken with. Aramaean, Syriac, and Vulgate read "I have broken".

whorish: i.e. idolatrous.

evils. Hebrew. nI"s". App-44.

Verse 10
they shall know that I am the LORD. This expression occurs again in Ezekiel 6:14; Ezekiel 12:15; Ezekiel 20:26; Ezekiel 30:8; Ezekiel 30:32, Ezekiel 30:15. Other similar passages outside Ezekiel are, first, Exodus 7:5. Leviticus 23:43 (reference to Pentateuch); then 1 Samuel 17:44, 1 Samuel 17:47. 1 Kings 8:43; 1 Kings 18:37. 2 Chronicles 6:33. Psalms 59:13; Psalms 83:18; Psalms 109:27. Isaiah 19:12; Isaiah 41:20; Isaiah 46:6; Jeremiah 31:34. See Ginsburg"s Massorah, vol. i, 118, 134, 135, 137.

Verse 11
the house of Israel See note on Exodus 16:31.

Verse 13
sweet savour = savour of appeasement, or, rest.

Verse 14
So will I: or, And I will.

stretch out My hand. Reference to Pentateuch (Exodus 7:6, &c.)

Diblath = Diblathaim (Numbers 33:46. Jeremiah 48:22). A Massoretic note records the fact that some MSS, read Riblah"; but many codices, with ten early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, read "Diblah".

07 Chapter 7

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
son of man. See note on Ezekiel 2:1.

the Lord GOD = Adonai Jehovah. See note on Ezekiel 2:4.

the land of Israel = the soil or ground of Israel. "Ad math Israel, not "eretz, as in the next clause. See note on Ezekiel 11:17.

An end . . . the end . . . the end. The Figure of speech Repetitio for emphasis. Compare verses: Ezekiel 2:3. See App-6.

the land. Hebrew. "eretz.

Verse 4
Mine eye. Figure of speech Anthropopatheia. App-6.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 6
An end . . . the end . . . it watcheth. Figure of speech Paronomasia. App-6. Hebrew. kez . . . hakez, : . . . hekes.

it = she. Note the sudden change of gender, referring to "the morning" of Ezekiel 7:7.

Verse 7
The morning is come = The turn (or circle) hath come round.

sounding again. Occurs only here.

Verse 8
An evil, an only evil. Figure of speech Epizeuxis. App-6.

evil = calamity. Hebrew. raa. App-44.

only = sole. Some codices, with four early printed editions and Aramaean, read "calamity after calamity", reading "ahar (after) instead of "ahad

behold. Figure of speech Asterismos. App-6.

Verse 10
the rod hath blossomed: i.e. Nebuchadnezzar"s sceptre is ready.

pride = insolence, or presumption: i.e. Israel"s sin, which has called for the judgment.

Verse 11
a rod of wickedness: i.e. a rod to punish the wickedness. Genitive of Relation. App-17.

wickedness = lawlessness. Hebrew rasha. App-44. neither shall there be wailing for them. Some codices, with four early printed editions, Syriac, and Vulgate, read "no rest for them".

Verse 13
to that: i.e. to the possession.

although they were yet alive: i.e. at the time of the redemption, when, at the jubilee, the property sold would come back to the seller. Ref to Pentateuch (Lev 25). App-92.

the vision: or, indignation, if chardn is read for chazan, "wrath"; i.e. ? = R for? = D, as in Ezekiel 7:12 and Ezekiel 7:14.

strengthen himself in the iniquity of his life : or, no man by his iniquity shall strengthen his life.

iniquity. Hebrew. avah. App-44.

Verse 14
They have blown. Some codices, with Septuagint, and Vulgate, read "Blow ye".

Verse 15
The sword. Put by Figure of speech Metonymy (of Adjunct), App-6, for war.

The sword is without. Reference to Pentateuch, (Deuteronomy 32:25).

Verse 16
iniquity. As in Ezekiel 7:13 but here is put by Figure of speech Metonymy (of Effect), App-6, for the judgment which was the consequence of it.

Verse 18
baldness. A sign of mourning.

Verse 19
deliver = rescue.

souls = cravings of their animal nature. Hebrew. nepheah. App-13.

Verse 20
it: i.e. His Sanctuary, or His holy city Jerusalem.

and. Some codices, with Syriac and Vulgate, read this "and" in the text = "and their".

Verse 21
strangers = foreigners.

wicked = lawless. Hebrew. rasha", App-44.

pollute = profane.

Verse 23
Make a chain. The sign of captivity, answering to the other sign in Ezekiel 7:11 - ("q").

bloody crimes = crimes of bloodshed i.e. capital crimes.

Verse 24
heathen = nations.

the strong. The Septuagint evidently read `uzzam, instead of `uzzim ("the fierce ones"), Compare Ezekiel 24:21.

holy. See note on Exodus 3:5.

Verse 25
Destruction: or, Cutting off.

Verse 26
Mischiefs = Calamity. Hebrew. chavah.

shall come. Reference to Pentateuch (Deuteronomy 32:23).

rumour = hearing. Put by Figure of speech Metonymy (of Adjunct), App-6, for what is heard.

upon = after; but a special reading called Sevir (App-34), reads "upon". This is followed by Authorized Version and Revised Version.

they seek. But in vain. See Ezekiel 7:25.

the law. This was the special province of the priest (Deuteronomy 17:8-13; Deuteronomy 33:10), as the vision was that of the prophet, and counsel that of elders. Compare Jeremiah 18:18.

ancients = elders.

Verse 27
desolation. Put by Figure of speech Metonymy (of Subject), App-6, for rent garments, which were the outward expression of inward grief.

deserts = judgments, Compare Ezekiel 7:23.

they shall know, &c. See note on Ezekiel 6:10,

08 Chapter 8

Verse 1
the sixth year, &c. See table on p. 1105.

fifth. Some codices read "first".

the elders of Judah: i.e. of" the Jewish colony at Tel = Abib (Ezekiel 3:15).

the hand. Figure of speech Anthropopatheia. App-6.

the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

Verse 2
lo. Figure of speech Asteriemos. App-6.

Fire = a man. So the Septuagint, reading "ish (App-14) instead of "esh = fire.

Verse 3
the spirit. Probably an angel. See below. Heb, ruach. App-9.

me. Emph.: i.e. Ezekiel himself, as Philip. Compare 1 Kings 18:12. 2 Kings 2:16. Acts 8:39. 2 Corinthians 12:2, 2 Corinthians 12:4. Revelation 1:10; Revelation 4:2; Revelation 17:3; Revelation 17:21, Revelation 17:10. Compare Ezekiel 11:24, Ezekiel 11:25; Ezekiel 40:2, Ezekiel 40:3.

the visions of God: i, e. the visions given him by God. The Genitive of Origin (App-17.)

God. Hebrew. Elohim. App-4.

to Jerusalem: i.e. to the actual city itself, not a vision of it.

door. entrance.

jealousy. Pat by Figure of speech Metonymy (of Effect), App-6, for the effect produced by it, as explained in the next clause. Reference to Pentateuch (Deuteronomy 4:16). App-92. Elsewhere only in 2 Chronicles 33:7, 2 Chronicles 33:15.

provoketh to jealousy. Reference to Pentateuch (Exodus 20:5, Deuteronomy 32:16), App-92.

Verse 4
behold. Figure of speech Asterismos. App-6.

the glory, &c. See note on Ezekiel 1:28.

the God of Israel. See note on Isaiah 29:23,

plain = valley.

Son of man. See note on Ezekiel 2:1.

Verse 6
seeest thou . . . ? Figure of speech Erotesis. App-6.

abominations. Put by Figure of speech Metonymy (of Cause), App-6, for the idols and the sin of idolatry which Jehovah abominated.

the house of Israel. See note on Exodus 16:31.

I should go far off. Literally to a removal far away: i.e. that they (or I) should remove, &c.

Verse 7
a = one: i.e. a single, or certain; as though it were mysterious or remarkable.

Verse 10
abominable. Reference to Pentateuch (Lev 7 and Lev 11). Elsewhere only in Isaiah 66:17. App-92.

beasts. This animal = worship was part of Egyptian idolatry.

idols = manufactured gods.

Verse 11
seventy. The number of the elders. See Numbers 11:18. 2 Chronicles 19:8. Jeremiah 26:17,

men. Hebrew. "ish. App-14.

ancients = elders. Contrast Exodus 24:1, &c.

Jaazaniah. His father, Shaphan, had taken part in Josiah"s reformation (2 Kings 22:8, &c.) Two of his sons were friendly to Jeremiah (Ahikam, Jeremiah 26:24; and Gemariah, Ezekiel 36:10, Ezekiel 36:25). Another Jaazaniah is mentioned in Ezekiel 11:1.

Verse 12
in the dark. This was a special feature of this animal idolatry.

The LORD seeth us not: or, there is no Jehovah seeing us. Compare Ezekiel 9:9.

the LORD. Hebrew. Jehovah. App-4.

Verse 14
Tammuz. With Art. An idol personifying vegetable and animal life, worshipped in Phoenicia and Babylonia.

Verse 16
between the porch and the altar. The place appointed for the priests.

five and twenty. The number of the heads of the twenty-four courses of the priests.

their backs toward the temple. Because their faces were toward the sun-rising.

worshipped the sun. This form of idolatry seen as early as Job 31:26, Job 31:27; and foreseen in Deuteronomy 4:19; adopted as early as Asa (2 Chronicles 14:5); abolished by Josiah (2 Kings 23:5, 2 Kings 23:11).

Verse 17
the. Some codices, with three early printed editions, read "all the".

Lo. Figure of speech Asterismce. App-6.

the branch = the Asherah (App-42), represented by a branch out to a certain shape.

their. This is one of the eighteen emendations of the Sepherim (App-33), by which they record their change of"aphphi (My nostrils) of the primitive text, to" aphpham (their nostrils), in order to remove what was thought to be an indelicate and derogatory Anthropomorphism.

Verse 18
Mine eye. Mine ears. Reference to Pentateuch (Deuteronomy 13:8). App-92. See Ezekiel 5:11; Ezekiel 7:4, Ezekiel 7:9; Ezekiel 9:5; and compare Jeremiah 21:7. Figure of speech Anthropopatheia. App-6.

09 Chapter 9

Verse 1
He cried, &c. Contrast "though they cry", &c. (Ezekiel 8:18)

every man. Hebrew. "ish. App-14.

destroying = dashing (in pieces).

weapon. A various reading called Sevir. (App-34), with some codices, four early printed editions, Septuagint, and Syriac, reads "weapons" (plural)

Verse 2
behold. Figure of speech Asterismos. App-6.

six men. Evidently supernatural. Angels are often called "men".

men. Heb, plural of enosh. App-14.

man. Hebrew. "ish. App-14.

weapon. A various reading called Sevir, with some codices, one early printed edition, and Syriac, reads weapons (plural)

a writer"s inkhorn. See Ezekiel 9:41. Seen in use in the East to this day.

Verse 3
the glory, &c. See note on Ezekiel 1:28.

the God of Israel. See note on Isaiah 29:23.

God. Hebrew. Elohin, App-4.

cherub. Singular, as in Ezekiel 1:20.

He: or, It. the house: i.e. the Temple building.

the man clothed with linen. Compare Daniel 10:5, Daniel 10:6. Revelation 1:13.

Verse 4
the LORD. Hebrew. Jehovah. App-4.

set a mark. Compare Revelation 7:3; Revelation 9:4; Revelation 13:16, Revelation 13:17; Revelation 20:4.

mark. Hebrew Occurs elsewhere only in Job 31:35.

Verse 5
spare = shield.

Verse 6
begin at My sanctuary. Compare Isaiah 10:12. Jeremiah 25:29; Jeremiah 49:12. Malachi 3:5. 1 Peter 4:17.

ancient = elders.

Verse 8
I fell upon my face. See note on Ezekiel 1:28.

Ah. Figure of speech Ecphonesis. App-6.

Lord GOD. Hebrew. Adonai Jehovah. App-4. See note on Ezekiel 2:4.

Verse 9
iniquity. Hebrew `avnh, App-44.

exceeding great. Figure of speech Epizeuxis. App-6. Hebrew = "great, by degree, degree",

Hath forsaken. See Ezekiel 8:12.

Verse 10
Mine eye, &c. See note on Ezekiel 5:11; Ezekiel 5:7, Ezekiel 5:4; Ezekiel 8:18.

according as. Some codices, with three early printed editions, read "according to all which".

10 Chapter 10

Verse 1
behold. Figure of speech Asterismos. App-8.

firmament = expanse. Compare Ezekiel 1:22.

a sapphire stone. Compare Ezekiel 1:26. Exodus 24:10.

Verse 2
man. Hebrew. "ish. App-14. Not the same word in verses: Ezekiel 10:8, Ezekiel 10:14, Ezekiel 10:21. Ish is used of the man clothed with linen.

between = amid.

the wheels = the whirling [wheels]. The word here and in verses: Ezekiel 10:6-13 is galgal. Not the same word as in verses: Ezekiel 10:6, Ezekiel 10:9, Ezekiel 10:10, Ezekiel 10:12, Ezekiel 10:13-; Eze_10:19, and chs. Ezekiel 1:15 and Ezekiel 11:22. In these it is orphan, from aphan, to turn round: as in Exodus 14:25, &c. Galgal occurs in Psalms 77:18 (in the heaven); Ezekiel 83:13. Ecclesiastes 12:6. Isaiah 5:28; Isaiah 17:13. Jeremiah 47:3; and Ezekiel 23:24; Ezekiel 26:10. Daniel 7:9 (Chaldean).

scatter = toss.

Verse 3
the cloud, &c. It was here as in Exodus 19:9; Exodus 24:15, Exodus 24:16, Exodus 24:18, Numbers 9:19; Numbers 12:10. 1 Kings 8:10,

Verse 4
the glory, &c. See note on Ezekiel 1:28.

the LORD. Hebrew. Jehovah. App-4.

filled, he. As in 1 Kings 8:10,

Verse 5
sound: i.e. their movement, as though about to depart in flight. Compare Ezekiel 10:18.

ALMIGHTY GOD. Hebrew. "El Shaddai. App-4.

Verse 6
the wheels = the wheel. Hebrew "ophan. See note on Ezekiel 10:2

Verse 7
one: or, the.

Verse 8
man"s = human. Hebrew. "adam. App-14. The same word as in Ezekiel 10:14; Ezekiel 10:21. Not the same as in verses: Ezekiel 10:2, Ezekiel 10:3, Ezekiel 10:6.

Verse 9
beryl stone stone of Tarshish,

Verse 11
the head = one head (singular),

Verse 12
even the wheels, &c.: or, to the four of them belonged their wheels.

Verse 13
O wheel: or, Roll, roll; as implying urgency and celerity for the accomplishment of all that was sym bolized by the imagery of this chapter. Same word as in Ezekiel 10:2. See note.

Verse 14
a cherub the cherub, identifying it with that of Ezekiel 10:7.

Verse 15
cherubims, Hebrew. shervbim, plural; Eng. plural = cherubs. lifted up. To bear away the symbol of the Divine presence. living creature, Singular.

Verse 17
spirit. Hebrew. ruach. App-9.

Verse 18
departed. This is what is signified by this chapter. in Ezekiel 43:1-7, &c., it is seen to return when Israel shall again be restored. The latter will be as literal as the former.

off = over.

Verse 19
every one: or [the whole].

the God of Israel. See note on Isaiah 29:23.

God. Hebrew. Elohim, App-4.

Verse 20
the cherubims: i.e. which he had seen in Eze 1.

Verse 22
every one. Hebrew. ish (App-14), as in Ezekiel 10:2, Ezekiel 10:3, Ezekiel 10:6.

11 Chapter 11

Verse 1
spirit. As in Ezekiel 2:2. Hebrew. ruach, App-9. See note on Ezekiel 8:3.

the east gate. Compare Ezekiel 43:1.

the LORD"S. Hebrew. Jehovah.s. App-4.

door = entrance.

five and twenty men. These are not the same as in Ezekiel 8:16, but were princes of the People, a title never given to priests, who were called "princes of the sanctuary" (Isaiah 43:28). They were probably those referred to in Jeremiah 38:4.

men. Hebrew Ish App-14.

Jaazaniah. Not the same as in Ezekiel 8:11.

Verse 2
Son of man. See note on Ezekiel 2:1.

men. Plural of Hebrew. "enosh. App-14.

mischief = vanity. Hebrew. "amen. App-44.

wicked = evil. Hebrew ra"a". App-44.

Verse 3
this city = it (or she), as in verses: Ezekiel 11:7, Ezekiel 11:11.

Verse 4
prophesy . . . prophesy. Figure of speech Epizeuxis (App-6), for emphasis.

Verse 6
mind = spirit. Hebrew. ruach. App-9.

Verse 7
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

but I will bring you forth. A special various reading called Sevir (App-34), with some codices and two early printed editions (one Rabbinic), read "when I take you".

Verse 8
Ye have feared, &c. Compare Jeremiah 42:16.

I will bring a sword, &c. See note on Ezekiel 5:17.

saith the LORD = [is] Adonai Jehovah"s oracle.

Verse 9
strangers = foreigners.

Verse 10
in the border of Israel: i.e. at Riblah, in the extreme north of the land (2 Kings 25:18-21. Jeremiah 52:24-27). Compare Ezekiel 11:11.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 12
statutes . . . judgments. See note on Deuteronomy 4:1. have

done after the manners, &c. Reference to Pentateuch, (Leviticus 18:3, Leviticus 18:4. Deuteronomy 12:30, Deuteronomy 12:31). App-92.

heathen = nations.

Verse 13
fell I down, Re. See note on Ezekiel 1:28.

Ah. Figure of speech Epchonesis. App-6.

a full end. Compare Jeremiah 4:27; Jeremiah 5:10, Jeremiah 5:18.

the remnant of Israel. Compare Ezekiel 9:8.

Verse 15
thy brethren . . . thy brethren. Figure of speech Epizeuxis. App-6.

kindred = redemption.

Verse 16
I have scattered, &c. Compare Jeremiah 30:11; Jeremiah 31:10, &c.

will I be = will become.

as a little sanctuary = a sanctuary for a little while.

sanctuary = as a holy place, or asylum, as in Isaiah 8:14.

Verse 17
I will even gather you, Compare Jeremiah 31:10. Reference to Pentateuch, (Deuteronomy 30:3). App-92.

people = peoples.

the land of Israel. Here, "the land", in Hebrew is "admath (adamah) = the soil of Israel, This expression occurs seventeen times in Ezekiel (Ezekiel 11:17; Ezekiel 12:12, Ezekiel 19:22; Ezekiel 13:9; Ezekiel 18:2; Ezekiel 20:38, Ezekiel 20:42; Ezekiel 21:3 (Hebrew - Ezekiel 11:8); Ezekiel 25:3, Ezekiel 25:6; Ezekiel 33:24; Ezekiel 36:6; Ezekiel 37:1, Ezekiel 37:2; Ezekiel 38:18, Ezekiel 38:19; "unto the land" Ezekiel 7:2; Ezekiel 21:3 (Hebrew. Ezekiel 11:8). The three occurrences of the expres sion, with eretz instead of"admath, are thus safeguarded by the Massorah: viz. Ezekiel 27:17; Ezekiel 40:2, Ezekiel 47:18. (See Ginsburg"s Massorah, vol. i, p. 107, 1100) and App-93.

Verse 19
I will give, &c. Compare Ezekiel 36:25-27; and Jeremiah 32:39.

Verse 20
That they may walk, &c. Reference to Pentateuch, (Deuteronomy 12:30, Deuteronomy 12:31). App-92.

God. Hebrew. Elohim. App-4.

Verse 92
the God of Israel. See note on Isaiah 29:23.

12 Chapter 12

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

rebellious = perverse. See note on Ezekiel 2:3.

Verse 3
stuff = vessels, or baggage.

removing: i.e. for captivity.

Verse 4
at even. The sign (Ezekiel 12:11) that the prince (Zedekiah) would try to escape by night (2 Kings 25:4. Jeremiah 39:4).

Verse 5
Dig thou through the wall. The sign (Ezekiel 12:2) that Zedekiah would do this "betwixt the walls" (2 Kings 25:4. Jeremiah 39:4).

Verse 6
cover thy face. The sign (Ezekiel 12:11) that Zedekiah would disguise himself.

the ground = the land: i.e. the land Zedekish was going forth from and would never see again. Hebrew. eth haerez.

a sign. Hebrew. "oth. Compare Genesis 1:14. Divine portents as to things that were to come.

Verse 7
as = according as,

captivity. See notes on Ezekiel 12:3.

Verse 10
the Lord God. Hebrew Adonai Jehovah. See note on Ezekiel 2:4,

burden coneerneth the prince (i.e. Zedekiah). Note the Figure of speech Paronomasia (App-6), for emphasis. Hebrew. hannasi hammassa. Eng. "this grief [concerneth] the chief

Verse 13
My net, &c.: i.e. the Chaldean army which overtook Zedekish.

not see it. The Figure of speech Amphibologia, or AEnigma (App-6), as in Jeremiah 34:3. The explanation is given in 2 Kings 25:7, and Jeremiah 39:7; Jeremiah 39:52, Jeremiah 39:11. Zedekish was taken to Babylon, but he never saw it, though he died there,

Verse 14
wind. Hebrew. ruach, App-9. draw out the sword, &c. See note on Ezekiel 5:2, Ezekiel 5:17.

Verse 16
they shall know. See note on Ezekiel 6:10.

I shall scatter them. Ref to Pent, (Leviticus 26:33. Deuteronomy 4:27; Deuteronomy 28:64). App-92.

Verse 18
I will leave, &c. Reference to Pentateuch (Deuteronomy 4:27).

men. Hebrew, plural of enosh. App-14.

from. Some codices, with four early printed editions, Septuagint, Syriac, and Vulgate, read "and from", which em phasises the Figure of speech Polysyndeton (App-6), to enhance the completeness of the enumeration.

heathen = nations.

Verse 19
of the inhabitants = to the inhabitants.

the land, &c. = concerning the land, &c. Hebrew admath. See note on Ezekiel 11:17.

her. Some codices, with one early printed edition, read "their".

all. The 1611 edition of the Authorized Version omitted this "all".

Verse 20
the cities . . . shall be laid waste. Reference to Pentateuch (Leviticus 26:31). App-92.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 22
what . . . ? Figure of speech Erotesis. App-6.

proverb. See the Structure, "i", on p. 1119.

prolonged: i.e. protracted, or postponed.

Verse 23
are at hand. The fulfilment took place five years later.

effect = word: i.e. the [fulfilled] word, meaning, or purpose.

Verse 24
vain vision.Compare Lamentations 2:14.

house.Some codices, with one early printed edition (Rabbinic in margin), Aramaean, Septuagint, Syriac, and Vulgate, read "sons".

Verse 25
prolonged : i.e. delayed, or deferred.

with the LORD = [isj Adonai Jehovah"s oracle.

Verse 27
behold. Figure of speech Asterisnaos. App-6,

13 Chapter 13

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

against = concerning. Some codices, and the special reading called Sevir (App-34), with Aramaean, Septuagint, and Syriac, read "against".

the prophets. See the Structure, "M", above. The reference is to the false prophets of Israel. Compare Jeremiah 5:30, Jeremiah 5:31; Jeremiah 5:23, Jeremiah 5:9-32; Jeremiah 27:14; Jeremiah 29:8, Jeremiah 29:9, Jeremiah 29:22, Jeremiah 29:23.

Verse 3
the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4. foolish. Hebrew. nabel. See note on Proverbs 1:7.

their own spirit. Not the Holy Spirit.

spirit. Hebrew. roach. App-9.

Verse 4
foxes = jackals.

deserts = ruins.

Verse 5
gaps = breaches.

hedge = fence or wall of a vineyard (Numbers 22:24.

Psa., Ezekiel 80:12. Isaiah 5:5).

saying, " The LORD saint "
= saying [it] is Jehovah"s oracle.

they would confirm the word = their word would be confirmed.

Verse 7
saith it; albeit, &c. A solemn warning as to some of the changes made in tbe Vulgate versions. Compare Ezekiel 2:5-7. Jeremiah 23:21.

Verse 8
saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 9
assembly = secret council.

writing = register.

land = soil. Hebrew. "admath. See note on Ezekiel 11:17.

ye shall know, &c. This formula occurs only here, Ezekiel 23:49; and Ezekiel 24:24 (not the same as Ezekiel 13:14; Ezekiel 6:7, &c.)

Verse 10
Because, even because. Figure of speech Epizeuxis. App-6.

one built = be: i.e. one = a false prophet.

a wall = the outer wall of a house.

lo. Fig, Asteriemos. App-6.

others: i.e. the false prophets. Compare Ezekiel 13:16.

daubed = coated,

untempered mortar = whitewash. Compare Matthew 28:29. Acts 23:3.

Verse 11
shower = rain. Compare Matthew 7:25, Matthew 7:27.

wind. Hebrew ruach. App-9.

Verse 14
it.Feminine, referring to ruach (the wind in Ezekiel 13:11),

ye shall know,&c. See note on Ezekiel 6:7.

Verse 16
visions = a vision.

peace. Reference to meaning of the word Jerusalem.

Verse 17
set thy face against, &c. This required Divine courage on the part of Ezekiel. Compare Ezekiel 14:8; Ezekiel 20:46; Ezekiel 21:2; Ezekiel 29:2; Ezekiel 29:38, Ezekiel 29:2.

their own heart. Compare verses: Ezekiel 13:2, Ezekiel 13:3 and a similar transition from men to women in Isaiah 3:16, Isaiah 3:17.

Verse 18
sew pillows to all armholes = sew together coverings upon all the joints of My hands: i.e. hide from the People the hands of Jehovah lifted up and stretched forth in judgment (Isaiah 26:11; Isaiah 5:2, Isaiah 5:10).

pillows coverings for purposes of concealment. Hebrew. Kesathoth (occurs only here and in Ezekiel 13:20), from kasah, to conceal, to hide. First occurrence (of kasah) Genesis 7:19, Genesis 7:20; Genesis 9:23; Genesis 18:17; Genesis 24:65; Genesis 37:26; Genesis 38:14, Genesis 38:15, &c . The object is shown in Isaiah 26:11.

armholes = My hands; referring to the judgments they were to execute (Ezekiel 14:9, Ezekiel 14:13). Compare verses: Ezekiel 9:21, Ezekiel 9:22, Ezekiel 9:23. The Septuagint renders it proskephalaia = for the head.

make kerchiefs upon the head of every stature = make mantles to cover the heads (and therefore the eyes) of those on whom the judgments of God"s hand were about to fall, lest they should see.

kerchiefs = wraps that cleave close round the head. Hebrew. mispahoth (occurs only here), from saphah, to join, or cleave closely. Saphah occurs 1 Samuel 2:36 (put = attach); Ezekiel 26:19 (abiding = cleaving). Job 30:7 (gathered together). Iea. Ezekiel 14:1 (cleave). Hab. Ezekiel 2:15 (puttest = holdest). The object being to cover the head so that God"s hand may not be seen (Isaiah 26:11).

stature = tall figure. Hebrew komah = height. First occurrence Genesis 6:15 . Compare 1 Samuel 16:7 (his stature); Ezekiel 25:20, &c. Put, here, for every man of high or lofty station: i, e. for the princes or rulers in Jerusalem, whose eyes were blinded by these false prophetesses.

hunt = harry, or ensnare.

souls. Hebrew. nephesh. App-1B. Put hereby Figure of speech Synecdoche (of the Part), App-6, for the People.

Will ye . . . ? This is not a question, but a statement.

Verse 19
to slay, &c. to prophesy (falsely) that they should be slain. Figure of speech Metonymy (of Subject). App-6.

to save, &c. = to promise life to those who should not live. Figure of speech Metonymy (of Subject), App-6.

your. Masculine suffix, indicating unwomanly character.

Verse 20
Behold. Figure of speech Asterismos. App-6.

fly = escape.

I will tear. So that these wraps could be torn away.

Verse 21
your. Feminine suffix.

Verse 22
the righteous = a righteous one.

the wicked = a lawless one. Hebrew. rasha. App-44.

his wicked way = his wrong way. Heb raa. App-44.

by . . . life. Here the Figures in Ezekiel 13:20 are translated.

life. Continuance in life: i.e. escape from the judgments announced by Jehovah.

14 Chapter 14

Verse 1
Then came certain of the elders of Israel. These are to be distinguished from the elders of Judah (Ezekiel 8:1). They had no knowledge (probably) of what was transpiring in Judaea. They had travelled from Tel = abib.

the elders. See the Structure (p. 1097).

Israel. See Ezekiel 8:11, Ezekiel 8:12; Ezekiel 8:6, Ezekiel 9:6. in Ezekiel 8:1 we have Judah"s elders.

Verse 2
the LORD. Hebrew. Jehovah. App-4.

Verse 3
Son of man. See note on Ezekiel 2:1.

men. Hebrew, plural of "enosh. App-14.

idols = manufactured idols.

iniquity = perversity. Hebrew "dvah. App-44.

before their face. Instead of God"s law, according to Deuteronomy 6:8; Deuteronomy 11:18; and Proverbs 3:21-23.

Verse 4
the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

Every man. Hebrew. ish, "ish. App-14.

before = in front of, or right before.

will answer, &c. = have been replied to for him; he hath come amid [the] multitude of his idols: i.e. he hath answered My claims by classing his idols with Me. The form is Niphal which in all its three occurances is rendered Passive, except here and Ezekiel 14:7. See Job 11:2; Job 19:7, and Proverbs 21:13.

Verse 6
turn yourselves = turn ye.

Verse 7
will answer, &c. = and being replied to for him in Myself: i.e. by his comparing his idols with Me. See note on Ezekiel 14:4.

Verse 8
I will set My face, &c. Reference to Pentateuch (Leviticus 17:10; Leviticus 26:17). App-92.

man. Hebrew. "ish. App-14.

will make him, &c. Reference to Pentateuch (Numbers 26:10. Deuteronomy 28:37). Some codices, with eight early printed editions, read "will make him desolate, for a sign and a proverb".

I will cut him off, &c. Reference to Pentateuch (Genesis 17:14. Exodus 12:15, Exodus 12:19; Exodus 30:33, Exodus 30:38. Leviticus 7:20, Leviticus 7:21, Leviticus 7:25, Leviticus 7:27; Leviticus 17:4, Leviticus 17:9; Leviticus 19:8; Leviticus 23:29. Numbers 9:13, &c.) App-92.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 9
have deceived. Hebrew idioms = have permitted him to be deceived: i.e. as a judicial punishment for his own deception of the People.

I will stretch out, &c. Reference to Pentateuch (Exodus 6:20, &c.)

Verse 10
they shall bear the punishment, &c. Heb to Pentateuch (Exodus 28:38. Leviticus 5:1, Leviticus 5:17. Numbers 14:34, &c.)

Verse 11
transgressions = rebellions. Hebrew. pasha". App-44,

God. Hebrew. Elohim. App-4.

saith the Lord God, = [is] Adonai Jehovah"s oracle.

Verse 13
the land = a land.

sinneth. Hebrew. chata. App-44.

trespassing. Hebrew ma"al. App-44. Note the Figure of speech Polyptoton (App-6). Hebrew - to trespass a trespass i.e. to trespass exceedingly. See note on Genesis 26:28. Reference to Pentateuch (Leviticus 5:16; Leviticus 6:2; Leviticus 26:40. Numbers 5:6, Numbers 5:12, Numbers 5:27). App-92.

break the staff of the bread. Reference to Pentateuch (Leviticus 26:26. &c.) App-92.

of = that is to say. Genitive of Apposition. App-17.

man. Hebrew. "adam. App-14.

Verse 14
three men. In Jeremiah 15:1, we have two men, "Moses and Samuel", as intercessors. See note there. Here we have "three men", also as intercessors. All three prevailed in saving others. Noah (1 Peter 3:20). Daniel (Ezekiel 2:5; Ezekiel 2:48-49). Job (Ezekiel 42:8-10).

Noah, Daniel, and Job. This order is determined by the Structure, which is an Introversion, in order to separate the true Israelite (of the nation of Israel) from the two who lived before the nation was formed (which is the subject of the book of Exodus).

Noah. Earlier than Job, but before Israel was a nation.

Daniel. A true Israelite.

Job. Later than Noah, but before Israel was a nation. Noah prevailed in saving others (the whole human race). Gen 6-9. Daniel prevailed in saving his fellow wise men (Daniel 2:24). He is mentioned again in 28.:3. While Ezekiel bears witness to Daniel (already fourteen years in Babylon) Daniel bears witness to Jeremiah (Daniel 9:2).

souls = soul. Hebrew nephesh. App-13.

Verse 15
If I cause noisome beasts, &c. Reference to Pentateuch (Leviticus 26:22). App-92.

noisome = annoying, hurtful.

Verse 17
if I bring a sword, &c. Reference to Pentateuch (Leviticus 26:25). See Ezekiel 5:17.

Verse 21
How much more, &c. National judgments are thus sent for national sins. Compare Ezekiel 14:13.

Verse 22
behold. Figure of speech Asterismos. App-6. remnant. This is always used in a good sense.

their way &c.: i.e. their good way and doings.

evil. Hebrew raa. App-44.

Verse 23
they: i.e. the remnant of Ezekiel 14:22.

15 Chapter 15

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

than a. Supply the Ellipsis [What is a vine] branch"

is = hath come to be.

Verse 3
pin = peg.

Verse 4
Behold. Figure of speech Asterismos. App-8.

cast into the fire. Compare John 15:6.

Is it meet. ? Figure of speech Erotesis. App-8.

Verse 6
the Lord God. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

so will I give. Fulfilled in 2 Kings 25:9.

Verse 7
I will set My face. Reference to Pentateuch (Leviticus 17:10). ye shall know, &c. See note on Ezekiel 6:7.

Verse 8
committed a trespass. Figure of speech Polyptoton. App-6. Hebrew "trespassed a trespass" for emphasis = committed a great trespass, as in Ezekiel 14:13.

trespass. Hebrew. ma"al, App-44.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

16 Chapter 16

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Jerusalem is the subject of this chapter by interpretation. Note the Figure of speech Prosbpographia (App-6). Not the nation as such. By application, the reader may, by grace, refer it to himself.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

birth, &c. = excisions and kinships. Compare Isaiah 61:1. Only other occurrences, Ezekiel 21:30; Ezekiel 29:14.

thy father, &c. i.e. thy founder. This refers to the first builders of Jebus; not to Abraham and his seed. Jebus was a Canaanite city. See App-68. Thus Satan occupied in advance both land and capital as soon as the promise to Abraham was known. See App-23and App-26.

Verse 4
to supple = to cleanse.

salted: i.e., rubbed, or washed with salt. This is the custom in the Land to = day.

Verse 5
person = soul. Hebrew. nephesh. App-13.

in the day. See App-18.

Verse 6
when. This word is not in the Hebrew text.

polluted = trodden under foot. Referring to the city, of course.

when thou . . . blood, &c. Note the Figure of speech Epizeneia (App-6), for emphasis. Canaanite cities were founded in blood, as proved to-day by human sacrifices discovered on the foundations. See note on s Kings Ezekiel 9:15-17.

Verse 7
hast increased = didst increase. This does not refer to the increase in Egypt, but to the city. All the tenses in this verse should be past tenses.

fashioned = developed.

Verse 8
behold. Figure of speech Asterismos. App-6.

thy . . . thee : i.e. the city. Not the nation at Sinai,

thy time, &c. Of this covenant nothing has been recorded. The secret is here first revealed.

I spread My skirt, he. The symbolic act to-day, signifying the taking under one"s protection. Common in the East for marrying. Compare Ruth 3:9.

saith the Lord God [is] Adonai Jehovah"s oracle.

Verse 10
badgers" skin. Similarly so used to present day. Reference to Pentateuch Exodus 25:5, Exodus 26:14. Numbers 4:6. App-92. Occurs elsewhere, only here no reference to the tabernacle.

Verse 12
on thy forehead = in thy nose. Referring to the decorations, &c., of the city after being occupied by David.

Verse 13
fine flour, &c. Put by Figure of speech Synecdoche (of the Part), App-6, for all kinds of delicacies,

exceeding beautiful. Hebrew. me od meod. Figure of speech Epiz euxis (App-6), thus well rendered.

a kingdom. Hence the expression, "Judah and Jerusalem", the latter being reckoned as a separate kingdom.

Verse 14
heathen = nations.

Verse 15
trust = confide. Hebrew. batah. App-69.

playedst the harlot. All these expressions that follow are to be interpreted of idolatry, and not to sins of the flesh, to which they are likened.

fornications: i.e. idolatrous acts.

Verse 16
the like things. Supply the Ellipsis better thus: "thereupon: [saying] they (the curses) come not, and it (the threatened judgment) will not be. "
Verse 17
of men = of the male: i.e. the Phallus, referring to the Asherah. See App-42.

whoredom = idolatry.

them = i.e. these images.

Verse 19
meat. Put by Figure of speech Synecdoche (of the Part), App-6, for all kinds of food.

for a sweet savour. Reference to Pentateuch. A legal phrase, found only in Ezekiel outside the Pentateuch. But in Ezekiel four times: via Ezekiel 6:13; Ezekiel 16:19; Ezekiel 20:28, Ezekiel 20:41. See notes on Genesis 8:21. Leviticus 1:9. App-92.

thus it was = [so] it became.

Verse 20
sacrificed, &c. As offerings to idols. Compare Ezekiel 16:36; Ezekiel 20:26, Ezekiel 20:31; Ezekiel 23:39. 2 Kings 16:3. Psalms 106:37, Psalms 106:38. Isaiah 57:5. Jeremiah 7:31; Jeremiah 32:35, &c.

whoredoms = idolatries. See notes on Ezekiel 16:15.

Verse 21
slain My children. See note on Ezekiel 16:20, above. Reference to Pentateuch (Leviticus 18:21). App-92.

children = sons.

Verse 22
abominations. Put by Figure of speech Metonymy (of Adjunct), App-6, for that which Jehovah abominated,

polluted = wallowing, or weltering.

Verse 23
wickedness. Hebrew. ra"a". App-44.

woe, woe. Note the Figures of speech Cataplace and Epiaeuxie (App-6), for emphasis.

Verse 24
eminent places = brothel house. Put by Figure of speech Metonymy (of Subject), App-6, for the idol"s temple.

Verse 27
I have stretched out My hand, &c. Reference to Petit. (Exodus 7:19, &c.) App-92.

over = against.

ordinary food = allowance. Referring to food as measured out to captives or slaves.

will = desire. Hebrew. nephesh. App-13.

Verse 28
great of flesh = lustful. Referring to their idolatries.

Verse 29
unto Chaldea = Assyrian idolatry as well as Egyptian (Ezekiel 16:26). See the Structure, above.

Verse 30
imperious = headstrong, or without shame.

woman = wife. Compare Ezekiel 16:32.

Verse 31
hire. See note on "reward", Ezekiel 16:34.

Verse 32
But as = [Thou halt been].

Verse 33
give gifts = give fees.

gifts = presents.

hirest = bribest.

Verse 34
reward = hire. Used especially for the hire of fornication. Hebrew. ethnan. Reference to Pentateuch (Deuteronomy 23:18). App-92. Used outside the Pentateuch only in Ezekiel 16:31 (hire), Ezekiel 16:33, Ezekiel 16:41. Isaiah 23:17 (hire), Isaiah 23:18 (hire). Hosea 9:1 (reward). Micah 1:7 (hire).

Verse 35
harlot = idolatress.

Verse 36
filthiness. Hebrew = brass. Put by Figure of speech Metonymy (of Adjunct), App-6,

for money"s worth: i.e. the money of the brothel. See Ezekiel 16:31.

idols = manufactured gods.

and by = even as.

Verse 37
gather = gather out.

Verse 38
as = with the judgments meted out to: i.e. by death (Leviticus 20:20. Deuteronomy 22:22. John 8:5). Compare Genesis 38:24.

Verse 40
a company = a military host.

Verse 41
women: i. e idolaters, or idolatrous cities.

Verse 43
fretted Me = chafed at Me: i.e. at my laws. Aramaean, Septuagint, Syriac, and Vulgate read "enraged Me". thou shalt not, &c.: i.e. I will not allow this greatest evil by suffering it to go unpunished, and thus conniving at it (referring to Leviticus 19:29. App-92.

Verse 44
proverb = derisive proverb. Figure of speech Paroemia. App-6.

Verse 46
thine elder: or, thy greater.

daughters. Put by Figure of speech Prosopopoeia (App-6), for villages or neighbouring towns.

younger: or, lesser.

Verse 47
as if that were . . . thing. The Ellipsis is wrongly supplied. See further note

a very little = a very little time, or quickly. See note on "almost" (Proverbs 5:14).

Verse 48
as thou hast done. Sodom does not mean Jerusalem here, but it refers to the Sodom of Gen 19. Sodom had not Jerusalem"s privileges: hence her transgression was less. Compare Ezekiel 16:46, and Matthew 11:20-24.

Verse 49
was = came to be.

abundance of = luxurious: i.e. security of ease. Compare Deuteronomy 11:21.

Verse 50
as I saw good. Some codices read "when I saw it", with margin "as thou sawest". Better to omit "good". Compare Genesis 18:21.

as = according to what.

Verse 51
sins. Hebrew. chata". App-44.

they : i.e. Samaria and Sodom,

Verse 52
are = will prove.

more righteous. See note on Ezekiel 16:49.

sisters. Samaria and Sodom.

Verse 53
When I: or, When therefore I.

bring again their captivity = restorethem; referring not to any return of captives, but to a restoration of prosperity. See notes on Deuteronomy 30:3, Job 42:10. Psalms 126:1.

Sodom. If the waters of the Dead Sea are to be healed, there is no reason why there should not be a restoration as here stated. Compare Ezekiel 47:8. Zechariah 14:8.

will I bring again. Aramaean, Septuagint, and Vulgate read these words in the text.

Verse 57
discovered = unveiled.

as at the time of thy. Septuagint and Vulgate read "as now [thou] art". Compare Ezekiel 23:43.

Syria. Hebrew. aram. Some codices, with two early printed editions, read "adam" = men (Daleth = D), being road for Resh = R).

Verse 58
the LORD. Hebrew. Jehovah. App-4. Some codices, with three early printed editions, read "Adonai". App-4.

Verse 59
oath . . . covenant. Reference to Pentateuch (Deuteronomy 29:12, Deuteronomy 29:14). These words are thus found together here, and in Ezekiel 17:13, Ezekiel 17:16, Ezekiel 17:18, Ezekiel 17:19; but nowhere else in Scripture.

Verse 60
everlasting covenant. See notes on Genesis 9:16 and lsa. Ezekiel 44:7.

Verse 63
am pacified toward thee = have accepted a propitiatory covering for thee.

17 Chapter 17

Verse 1
The LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

riddle = enigma. Hebrew. chidah = a difficult or per plexing problem put forth for solution. Occurs in Judges 14:1, Judges 14:2, Judges 14:13, Judges 14:14, Judges 14:15, Judges 14:16, Judges 14:17, Judges 14:18, Judges 14:19 (= riddle). Numbers 12:8. 1 Kings 10:5. 2 Chronicles 9:1 (= dark sayings). Psalms 49:4. Proverbs 1:6, &c. Distinct from a "parable". Compare Psalms 78:2 (= dark sayings). Daniel 8:23. Habakkuk 2:6 (= "proverb").

parable = the comparing of one thing with another. Not the same as "riddle" (enigma).

Verse 3
the Lord GoD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

A great eagle. Tho king of Babylon.

longwinged = long-pinioned, as in Ezekiel 17:7.

feathers = plumage.

the highest branch. Jeleoiachin (i.e. Jeconiah, or Coniah). See Ezekiel 17:12; find Jeremiah 22:23, Jeremiah 22:24.

Verse 4
top = topmost.

traffick. Babylon.

Verse 5
the seed of the land. Zedokiah. See Ezekiel 17:6 and Ezekiel 17:13. Nebuchadnezzar did not set up a Chaldean king over Judah, but nourished Zedekiah, as verses: Ezekiel 17:5, Ezekiel 17:6 show.

Verse 6
turned toward him. Zedekiah being dependent upon Nebuchadnezzar.

Verse 7
another great eagle. Pharaoh Hophra, king of Egypt.

bend her roots: i.e. looked for succour to Egypt. Compare verses: Ezekiel 17:5, Ezekiel 17:8

water it. From the Nile.

Verse 8
soil = field.

Verse 9
Shall it prosper? &c. This is Jehovah"s sentence on the perfidy of Zedekiah in breaking his oath to Nebuchadnezzar. Compare Ezekiel 17:13 and the Structure (S1, S2, S3). Those who interpret this enigma of Zedekiah"s daughters are hereby warned that their interpretation shall not prosper. See notes on Ezekiel 17:22 and Ezekiel 17:24.

spring = sproutings.

Verse 10
behold. Figure of speech Asterismos. App-6.

it: i.e. the vine.

wind. Hebrew. ruach, App-9.

Verse 12
rebellious house. See note on Ezekiel 2:5.

Verse 13
taken, &c. Compare 2 Kings 24:30.

covenant . . . oath. See note on Ezekiel 16:59.

taken an oath. See 2 Chronicles 36:13.

Verse 14
base = low.

Verse 15
he rebelled, &c. See 2 Kings 24:20. 2 Chronicles 36:13.

Verse 16
saith the Lord GOD = [is] Adenai Jehovah"s oracle.

in the midst of Babylon, &c. Compare Ezekiel 12:13.

Verse 17
company = gathered force.

make for him = help him

persons = souls. Hebrew. nephesh. App-13.

Verse 18
lo. Figure of speech Asterismos. App-6.

given his hand. Put by Figure of speech Metonymy (of Adjunct), App-6, for making a covenant (2 Kings 10:13. Ezra 10:19. Jeremiah 50:15).

Verse 20
spread My net upon him. Compare Ezekiel 12:13; Ezekiel 32:3. plead = reckon. Compare Ezekiel 20:36; Ezekiel 38:22.

trespass that he hath trespassed. See note on Ezekiel 15:8.

Verse 21
all his fugitives. Compare Ezekiel 12:14.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 22
the highest branch. Sets forth the restoration of the kingdom in the Messiah.

branch. Compare Jeremiah 23:5, Jeremiah 23:6; Jeremiah 33:15. Zechariah 3:8; Zechariah 6:12; and Isaiah 4:2.

a tender one. Compare Isaiah 11:1; Isaiah 53:1, Isaiah 53:2, The Chaldee Targum interprets this of the Messiah. Those who interpret this of Zedekiah"s "younger daughter" are guilty of substituting her for the Messiah Himself; Whose future kingdom is to be "in the mountain of the height of Israel", and not in any other country; or, during the present dispensation. See notes on or Ezekiel 23:24.

Verse 23
In the mountain, &c. Compare Isaiah 2:2, Isaiah 2:3; Isaiah 54:1-17; Isaiah 62:1-7.

bring forth boughs = exalt its branch.

Verse 24
I the LORD, &c. He will prosper His work. This is in contrast with verses: Ezekiel 17:9, Ezekiel 17:10 (S1), and verses: Ezekiel 17:15-21 (S2), which would not prosper.

18 Chapter 18

Verse 1
The word = And the word.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
the land = the soil. Hebrew. "admatk. See note on Ezekiel 11:17. The fathers, &c. Compare Jeremiah 31:29, Jeremiah 31:30.

children"s = sons.

Verse 3
saith the Lord GOD = [is] Adonai Jehovah"s oracle.

the Lord God. See note on Ezekiel 2:4.

any more. This refers to a future time, which has not yet come (Jeremiah 31:29, Jeremiah 31:30). Till then it is otherwise (Ezekiel 21:3. Lamentations 5:2), and has been since Gen 3. Compare Romans 5:12-21.

Verse 4
Behold. Figure of speech Asterismos. App-6.

souls = persons. Hebrew. nephesh. App-13.

sinneth. Descendants were not punished for the sins of their ancestors, unless they persevered in their ancestors" sins. Compare Exodus 20:5. Matthew 23:30-32. Here Hebrew. chata", App-44.

die. Die and live in this chapter are used in the sense of Ezekiel 8:18.

Verse 5
man. Hebrew. "ish. App-14.

Verse 6
eaten, &c. Implies sacrificing and partaking of the idolatrous feast. Reference to Pentateuch (Deuteronomy 12:2 compared with verses: Ezekiel 18:11, Ezekiel 18:15). App-92.

hath lifted up his eyes, he. Put by Figure of speech Metonymy (of Adjunct), App-6, for worship.

defiled, Be. Reference to Pentateuch (Leviticus 18:20; Leviticus 20:10).

come near. Reference to Pentateuch (Leviticus 18:19; Leviticus 20:18).

Verse 7
hath not oppressed, &c. Reference to Pentateuch (Exodus 22:21. Leviticus 25:14. Deuteronomy 23:10). App-92.

hath restored, he. Reference to Pentateuch (Exodus 22:26. Deuteronomy 24:6, Deuteronomy 24:10, Deuteronomy 24:12, Deuteronomy 24:13). App-92.

hath given his bread, &c. Reference to Pentateuch (Deuteronomy 15:7, Deuteronomy 15:8).

Verse 8
hath not given forth, &c. Ref". to Pentateuch (Exodus 22:25, Leviticus 25:36, Leviticus 25:37. Deuteronomy 23:19). App-92.

iniquity = trickery. Hebrew. "aval. App-44. Not the same word as in verses: Ezekiel 18:17, Ezekiel 18:18, Ezekiel 18:19, Ezekiel 17:20, Ezekiel 17:30.

hath executed, he. Reference to Pentateuch (Leviticus 19:15, Leviticus 19:35. Deuteronomy 1:16, Deuteronomy 1:17; Deuteronomy 16:18-20). App-92.

Verse 9
Hath walked, &c. Reference to Pentateuch (Leviticus 18:5. Deuteronomy 4:1; Deuteronomy 5:1; Deuteronomy 5:6, Deuteronomy 5:1, Deuteronomy 5:2; Deuteronomy 10:12, Deuteronomy 10:13; Deuteronomy 11:1).

he shall surely live. Reference to Pentateuch (Leviticus 18:5),

live. See note on Leviticus 18:5.

Verse 10
a robber. Ref to Pentateuch (Exodus 22:2. Leviticus 19:13), a shedder of blood. Reference to Pentateuch (Genesis 9:6. Exodus 21:12. Numbers 35:31). App-92.

Verse 13
his blood shall be upon him. Reference to Pentateuch (Leviticus 20:9, Leviticus 20:11, Leviticus 20:12, Leviticus 20:13, Leviticus 20:16, Leviticus 20:27). App-92.

Verse 15
hath not, &c. Some codices, with two early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, read "and bath not", &c.

Verse 17
the poor = the oppressed. The Septuagint reads "injustice", as in Ezekiel 18:8.

iniquity. Hebrew. "avah. App-44. Not the same word as in or. Ezekiel 8:24, Ezekiel 8:26.

Verse 18
people = peoples

Verse 20
The son, he. Reference to Pentateuch (Deuteronomy 24:26). App-92.

the righteous = a righteous one.

wickedness . . . the wicked. Hebrew. rasha". App-44.

the wicked = a lawless one. Hebrew text margin, with some codices and three early printed editions, read lawless ones".

Verse 21
all his sins. Hebrew text reads "any sin of his"; but the margin, some codices, and two early printed editions, read "all his sins".

he shall not die, Note the Figure of speech Pleonasm (App-6), here, Some codices, with one early printed edition, Septuagint, Syriac, and Vulgate, read "and not die".

Verse 22
transgressions. Heb, pasha". App-44.

mentioned unto = remembered against, No "purgatory "here.

Verse 23
Have I any pleasure. ? Answered in Ezekiel 18:32.

ways. Many codiecs, with eight early printed editions, read plural; but others, with Aramaean, Septuagint, and Syriac, read "way" (singular)

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 24
righteousness. So Hebrew text; but margin, with scone codices and one early printed edition, read plural = "none of his righteous acts The Hebrew verb is plural

trespass. trespassed. Hebrew. ma" al. App-44.

Verse 25
the LORD. This is one of the 134 places where the Sopherim say that they changed "Jehovah" of the primitive text to "Adonai". See App-32.

equal, See note on "pondereth", Proverbs 21:2, unequal. Note the Figure of speech Anticategoria (App-6).

Verse 31
whereby, &c. The = Septuagint reads "which ye have committed against Me".

heart. spirit. Put by Figure of speech Metonymy (of Cause), App-6, for all that is of the spirit, and not of the flesh. Compare Luke 1:44, Luke 1:47. John 4:24. "The flesh profiteth nothing" (John 6:63).

spirit. Hebrew. ruach. App-49.

Verse 32
I have no pleasure. This is the answer to the question in Ezekiel 18:23.

19 Chapter 19

Verse 1
princes. Septuagint reads"prince"(singular) Here refers to Zedekiah.

Israel. Put here for Judah. See note on 1 Kings 12:17.

Verse 2
thy mother. Probably Hamutal, one of the wives of Josiah, the mother of Shallum (or Jehoahaz) and Zedekiah (2 Kings 23:31 and Ezekiel 24:18). The other son of Josiah (Jehoiakim) had a different mother (Zebudah). See 2 Kings 23:36.

Verse 3
one of her whelps. Probably Jehoahaz (i.e. Shah lam), the youngest son of Josiah, is intended (1 Chronicles 3:15).

catch = rend,

men. Hebrew "adam. App-14,

Verse 4
taken in their pit. As a lion is taken (Psalms 35:7; Psalms 94:13).

they: i.e. Pharaoh = necho (2 Kings 23:30-34. 2 Chronicles 36:1-4). Jeremiah laments his fate. See Jeremiah 22:10-12.

Verse 5
another of her whelps. Probably Jehoiakim, an other son of Josiah (2 Kings 23:36. 2 Chronicles 36:1-4). Hardly Jehoiachin, who reigned only three months (2 Kings 24:8). But Jehoiakim reigned eleven years, and his character corresponds with Ezekiel 19:7-8, here. See 2 Kings 23:36; 2 Kings 24:1-6, Jeremiah 22:11-19.

Verse 7
knew their desolate palaces. Aramaean and Septuagint read "injured or defiled his widows".

knew = knew carnally. See 2 Chronicles 36:8.

Verse 9
in ward in chains = in a cage with hooks (or hoops), as lions are represented on the monuments. See 2 Chronicles 36:5-7, and Jeremiah 22:13-19.

king. Some codices read "land".

Verse 10
Thy mother. Another Simile. See the Structure (W, p. 1130).

in thy blood: or, in thy vineyard (according to Dr. C. D. Ginsburg).

waters. Reference to Pentateuch (Deuteronomy 8:7). App-92.

Verse 12
wind. Hebrew. ruach. App-9.

Verse 13
now, &c. Referring to Jeconiah and Ezekiel"s own days (1, 3; and 2 Kings 24:12-16).

Verse 14
of a rod: or, of the rod: i.e. Zedekiah, who byhis perjury brought about the destruction of Jerusalem by fire,

20 Chapter 20

Verse 1
the seventh year. See the table on p. 1105.

the LORD. Hebrew. Jehovah, with "eth (= Jehovah Himself). App-4.

Verse 2
the LORD. Hebrew. Jehovah. App-4.

Verse 3
Son of man. See note on Ezekiel 2:1.

unto = with. Some codices, with one early printed edition, Aramaean, Septuagint, and Vulgate, read" unto".

the elders of Israel. In the Captivity; who were being deceived by false prophets who predicted a speedy return.

saith the Lord GOD = [is] Adonai Jehovah"s oracle. See note on Ezekiel 2:4.

Verse 4
Wilt thou . . . wilt thou . . . ? Note the Figure of speech Epizeuxis (App-6), for emphasis.

Verse 5
when I chose Israel, &c. Reference to Pentateuch (Exodus 6:7; Exodus 20:2. Deuteronomy 7:6). App-92. Put by Figure of speech Metonymy (of Adjunct), App-6, for "I sware". Compare verses: Ezekiel 20:6, Ezekiel 20:15, Ezekiel 20:23, Ezekiel 6:28, Ezekiel 6:42, Genesis 14:22. Deuteronomy 32:40. Used seven times in Eze 20.

made Myself known, &c. Reference to Pentateuch (Exodus 6:3),

Egypt. Ezekiel speaks about Israel in Egypt more than any other prophet. See Ezekiel 25:8. In this chapter he mentions it seven times (verses: Ezekiel 20:5, Ezekiel 20:6, Ezekiel 20:7, Ezekiel 5:8, Ezekiel 5:8, Ezekiel 5:9, Ezekiel 5:10).

the Lord your God Jehovah (App-4.) your Elohim.

God. Hebrew. Elohim. App-4.

Verse 6
the = that.

bring them forth, &c. Reference to Pentateuch, (Exodus 3:8, Exodus 3:17. Deuteronomy 8:7, Deuteronomy 8:8, Deuteronomy 8:9). App-92.

espied = looked, or spied out,

flowing with milk and honey. Reference to Pentateuch (Exodus 3:8, Exodus 3:17; Exodus 13:5; Exodus 33:3. Leviticus 20:24, Numbers 13:27; Numbers 14:8; Numbers 16:13, Numbers 16:14. Deuteronomy 6:3; Deuteronomy 11:9; Deuteronomy 11:26, Deuteronomy 11:9, Deuteronomy 11:15; Deuteronomy 27:3; Deuteronomy 31:20). Beside these passages it is found only in Ezekiel 20:6, Ezekiel 20:15. Joshua 5:4. Jeremiah 11:5; Jeremiah 32:22.

the glory = the gazelle. Put by Figure of speech metonymy (of Subject), App-6,

for "beauty". Compare Ezekiel 20:15. Psalms 48:2.

Verse 7
every man. Heb. "ish. App-14.

abominations. Put by Figure of speech metonymy (of Cause, App-6, for that which Jehovah abominated.

defile not yourselves, &c. Reference to Pentateuch (Leviticus 18:3). App-92.

idols = manufactured gods.

Verse 8
rebelled. See note on Ezekiel 2:5.

pour out My fury, &c. Repeated in or Ezekiel 13:21, Ezekiel 13:33, Ezekiel 13:34. See the Structure, p. 1131.

Verse 9
I wrought, &c. Repeated in no Ezekiel 14:22, Ezekiel 14:44. Reference to Pentateuch (Exodus 32:12. Numbers 14:13, &c.) App-92.

heathen = nations.

Verse 10
I caused, &c, Reference to Pentateuch (Ex. 13, &c.) App-92.

Verse 11
I gave them, &c. Reference to Pentateuch (Deuteronomy 4:8).

statutes . . judgments. Reference to Pentateuch (Deuteronomy 4:1).

which if a man do, &c. Reference to Pentateuch (Leviticus 18:5). man. Hebrew. "ditto, . App-14.

do = do [them].

he shall . . . live. See note on Leviticus 18:5.

Verse 12
I gave them, &c. Ref, to Pentateuch (Exodus 20:8; Exodus 31:13).

that they might know. Compare note on Ezekiel 6:10.

Verse 13
than I said, I would, &c. Reference to Pentateuch (Numbers 14:22, Numbers 14:23, Numbers 14:29; Ezekiel 26:65). App-92.

Verse 15
I would not bring them into, &c. Reference to Pentateuch (Numbers 14:32-33). App-92. Compare Psalms 95:11.

them. Septuagint, Syriac, and Vulgate read "to them" in the text.

Verse 16
their heart went, &c. Reference to Pentateuch (Exodus 32:23).

Verse 18
I said, &c. Reference to Pentateuch, (Numbers 14:32, Numbers 14:33; Numbers 32:13-15. Deuteronomy 4:3-6), App-92.

children = sons.

statutes, judgments. Like those of Omri (Micah 6:16). Compare Jeremiah 16:13,

Verse 20
ye may know. See note on Ezekiel 6:7.

Verse 21
rebelled. Reference to Pentateuch (Numbers 25:1, Numbers 25:2. Deuteronomy 9:23, Deuteronomy 9:24; Deuteronomy 31:27). App-92.

they polluted My sabbaths. Some codices, with four early printed editions, add "even My sabbaths".

Verse 22
withdrew, &c. Idiom for a relaxing of anger or refraining from punishment.

Verse 23
I. Some codices, with three early printed editions, read "Yet even (or, also) I", as in Ezekiel 20:1

that I would scatter, &c. Ref to Pentateuch (Leviticus 28:33. Deuteronomy 28:64). App-92. Compare Ezekiel 12:15,

Verse 25
I gave them also statutes, its. In Hebrew idiom = I suffered others to give them statutes, it,: i.e. in their captivity. Active verbs in Hebrew were used to express not only the doing of the thing, but the permission of the thing which the agent is said to do. The verb nathan, to give, is therefore often rendered to suffer in this sense. See Genesis 31:7. Judges 15:1. 1 Samuel 24:7. 2 Samuel 21:10. Where not so actually rendered it means permission. Compare Ezekiel 14:9, Exodus 4:21; Exodus 5:22. Psalms 16:10. Jeremiah 4:10. The some idiom is used in N.T. (Matthew 6:13; Matthew 11:25; Matthew 13:11. Romans 9:18; Romans 11:7, Romans 11:8; 2 Thessalonians 2:11).

Verse 27
committed a trespass = trespassed a trespass. Figure of speech Polyptoton (App-6), for emphasis = committed a great trespass.

trespass = treachery. Hebrew. ma"al. App-44. As in Ezekiel 14:13 with Ezekiel 15:8.

Verse 28
I polluted them, &c. See note on Ezekiel 20:25. The con = trast is with their pollution of God"s gifts (Ezekiel 20:16). pass through: or, pass over. The firstborn were to be passed over to Jehovah (Exodus 13:12); but they passed them (through the fire) over to Moloch (Leviticus 18:21. Deuteronomy 18:10). Note the references to Pentateuch here. App-92.

Verse 29
What is the high place . . . ? Note the Figure of speech Paronomasia (App-6). Hebrew oath habhamdh, for emphasis, to mark the contrast between this idolatrous high place and Zion the true high and holy mountain (Ezekiel 20:40).

Verse 30
Are ge . . . ? Figure of speech Erotesis. App-6.

Verse 31
your sons. Some codices, with two early printed editions, read "your sons and your daughters".

Verse 32
mind = spirit. Hebrew. ruach. App-9.

Verse 33
with a mighty hand, he. Reference to Pentateuch (Deuteronomy 4:34, &c.)

will I rule = will I become king.

Verse 34
people = peoples.

Verse 35
the wilderness of the people. Probably another country which would be to them another wilderness in which they were tested as to whether they would hear.

Verse 36
Like as I pleaded, &c. Reference to Pentateuch (Numbers 14:21-23, Numbers 14:28, Numbers 14:29). App-92. See also Ezekiel 20:13 and Ezekiel 20:38.

Verse 37
pass under the rod. This was the manner of counting the sheep, which were numbered as they passed under the shepherd"s club: implying here that none should be lost (Amos 9:9), and that the restored nation should be holy to Jehovah (Compare Ezekiel 20:40). Reference to Pentateuch (Leviticus 27:32). Occurs elsewhere only in Jeremiah 33:10).

bond = binding obligation. Occurs only here.

Verse 38
transgress. Hebrew. pasha". App-44,

into the land of Israel = on the soil of Israel. Thus illustrating Ezekiel 20:36. Hebrew "atdmath. See note on Ezekiel 11:17.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 39
Go ye, &c. Figure of speech Eironeia. App-6, Divine irony.

every one = every man, as in verses: Ezekiel 20:20, Ezekiel 20:7-8.

but: or, yet. holy. See note on Exodus 3:5.

Verse 40
in the mountain: i.e. Mcriah and Lion. See App-68. Compare Isaiah 2:2; Isaiah 5:4, Isaiah 5:1-7; Isaiah 62:1-9; Isaiah 65:17-25; Isaiah 66:20-23.

require = seek.

offerings = heave offerings. Hebrew. terumah. App-43.

firstfruite of your oblations: i.e. firstfruit gifts or presents. Hebrew. mas"eth. Not the same word as in Ch. Ezekiel 44:45, and it, which isterumah = heave offering.

Verse 43
ye shall lothe yourselves. Compare Ezekiel 16:61-63.

evils. Same word as "wicked", Ezekiel 20:44.

Verse 44
wicked. Hebrew. raa. App-44.

Verse 46
the south = the Negeb. See note on Psalms 126:4. against: or, unto. Some codices read "toward".

the south field: i.e. Judah and Jerusalem.

Verse 47
Behold. Figure of speech Asterismos. App-6.

Verse 48
And all flesh shall see. See the Structure above. flesh. Put by Figure of speech Synecdoche (of the Part), App-6, for the whole person.

All flesh = all people, every one.

Verse 49
parables. Thus intended to have the same purpose as the Lord"s parables. See Matthew 13:11.

21 Chapter 21

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

holy. See note on Exodus 3:5.

the land of Israel = the soil of Israel, Hebrew. "admath Israel. See note on Ezekiel 11:17.

Verse 3
Behold. Figure of speech Asterismos. App-6.

draw forth My sword, See note on Ezekiel 5:2, Ezekiel 5:17, and Ezekiel 12:14.

the righteous, &c. Therefore Ezekiel 18:2, Ezekiel 18:3, is not yet ful filled, but corresponds with the green tree and the dry of Ezekiel 20:47.

the righteous = a righteous one.

the wicked = a lawless one. Heb, rasha". App-44.

Verse 5
it shall not return, &c.: i.e. until it has executed its mission.

Verse 7
spirit. Hebrew. ruach, App-9.

saith the Lord GOD = [is] Adonai Jehovah"s oracle. See note on Ezekiel 2:4.

Verse 9
the LORD = Jehovah. App-4. Some codices, with three early printed editions (one Rabbinic in margin), read Adonai. App-4.

A sword, a sword. Figure of speech Epizeuxis (App-6), for emphasis = a great or sharp sword.

Verse 10
make a sore slaughter. Figure of speech Polyptbton (App-6), for emphasis. Hebrew to slay a slaughter.

glitter = flash as lightning.

should we then make mirth? or, "should we flourish [the sceptre of My son (i.e. of Judah? "
it, &c. i.e. "Jehovah"s sword despiseth the [wooden] sceptre of My son (i.e. Judah), as [it despiseth] every tree". The Ellipsis is to be thus supplied.

rod = sceptre.

Verse 11
the slayer: i.e. the king of Babylon.

Verse 12
it: i.e. the sword of Jehovah, the king of Babylon.

princes = leaders.

be = come.

terrors by, &c. = who shall be delivered to the sword with My People.

smite therefore, &c. This was the symbol of grief in man, as beating the breast was in woman.

Verse 13
it is a trial = sit (Jehovah"s sword) has been tried (or proved).

and what, &c. = and what [will happen or be the result] if [Jehovah"s sword shall not despise] the [wooden] sceptre?

it shall be no more = it will not [despise it.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 14
smite thine hands together, &c. A sign of disappointment or grief in men. Reference to Pentateuch (Numbers 24:10).

Verse 15
their ruins = the overthrown. So the Septuagint and Syriac. Compare Jeremiah 18:23.

bright = bright as lightning.

wrapped up keen, or sharp.

Verse 16
Go thee. Figure of speech Apostrophe. App-6. Addressedto the sword.

thee: i.e. the sword. Not Ezekiel. It is feminine, not masculine: = Go to the right, turn to the left: or, One stroke to the right, another to the left, &c.

thy face = thine edge.

Verse 17
I will also smite, &c. Figure of speech Anthropopatheia. App-6.

Verse 19
that the sword . . . may come = for the sword to come.

both twain = the two ways.

choose thou a place = grave a hand: i.e. set up a

sign = post.

Verse 21
stood = bath come to a stand.

to use divination = to divine a divination.

made his arrows bright = hath shaken his arrows. This was one of the modes of divination by which the arrow (marked like a lot), gave the decision.

images = teraphim.

looked in, &c. = inspected the liver; another mode of divination. It healthy or double and the lobes inclined inward, the omen was favourable; but if diseased or too dry, or without a lobe or a band between the parts, the omen was unfavourable.

Verse 22
appoint captains = set up battering-rams. Compare Ezekiel 4:2.

the mouth in the slaughter = a hole by a breach.

shouting = a war shout.

and. Some codices, with four early printed editions (one Rabbinic in margin), Aramaean, Septuagint, and Syriac, read this "and" in the text.

a fort = a siege wall.

Verse 23
them: i.e. Zedekiah and the rulers in Jerusalem. sworn oaths. Referring to Zedekiah"s reacherous breach of faith with the king of Babylon. See Ezekiel 17:11-21.

iniquity = treachery. Hebrew. "avdh. App-44.

Verse 24
transgressions = rebellion (plural of Majesty) = great rebellion. Hebrew. pasha". App-44.

sins. Hebrew. chata". App-44. plural of Majesty = great sin.

with the hand = captured, or made captives.

Verse 25
profane = pierced through: i.e. deadly wounded

one. Zedekiah a type of the future Antichrist. Compare Revelation 13:3.

wicked = lawless. Hebrew. rasha . App-44. x,

iniquity . . . an end. Figure of speech Hypallage. App-8, Hebrew "iniquity of the end" = an end

of the iniquity. Hebrew. "avah, as in Ezekiel 21:23.

Verse 26
be the same: or, endure. They might exalt and abase. but Jehovah would not recognise it.

Verse 27
overturn, &c. Figure of speech Epizeuxis (App-6), for great emphasis.

until He come: i.e. the promised Messiah Reference to Pentateuch (Genesis 49:10). App-92. See Isaiah 9:6, Isaiah 9:7; Isaiah 42:1. Jeremiah 23:5; Jeremiah 33:17. Zechariah 6:12, Zechariah 6:13, &c.

Verse 28
their reproach. Brought against Jerusalem. See Jeremiah 49:1. Zephaniah 2:8.

to consume = that when it beginneth it may flash like lightning.

Verse 29
the wicked = wicked ones (plural) their. Refers to "them" (Ezekiel 21:23).

Verse 31
men. Hebrew, plural of "enosh. App-14.

22 Chapter 22

Verse 1
the LORD Hebrew. Jehovah. App-4. Ih

Verse 2
son of man. See note on Ezekiel 2:1.

judge = pronounce judgment on. See Ezekiel 20:4; Ezekiel 23:36.

bloody city = city of bloods: bloods (plural of Majesty) much blood. Put by Figure of speech Metonymy (of Sebjeet), App-6, for great bloodshed: referring to those put to death for the truth"s sake by the wicked rulers. So in Cr Ezekiel 3:4, Ezekiel 6:12, Ezekiel 6:27.

abominations = idolatries.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

idols = manufactured gods.

Verse 4
days. Put by Figure of speech Metonymy (of Adjunct), App-6, for the judgment inflicted in them.

come even unto. Some codices, with Septuagint, Syriac, and Vulgate, read "hast entered the time of".

have I made thee a reproach . . . mocking. Reference to Pentateuch (Deuteronomy 28:37). These words occur nowhere else. App-92.

heathen = nations.

Verse 5
those: i.e. those cities,

much vexed = full of confusion.

Verse 6
Behold. Figure of speech Asteriemes. App-6.

princes = leaders.

to their = according to their.

Verse 7
set light by, &c. Reference to Pentateuch (Deuteronomy 27:16).

dealt by oppression . . . vexed, &c. Ref to Pentateuch (Exodus 22:21, Exodus 22:22). App-92.

Verse 8
holy. See note on Exodus 3:6.

profaned My sabbaths, &c. Reference to Pentateuch (Leviticus 19:30).

Verse 9
men. Hebrew, plural of "enesh. App-14. Hebrew men of slander.

carry tales, &c. Reference to Pentateuch (Leviticus 19:16). App-92.

eat upon the mountains : i.e. the idolatries practised on the mountains. Compare Ezekiel 18:6,

Verse 10
discovered, &c. Ref to Pent, (Leviticus 18:7, Leviticus 18:8, Leviticus 18:9; Leviticus 20:11, Leviticus 20:17), App-92.

set apart, &c. Reference to Pentateuch (Leviticus 18:13). App-92.

Verse 11
committed abomination, &c. Reference to Pentateuch (Leviticus 18:20; Leviticus 18:20, Leviticus 18:10. Deuteronomy 22:22). App-92. Compare Ezekiel 18:11.

lewdly defiled, &c. Reference to Pentateuch (Leviticus 18:15; Leviticus 20:12).

humbled his sister. Ref, to Pentateuch (Leviticus 18:9; Leviticus 20:17).

Verse 12
taken gifts, &c. Ref to Pentateuch (Exodus 23:8. Deuteronomy 16:19; Deuteronomy 27:25).

taken usury, &c. Reference to Pentateuch (Exodus 22:25. Lev 26. Deuteronomy 23:19). App-92. Compare Ezekiel 18:8.

hast forgotten Me. Reference to Pentateuch (Ezekiel 32:18),

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 13
I have smitten Mine hand. See note on Ezekiel 21:17.

Verse 14
have spoken it. Compare Ezekiel 21:17; and Numbers 23:19.

Verse 15
I will scatter, &c. Reference to Pentateuch, (Deuteronomy 4:27; Deuteronomy 28:25, Deuteronomy 28:64). App-92. Compare Ezekiel 12:14, Ezekiel 12:15.

Verse 16
shalt take thine inheritance = shalt be profaned in thyself (or on thine own account).

Verse 18
brass = copper, or bronze,

furnace : or crucible.

dross. Lead put into the crucible with gold or silver causes the baser metals to retire, or form scoriae or dross at the sides of the crucible, leaving the pure gold or silver in the middle. But here the silver itself becomes the dross. Compare Ezekiel 22:12.

Verse 20
I will leave you there. The letter? (Pe-P) in ve hippihti, in being transferred from the ancient Hebrew into the modern square character, was probably mistaken for the? (Nun = N), being much alike. If so, "I will blow" became "I will leave"; and the words "you there" had to be necessarily supplied. By this change the correspondence of the two verses (20, 21) is restored: - Ezekiel 22:20. Gather . . . blow . . . melt: Ezekiel 22:21. Gather . ., blow . . . melt.

Verse 24
not cleansed = not to be rained upon.

nor rained upon = nor to receive fruitful showers.

Verse 25
prophets. Note the four classes here enumerated. See the Structure above; and verses: Ezekiel 22:26, Ezekiel 22:28, Ezekiel 22:28.

souls. Hebrew. nephesh. App-13.

Verse 26
put no difference, &c. Reference to Pentateuch (Leviticus 10:10; Leviticus 11:47; Leviticus 22:22). App-92.

Verse 29
have vexed . . . have oppressed, &c. Reference to Pentateuch (Exodus 22:21; Exodus 23:9 . Leviticus 19:33, etc.) App-92.

poor. Heb: ani. See note on Proverbs 6:11.

Verse 30
man. Hebrew. "ish. App-14.

I found none. Compare Ezekiel 13:5, and Jeremiah 5:1.

23 Chapter 23

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

two women. Two sisters, representing respectively Samaria and Jerusalem.

Verse 3
whoredoms = idolatries.

Egypt. Compare Ezekiel 20:7, Ezekiel 20:8. pressed = handled, as in verses: Ezekiel 23:8, Ezekiel 23:21.

bruised = squeezed (in natural use).

Verse 4
Aholah. Hebrew. "ahalah = [She has] her own tent. So named probably because Israel set up her own worship as distinct from Jehovah"s.

elder. Refers not to age, but to extent.

Aholibah. Hebrew. "ahalibah = My tent [is] in her.

Verse 7
the chosen, &c. = the choice of Asshur"s sons. So. verses: Ezekiel 23:9, Ezekiel 23:12.

Verse 10
famous = a name: i.e. infamous.

Verse 14
men. Hebrew, plural "enosh. App-14.

Verse 17
mind = Hebrew. nephesh. App-18,

Verse 18
My mind. Figure of speech Anthropopatheia. App-6.

like as = according as.

Verse 19
calling to remembrance. Put by Figure of speech Metonymy (of the Cause), App-6, for the desiring of her former idolatries.

harlot. Put for idolatress.

in. Some codices read "from", as in Ezekiel 23:8 and Ezekiel 23:27.

Verse 21
bruising. Aram, and Syriac read "handling", as in Ezekiel 23:3.

Verse 22
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Behold. Figure of speech Asterismos. App-6.

Verse 23
Pekod . . . Shea . . . Roo. These Eastern peoples are all named in the inscriptions,

Verse 24
wagons = chariots.

an assembly = a gathered host.

people = peoples.

Verse 29
labour. Put by Figure of speech Metonymy (of the Cause), App-6, for the product of the labour.

Verse 30
heathen = nations,

idols = manufactured gods.

Verse 31
cup. Compare Isaiah 51:17. Revelation 14:9, Revelation 14:10.

Verse 34
break: or, gnaw, lest a drop should be lost.

pluck off = tear out: i.e. destroy the occasions of their idolatry.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 35
lewdness . . . whoredoms. Put here by Figure of speech Metonymy (of the Cause), App-8, for the punishment due to the idolatry.

Verse 37
adultery. Put (like whoredom) for all idolatry, as being unfaithfulness to Jehovah. See note on Ezekiel 16:15.

caused = set apart.

to pass, &c. Reference to Pentateuch (Leviticus 18:21; Leviticus 20:2-4),

them. "Them" is masculine, and refers to the idols, in the first clause; and so, many codices, with six earlypriated editions (one Rabbinic). But some codices read feminine = themselves.

Verse 38
defiled . . . profaned. Reference to Pentateuch (Leviticus 19:31). App-92. Compare Ezekiel 22:8.

Verse 39
children = sons.

lo. Figure of speech Asterismos. App-6.

Verse 40
men. Plural of "mush. App-14.

wash thyself. Compare Ruth 3:3.

paintedst, he. Compare 2 Kings 9:30. Jeremiah 4:30.

Verse 41
a stately bed. Compare Proverbs 7:16-18. Isaiah 67:8, Isaiah 67:9,

Verse 42
multitude, &c. = a careless throng.

with her: or, in her: i.e. in Jerusalem.

men of the common sort = men out of the mass of mankind.

men. Hebrew, plural of "enosh, App-14.

the common sort. Hebrew. "adam. App-14.

Sabeans. Hebrew text reads "drunkards", But margin, and some codices, with three early printed editions, read "Sebeans".

Verse 43
and she = even hers. Ginsburg thinks it should read so it was". Compare Ezekiel 16:15, Ezekiel 16:19.

Verse 44
they went. Hebrew text reads "came he". A special various reading called Sevir (App-34), with some codices, Aramaean, Septuagint, Syriac, and Vulgate, read "came they".

Verse 45
the righteous . . . shall judge. Reference to Pentateuch (Leviticus 20:10). App-92.

Verse 46
company = a gathered host.

Verse 49
sins. Hebrew. chata. App-44.

ye shall know, &c. Occurs only here, Ezekiel 13:9; and Ezekiel 24:24. Compare note on Ezekiel 6:7.

24 Chapter 24

Verse 1
the ninth year. Of Jehoiachin"s captivity. See the table, p. 1105. Compare Ezekiel 1:2.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

this same day. Compare 2 Kings 26:1. Jeremiah 39:1; Jeremiah 52:4. The captives of Israel thus knew what was going on in Jerusalem.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

pot: or, caldron, using the words of the scoffers in Ezekiel 11:3, and compare Jeremiah 1:13.

Verse 5
burn = pile up.

bones. Ginsburg thinks we should read "wood". them. The 1611 edition of the Authorized Version reads "him".

Verse 6
the bloody city. See note on Ezekiel 22:2.

scum = verdigris. Occurs only in this chapter.

let no lot fall, &c. Signifying that the city was to be destroyed, not lotted out to or by the conquerors.

Verse 7
not. The 1611 edition of the Authorized Version omitted this "not". to cover it with duet. Reference to Pentateuch (Leviticus 17:13).

10 spice it well, &c.: or, boil it down till only the bones are left.

Verse 11
brass = copper.

hot = scorched.

Verse 12
shall be in the fire. Ginsburg thinks it should read "with a stench".

Verse 14
saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 16
the desire of thine eyes. Put by the Figure of speech Periphrasis (App-6): for Ezekiel"s wife. A symbol of Jerusalem, See Ezekiel 24:21.

stroke: or plague.

Verse 17
bind, &c. Reference to Pentateuch (Leviticus 10:6; Leviticus 13:45; Leviticus 21:10). cover not thy lips. Compare Micah 3:7.

the bread of men : i.e. the bread or food brought to the house of mourners. Compare Jeremiah 16:5-7. Hosea 9:4,

men. Hebrew, plural of "enosh. App-14.

Verse 18
as = according as.

Verse 21
desire . . . pitieth. Note the Figure of speech Paronomaeia (App-6), to call attention to the emphasis. Hebrew. mahmad. . . mahmal.

soul. Hebrew. nephesh. App-13.

left = left behind.

Verse 23
ye shall not. Some codices read "yet shall ye neither". mourn moan. iniquities. Hebrew. "avah. App-44,

Verse 25
in the day See App-18.

desire = delight.

minds = souls. Hebrew. nephesh. App-13.

Verse 26
he that escapeth. This we find exactly fulfilled in eh. Ezekiel 33:21, by the flight, on the fifth day of the tenth month, in the twelfth year.

Verse 27
no more dumb: i.e. as regards his nation and his testimony to it. In the interval his prophecies are concerning other nations (Ezekiel chapters 25-32).

they shall know, &c. See note on Ezekiel 6:10.

25 Chapter 25

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Verse 3
Ammonites, See Ezekiel 21:28. Ammon was a party to the plot against Gedaliah, the governor whom Nebuchadnezzar appointed after the destruction of Jerusalem, See Jeremiah 40:14; Jeremiah 41:10, Jeremiah 41:15.

the Lord God. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

the land of Israel = the soil of Israel. Hebrew "admath. See note on Ezekiel 11:17.

Verse 4
Behold. Fig, Asterismos. App-6.

I will deliver. Josephus (Antiquities x. 9, 7) tells us that Nebuchadnezzar subdued the Ammonites and Moabites in the fifth year after the destruction of Jerusalem. Compare Jeremiah 49:23.

the man of the east: i.e. the Babylonians. See Ezekiel 21:19, Ezekiel 21:20. Jeremiah 25:21.

men = sons.

palaces. Hebrew rows: i.e. of tents encampments.

Verse 5
Rabbah. See Deuteronomy 3:11.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 6
heart. Hebrew. nephesh. App-13.

Verse 7
upon. A special various reading called Sevir (App-34) reads "against".

heathen = nations.

people = peoples. thou shalt know, &c. So in Ezekiel 16:22, Ezekiel 22:16; Ezekiel 25:7; Ezekiel 35:4.

Verse 8
Moab. Descended from Lot, like the Ammonites (Genesis 19:37). Usually hostile to Israel.

Verse 9
Beth = jeshimoth. Now "Ain Surveirneh, near the north-east corner of the Dead Sea (Numbers 33:49. Joshua 12:3; Joshua 13:20).

Baal = meon. Now Tell M"ain (Numbers 32:38. 1 Chronicles 5:8. of, two miles south of Heshbon. Kiriathaim. Now el Hdreiyat, between Dibon and Medeba (Jeremiah 48:1, Jeremiah 48:23).

Verse 11
they shall know, &c. See note on Ezekiel 6:10

Verse 12
Edom. Descended from Esau (Genesis 36:1, Genesis 36:43). For their unbrotherly spirit, see Psalms 137:7. Lamentations 4:21, Lamentations 4:22; and Obadiah 1:10-16,

Verse 13
man. Hebrew. "adam. App-14.

Taman. A grandson of Esau (Genesis 36:11). A town or city in Edom, not yet identified.

Verse 14
by the hand, &c. See Numbers 24:17-19.

saith the Lord God = [is] Adonai Jehovah"s oracle.

Verse 16
the Philistines. Compare Psalms 60:8, Psalms 60:9; Psalms 108:9, Psalms 108:10. Isaiah 11:14.

cut off the Cherethims. Note the Figure of speech Paronomasia (App-6), for emphasis. Hebrew. lrikralti larethim; in English, I will cut off the cutters off.

Cherethims. A tribe of the Philistines (1 Samuel 30:14. Zephaniah 2:5). David"s body-guard, drawn partly from them.

Verse 17
vengeance. Hebrew, plural = great vengeance.

they shall know, &c. See note on Ezekiel 6:10.

26 Chapter 26

Verse 1
the eleventh year. The month not given; but see Jeremiah 39:1-7; Jeremiah 52:4-11. See note on Ezekiel 30:20. Jerusalem fell probably in the fifth month, after the fall but before the destruction in that year of the Temple (2 Kings 25:8). Compare Ezekiel 26:2. This prophecy began to be fulfilled then, and Tyre was taken by Nebuchadnezzar after a thirteen years" siege (see Isaiah 23:1), and Josephus (Antiquities x. 11, 1; cont. Apion, i. 20); but not completely fulfilled till later. Jehovah secs the end from the beginning, and speaks of it by way of prophetic foreshortening. "The day of Jehovah" (Ezekiel 30:3) looks forward to the end.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Tyrus = Tyre, the city. Now, es Sur, Hebrew, tzur = a rock,

people = peoples.

she is turned: i.e. the tide of her traffic.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4
Behold. Figure of speech Asterismos. App-6.

Verse 4
the top of a rock = a bare rock.

Verse 5
the midst of the sea. Tyre was on a promontory spreading out into the sea.

saith the Lord GOD = [is] Adonai Jehovah"s oracle,

Verse 7
Nebuchadrezzar. Occurs thus spelled four times in this book (here; Ezekiel 29:18, Ezekiel 29:19; and Ezekiel 30:10). See note on Daniel 1:1.

companies = a gathered host.

Verse 8
daughters which are in the field = her daughter cities and towns inland.

Verse 9
engines of war = battering rams. Occurs only here.

axes = weapon

Verse 11
garrisons. or, pillars. Seen in vast numbers in the ruins to-day.

Verse 14
thou. The 1611 edition of tho Authorized Version reads "they". be built no more. Zidon"s fate has boon different. Its extinction was not prophesied. See Ezekiel 28:20-26.

the LORD. The Syriac and Vulgate, with some codices, and two early printed editions, omit "Jehovah" here.

Verse 15
isles = coastlands, or maritime countries.

Verse 16
trembling. Hebrew, plural = a great trembling.

Verse 17
take up = raise.

a lamentation = a dirge.

that wast inhabited of seafaring men: or, that west an abode from the seas. The Syriac kataluo means to lodge, and is the rendering of Hebrew. yashab in Numbers 25:1.

Verse 20
descend into the pit. The people of Tyre are meant, as joining those who were dead and buried.

and I shall set glory. This is either a parenthetical contrast referring to Jerusalem (with which the prophecy begins, Ezekiel 26:2), or we may read, with Septuagint, "nor yet arise", &c, completing the end of Tyre, as in Ezekiel 26:21.

in the land of the living. This expression occurs eight times without the Article ("the" living): here; Ezekiel 32:23, Ezekiel 32:24, Ezekiel 32:26, Ezekiel 32:26, Ezekiel 32:27, Ezekiel 32:32; and Psalms 27:13. It occurs three times with the Article ("the living "). See note on Isaiah 38:11. In each case it refers to the condition of life, is contrast with "Sheol ", which is the condition of death.

27 Chapter 27

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
son of man. See note on Ezekiel 2:1,

Tyrus. See note on Ezekiel 26:2.

Verse 3
the entry, &c. Denoting the insular Tyre.

people = peoples.

isles = coast, or maritime lands.

the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Verse 4
builders = sons. Compare Iea. 62. c.

Verse 5
ship boards = planks.

fir = cypress.

Senir = Mount Hermon (Deuteronomy 3:9).

Verse 6
the company of the Ashurites, &c. = a daughter (or branch) of the Ashurites, &c. Ginsburg thinks this clause should read, "they have made thy benches with ivory [and] box = wood (or cypress)"; reading bith"ashshurim instead of bath-"aehshurim (= a daughter, or branch of the Ashurites), dividing and pointing the words differently. See note on Ezekiel 31:3; and compare Isaiah 41:19; Isaiah 60:13.

Chittim. Probably Cyprus.

Verse 7
Elishah. Probably the Greek AEolis: i.e. the coasts of Peloponnesus. Mentioned in Genesis 10:4 with Javan (Ionia).

Verse 8
Arvad. Now the island Er Ruad. Mentioned in 1 Macc .

mariners = rowers.

that were = they [were].

Verse 9
ancients = elders.

Gebal. Now Jebeil, on the coast between Beirut and Tripolis.

occupy = barter, or trade.

Verse 10
Lud . . . Phut. Compare Genesis 10:6, Genesis 10:13,

men. Hebrew, plural of "enosh. App-14.

Verse 11
men = sons. Gammadims: or, valiant men.

Verse 12
Tarshish. See note on 1 Kings 10:22.

fairs, Occurs only in this chapter, and here, seven times: verses: Ezekiel 27:12, Ezekiel 27:14, Ezekiel 27:16, Ezekiel 12:19, Ezekiel 12:22, Ezekiel 12:27, Ezekiel 12:33 ("wares ").

Verse 13
Javan = Ionia. Compare Genesis 10:4. These are named together in Genesis 10:2.

persons = souls. Hebrew. nephesh. App-13. Referring to the slave trade. See Revelation 18:13.

men = mankind. Hebrew "adam. App-14.

Verse 14
house: Put by Figure of speech Metonymy (of Subject), App-6, for descendants.

Togarmah (Genesis 10:3). Probably Armenia,

Verse 15
men = sons.

Verse 16
occupied = traded. Compare "occupy" in Luke 19:13.

Verse 17
the land of Israel. Hebrew "eretz Israel. One of three occurrences of this expression in this book with Hebrew "eretz (27, 17, Ezekiel 40:2, Ezekiel 47:18), instead of "admath, which occurs seventeen times. See note on Ezekiel 11:17.

Minnith. An Ammonite town not yet identified. Minyeh, south of Nebo, is suggested by Conder. Compare Judges 11:33.

Pannag. Some article of merchandise, or name of place, not now known.

Verse 18
wine. Hebrew. yayin. App-27.

Helbon. Now Helbon, in the mountains, thirteen miles north of Damascus.

Verse 19
Dan. Hebrew Vedan, or Wedaungoing to and fro. Hebrew. Meuzzal. Margin Meuzzal = from Uzal. Compare Genesis 10:27.

Verse 21
occupied = were the merchants of thy hand. Compare Ezekiel 27:15.

Verse 23
Haran. Now Harran, between the Euphrates and the Khabour (Genesis 11:35).

Canneh. Probably now Calneh, a Babylonian city (Genesis 10:10).

Eden. In Mesopotamia (2 Kings 19:12. Isaiah 37:12. Amos 1:5). Mentioned in the Inscriptions. Some suggest Aden, in Arabia. Asshur = Assyria. Chiba = tad. Now Kalwddha, near Baghdad.

Verse 26
Thy rowers. Continuing the symbol of a ship, used of Tyre in this chapter.

wind. Hebrew. ruach. App-9.

Verse 27
occupiers = barterers, or traders.

in. A special various reading called Sevir (App-34), with four early printed editions, Aramaean, Septuagint, and Syriac, omit this word "in".

company = gathered host.

Verse 28
suburbs. The root garash = to drive out or about. When used of a city it = suburbs; but, when used of the sea, it = the driving and casting about of the waves. Compare Isaiah 37:20. It means here that the waves of the sea lash themselves at the wailing of the pilots.

Verse 31
heart = soul. Hebrew. nephesh. App-13.

Verse 32
they. Some codices, with two early printed editions, Septuagint, and Syriac, read "their sons". the destroyed: or, the silent one.

Verse 33
wares. See note on "fairs", Ezekiel 27:12.

Verse 34
In the time when thou shalt be broken: or, "Now thou art wrecked", with Aramaean, Septuagint, Syriac, and Vulgate.

Verse 36
be = become.

any more = for ever. Compare Ezekiel 26:21.

28 Chapter 28

Verse 1
the LORD. " Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:4.

the prince of Tyrus. The prince (Hebrew. nagid) is to be distinguished as the type (verses: Ezekiel 28:1-10) from the king (melek) of Tyre, the antitype (verses: Ezekiel 28:11-19). See the Structure above. He is a mere man, as shown in Ezekiel 28:9, where note the emphasis marked by the Figure of speech Pleonasm (App-6). He was Ithobalus II, Ileb. "Ethbaal. See Josephus (cont. Apion. 21).

Tyrus = Tyre (the city), as in Ezekiel 26:2.

the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

thine heart. Note the Figure of speech Polyptoton (App-6), by which the word heart is repeated in different inflections for emphasis. "Thine heart., in the heart (midst). thine heart. the heart. "
GOD. Hebrew "El (singular) App-4.

of God. Hebrew. Elohim (plural) App-4.

midst = heart (as in Eze 27throughout),

a man. Hebrew. "adam. App-14.

a man, and not. GOD ("El). Note the Figure of speech Pleonasm (App-6), by which the same thing is put in two ways (first positive and then negative) to emphasize the fact that the "prince" here spoken to (verses: Ezekiel 28:2-10) is purely human ("adam), and therefore not "the king" spoken to in verses: Ezekiel 28:11-19.

not GOD = not "El. App-4.

God. Hebrew. Elohim. App-4.

Verse 3
Behold. Figure of speech Asteismos (App-6), to attract our attention.

wiser. In thine own eyes.

Daniel. Here an example of wisdom; as of righteousness in Ezekiel 14:14, Ezekiel 14:20. Compare Daniel 1:17.

Verse 7
strangers = aliens, or foreigners: the Babylonians were noted for their barbarity. Compare Ezekiel 30:11; Ezekiel 31:12. Isaiah 1:7; Isaiah 25:2).

defile = profane.

brightness = splendour: occurs only here, and Ezekiel 28:17. See note on Genesis 3:1 and App-19.

Verse 8
pit = corruption. Hebrew. shahath.

slain = wounded.

Verse 9
God. Hebrew. Elohim. App-4.

thou shalt be = thou [art].

GOD. Hebrew. "El. App-4.

Verse 10
die. uncircumcised: i.e. come to the miserable end of the ungodly. Compare Ezekiel 31:18; Ezekiel 32:19, Ezekiel 32:21, Ezekiel 32:25, Ezekiel 32:32. The word being used in its moral, not physical sense

deaths. Plural = the great, or awful death.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 12
the king of Tyrus. Here we have a supernatural being addressed: He of whom the "prince of Tyre" was only a type; He who was using that "prince" as one of his agents to secure the world = power. He is not a mere "man "as the prince of Tyre" (see Ezekiel 28:9). His description, (see the Structure; 12-17, below) is superterrestrial, and superhuman, and can refer to no other than Satan himself.

Thou sealest up the sum = Thou art the finished pattern. Hebrew toknith = pattern. Occurs only here. and Ezekiel 43:10.

Verse 13
hast been = wast.

in Eden. Here is no evidence of a "legend", but a reality. Satan, the Nachash or shining one, was there. See notes on Genesis 3:1, and App-19. Eve was smitten with his beauty as "an angel of light" (2 Corinthians 11:14); and deferred to him as one possessing this "wisdom", and believed his power to make good his promise. Reference to Pentateuch. No mention of Eden since Genesis 4:16. Isaiah 51:3, till here; and none after till Ezekiel 31:9, Ezekiel 31:16, Ezekiel 31:18; Ezekiel 36:35. Isaiah 51:3. Joel 2:3. App-92.

the garden of and. This is added to leave us in no doubt as to what is meant by Eden, and to show that it was no mere "summer residence "of the "prince" of Tyre, but, the "garden" of Genesis 2:8-15.

precious stone. Referring to Genesis 2:11, Genesis 2:12.

tabrets = drums. See note on "timbrel" (Exodus 15:20), and compare note on 1 Samuel 10:5.

in the day. See App-18.

thou wart created. Not begotten by man, or born of woman. This can refer only to Satan.

Verse 14
art = west, as in the other verses here.

the anointed cherub that covereth. Cherub can be used only of a supernatural being, overshadowing and protecting "the world that then was" (2 Peter 3:6), or the "garden" of Ezekiel 28:13.

and I have set thee so, &c.: or, when I appointed thee. thou west.

the holy mountain, &c. See note on Ezekiel 28:13, below; and compare Isaiah 14:12-14.

hast walked up and down = didst walk to and fro, &c.; referring to facts concerning which nothing further is revealed.

Verse 15
perfect . . . created. Referring to the period before Satan"s fall. See App-19.

iniquity = perversity. Hebrew "aval, App-44.

Verse 16
merchandise = traffic, or going about, as in Ezekiel 28:18. Hence it meant calumniator (slanderer), in a moral sense.

hast sinned = didst sin. sinned. Hebrew. chata". App-44.

I will cast, he. = I cast thee as profane. Literally I profaned thee.

the mountain of God. This Hebrew expression (har ha"elohim) occurs seven times (28, 13. Exodus 3:1; Exodus 4:2;; Ezekiel 18:5; Ezekiel 24:13. 1 Kings 19:8. Psalms 68:15). The Massorah gives these to distinguish it from has Jehovah, which also occurs seven times (Genesis 22:14. Numbers 10:33. Psalms 24:3. Isaiah 2:3; Isaiah 30:29. Micah 4:2. Zechariah 8:3).

covering cherub. See note on Ezekiel 28:14.

from. Contrast this "from" with "in" in Ezekiel 28:14; and see the Structure on p. 1145.

Verse 17
hast corrupted = didst corrupt. When this took place we are not told. It was before Genesis 3:11, Matthew 13:35.

I will cast thee = I did cast thee.

ground = earth, Hebrew "eretz, (with Art.)

Verse 18
hast defiled = didst defile.

sanctuaries. Some codices, with six early printed editions, Aram, Syriac, and Vulgate, read "sanctuary" (singular)

multitude = abounding.

iniquities. Some codices, with three early printed editions, with Aramaean and Syriac, read "iniquity" (singular) Hebrew "avah. App-44.

it shall devour thee. See Revelation 20:10. Revelation 20:18

people = peoples.

be = become.

any more = for ever.

Verse 21
Son of man. See note on Ezekiel 2:1.

Zidon. Was not threatened with extinction, as Tyre was. See note on Ezekiel 26:2.

Verse 22
I will be glorified, &c. Reference to Pentateuch (Exodus 14:4, Exodus 14:17). App-92.

they shall know, &c. See note on Ezekiel 6:10.

Verse 23
gathered. Reference to Pentateuch (Deuteronomy 30:3, Deuteronomy 30:4). See also Ezekiel 11:17; Ezekiel 20:41; Ezekiel 34:13; Ezekiel 36:24; Ezekiel 37:21; Ezekiel 39:27. Leviticus 26:44, Leviticus 26:45. Psalms 106:47. Isaiah 11:11, Isaiah 11:12, Isaiah 11:13; Isaiah 11:27, Isaiah 11:12, Isaiah 11:13. Jeremiah 30:18; Jeremiah 30:31, Jeremiah 30:8-10; Jeremiah 32:37. Hosea 1:11. Joel 3:7. Amos 9:14, Amos 9:15. Obadiah 1:17-21. Zephaniah 3:19, Zephaniah 3:20. App-92.

sanctified. Compare Ezekiel 28:22, Ezekiel 36:23; Ezekiel 38:23. Isaiah 5:16.

heathen = nations.

then shall, &c. Compare Ezekiel 36:28; Ezekiel 37:23. Jeremiah 23:8; Jeremiah 27:11.

in their land = on their soil.

given, &c. See Genesis 28:13; and ep. note on Genesis 50:24.

Verse 24
a pricking brier. Reference to Pentateuch (Numbers 33:55).

the house of Israel. See note on Ex. 16. a1.

Verse 26
they shall dwell. Reference to Pentateuch (Leviticus 25:18, Leviticus 25:19. Deuteronomy 12:10; Deuteronomy 33:25). App-92. See also Ezekiel 34:25-28; Ezekiel 38:8. Joel 23:6-8; Joel 33:16. Hosea 2:15. Zechariah 2:4, Zechariah 2:5.

safely = with confidence. Compare Ezekiel 38:11. Reference to Pentateuch (Deuteronomy 33:28). App-92.

build, &c. Compare Isaiah 65:21, Isaiah 65:22. Jeremiah 29:5, Jeremiah 29:6, Jeremiah 29:28; Jeremiah 31:4, Jeremiah 31:5; Jeremiah 32:15. Amos 9:13, Amos 9:14.

when I, &c. Compare Ezekiel 28:24; chs. 25-32; 35. Isa 13-21. Jer 46-51. Zechariah 1:17.

29 Chapter 29

Verse 1
In the tenth year, &c.: i.e. a year and two days after the siege of Jerusalem began (Jeremiah 39:1), and six months, less three days, before its fall. See notes on p. 1105.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Pharaoh. Namely, Pharaoh Hophra, called Apries by the Greeks. Compare Jeremiah 44:30. He besieged and captured Gaza (Jeremiah 47:1); attacked Zidon and encountered the prince of Tyre on the sea (Herodotus, ii. 161: compare 2 Kings 24:7. Jeremiah 46:2); and said, "no god could deprive him of his kingdom" (Herodotus, H. 169). Zedekiah relied on him. See Jeremiah 37:5-8. Egypt was thus the cause of Jerusalem"s destruction. See Jeremiah 44:30; and compare Jeremiah 46:25, Jeremiah 46:26.

Verse 3
the Lord God. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Behold. Figure of speech Asterismos. App-6.

the great dragon = the great crocodile, to which Egypt was likened on Roman coins. Compare Isaiah 51:9, where "Rehab" is used of Egypt (Isaiah 30:7).

My river = the Nile.

I have made it. Referring probably to the artificial system of canals and water-ways.

Verse 4
fish. Symbols of Pharaoh"s subjects

Verse 6
shall know. See note on Ezekiel 6:7.

a staff of reed. This was by inciting Israel to resist and rebel against Assyria by promises of help which failed. See 2 Kings 18:21. Isaiah 20:5, Isaiah 20:6; Isaiah 30:6, Isaiah 30:7; Isaiah 31:3. Jeremiah 2:36; Jeremiah 37:7.

the house of Israel. See note on Exodus 16:3.

Verse 7
to be at a stand = to come to a stand, or to halt. Ginsburg thinks, to shake" (Isaiah 69:2).

Verse 8
I Will bring a sword. This phrase is peculiar to Ezekiel. See Ezekiel 5:17; Ezekiel 6:3; Ezekiel 11:8; Ezekiel 14:17; Ezekiel 29:8; Ezekiel 33:2; In Leviticus it is: "I will draw out the sword after you". Compare Leviticus 26:33.

man. Hebrew, "adam. App-14.

Verse 10
from the tower of Syene = from Migdol to Syene. Compare Ezekiel 30:6.

the tower = Migdol. See note on Exodus 14:2 for "Migdol", and compare Jeremiah 44:1. In the north of Egypt.

of Syene = to Syene. Hebrew. Seveneh. Now Assouan, in the south.

Verse 13
will I gather. Therefore they could not be the people known as gipsies.

people = peoples.

Verse 14
bring again, &c = turn the fortunes, &c. See note on Deuteronomy 30:3,

the captivity of Egypt or, the Egyptian captives. Note the discrimination shown in these prophecies. Some were never to be restored; others were to be resuscitated.

Pathros = Upper, or Southern Egypt.

habitation = nativity.

base = low.

Verse 15
basest = lowest.

Verse 16
iniquity. Hebrew `avah. App-44.

they shall know, &c. See note on Ezekiel 6:10.

Verse 17
the seven and twentieth year. See the table, p. 1105.

Verse 18
Nebuebadrezzar. caused his army, &c. That this was fulfilled is shown by Prof. Sayre, The Egypt of the Hebrews (1896), p. 130, who quotes an inscription which describes this campaign, which took place (it says) in the thirty = seventh year of his reign. He defeated Pharaoh Amasis. For this spelling ("Nebuchadrezzar ") see note on Ezekiel 26:4.

head was made bald. Probably from the helmet worn in so long a war.

shoulder was peeled. From bearing arms so long.

Verse 19
I will give. See note on Ezekiel 29:18, above. it shall be the wages. See the Structure on p. 1147.

Verse 20
saith the Lord GOD [is) Adonai Jehovah"s oracle.

Verse 21
in the midst. Compare Ezekiel 3:26, Ezekiel 3:27; Ezekiel 24:27.

30 Chapter 30

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

worth. This is the past tense (weorth) of Anglo-Saxon weorthan, to become. It means Woe he to the day! Hebrew = Alas for the day!

Verse 3
the day of the LORD. See notes on Isaiah 2:12; Isaiah 13:6; and Revelation 1:10.

the time of, &c.: i.e. the season in which their power shall be judged and broken.

heathen = nations.

Verse 4
Ethiopia. Hebrew Cush, allied with Egypt. Compare Ezekiel 30:9; and Jeremiah 46:9. Also resorted to for help by Israel.

Verse 5
Libya . Lydia. Hebrew Phut . . . Led. Compare Ezekiel 27:10. Genesis 10:6. These were an African people. Compare Jeremiah 46:9. Nahum 3:9.

mingled people = mixed multitude: i.e. the allies of Babylon. Compare Jeremiah 25:20.

Chub. Perhaps Caba, in Mauretania, or Cobe, in Ethiopia.

men = sons.

Verse 6
the tower, &c. See note on Ezekiel 29:10.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 9
from Me = frorn before Me.

in ships. Going up the Nile. The Septuagint reads "hastening" or "running"; but note that Ethiopia sent messengers in ships to promise help to Judah, but Jehovah sent His messengers in ships to prophesy her judgment.

as in the day. Many codices (including the Hillel Codex, A.D. 600, quoted in the Masserah), with three early printed editions, Septuagint, Syriac, and Vulgate, read "in the day". Other codices. with seven early printed editions and Aramaean, read "as (or like, or about the time of) the day".

lo. Figure of speech Asterismos App-6.

Verse 10
Nebuchadreszar. See notes on Ezekiel 26:7, and Ezekiel 29:18.

Verse 12
wicked. Hebrew. ra"a. App-44.

Verse 13
idols = manufactured gods.

images = things of nought.

Noph = Memphis. Now Abu Sir.

Verse 14
Pathros. Upper, or Southern Egypt.

Zoan = Tanis: now San; an ancient Egyptian city in Lower Egypt (Numbers 13:22. Psalms 78:12). See note on Isaiah 30:4.

No. No Ammon. Now Thebes (Nahum 3:8). Compare Jeremiah 46:25.

Verse 15
Sin = Pelasium, in the Egyptian delta. See Ezekiel 29:10. the multitude of No. Heb Hamon = No. Compare Ezekiel 30:14.

Verse 17
Aven = On, or Heliopolis (Beth = shemesh, city or house of the Sun), north of Memphis.

Pi-beseth. In some codices written as one word; in others as two words: Pi being "the" in Coptic, and Pasht = the Egyptian goddess Artemis. Now Tel Basta, in the Delta, north of Memphis.

Verse 18
Tehaphnehes. See note on Jeremiah 43:7. Greek name Daphne. Now Tel Defenneh. See App-87.

the yokes of Egypt. The yokes imposed by Egypt on other peoples. Genitive of Origin. See App-17.; and Compare Ezekiel 34:27.

Verse 20
the eleventh year. About four months before the fall of Jerusalem. See table on p. 1106.

Verse 21
a roller = a bandage.

Verse 22
Behold. Figure of speech Asterismos. App-6.

Verse 25
they shall know, &c. See note on Ezekiel 6:10.

31 Chapter 31

Verse 1
the eleventh year. See note on Ezekiel 30:20, and p. 1105. the third month. About two months before the fall of Jerusalem.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Verse 3
Behold. Figure of speech Asterismos. App-6

the Assyrian. Ginsburg thinks this should read teashshur (= a box = tree) instead of "ashshur (= an Assyrian). There is no article; and Egypt is the subject here, not Assyria. See note on Ezekiel 27:6, and compare Isaiah 41:19; Isaiah 60:13. The subject is the proud exaltation of Egypt, which is likened to a box or cypress, exalting itself into a cedar of Lebanon.

shroud = foliage.

Verse 4
waters . . . deep : i.e. the water = ways, and the Nile. Compare Ezekiel 31:15.

Verse 5
branches. Hebrew text reads "branch" (singular); but margin, with some codices and four early printed editions, road "branches" (plural) Occurs only in Ezekiel.

Verse 6
boughs = arms. Occurs only here and in .

Verse 8
the garden of God. Reference to Pentateuch (Genesis 2:8). God. Hebrew. Elohim. App-4.

Verse 9
Eden. Reference to Pentateuch (Gen 2). Compare Ezekiel 28:13. App-92.

Verse 10
thus smith, he. See note on Ezekiel 44:9.

the Lord God. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

thou. Pharaoh,

he. Ashur.

Verse 11
heathen = nations.

for. Many codices, with five early printed editions, Syriac, and Vulgate, read "according to", as our text does. Other codices, with four early printed editions and Aramaean, read "in".

wickedness = lawlessness. Hebrew. rasha. App-44.

Verse 12
strangers = foreigners.

rivers = torrents. Hebrew "aphikim. See note on" channels", 2 Samuel 22:16.

Verse 14
all. All the trees. So in Ezekiel 31:16.

children = sons.

men. Hebrew "adam. App-14.

Verse 15
the grave. Hebrew. Sheol. App-35.

Verse 16
I east gim down = I caused tint to descend.

hell = Sheol. Same word as "the grave" in Ezekiel 31:15. the pit. Hebrew. bor. Showing the sense in which Sheol is used in Ezekiel 31:15 and Ezekiel 31:16. See notes on "well", Genesis 21:19; and "pit", Isaiah 14:19.

Verse 17
and they that were his arm. Septuagint and Syriac rend "and his seed".

Verse 18
saith the Lord GOD = [is] Adonai Jehovah"s oracle.

32 Chapter 32

Verse 1
the twelfth year. See the table on p. 1105.

twelfth month. About one year and a half after the fall of Jerusalem.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

Thou art like = Thou bast been likened to.

and thou art = yet art thou. The contrast is between what was noble and less noble.

whale = crocodile

seas = a collection of waters, like the branches of the Nile. Compare Isaiah 27:1.

rivers. Heb, nahar. Not the same word as in Ezekiel 32:6.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah, See note on Ezekiel 2:4.

company = gathered host. Compare Ezekiel 16:40.

many: or, mighty.

people = peoples.

Verse 4
fill = satisfy.

Verse 5
height = thy high heap i.e. of thy slain.

Verse 6
wherein thou swimmest: or, of thy overflowing.

rivers = torrents, or ravines. Hebrew "aphikim, See note on 2 Samuel 22:16. Not the same word as in Ezekiel 32:2.

Verse 7
put thee out = extinguish thee.

I will cover, &c. Compare Isaiah 13:10; Isaiah 14:12. Joel 2:10; Joel 3:15. Amos 8:9. Revelation 6:12-14.

Verse 8
bright lights = light = bearers. Ref, to Pentateuch (Genesis 1:14). App-92, Hebrew. ma"or.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 10
every man. Hebrew. "ish. App-14.

life = soul. Hebrew. nephesh, App-13.

Verse 13
man. Hebrew. "adam. App-14.

Verse 14
deep = subside.

Verse 17
the month: i.e. the twelfth month. See Ezekiel 32:1.

Verse 18
cast them down = cause them to descend: i.e. by Heb, idiom declare (by the dirge) that they shall descend. See note on Ezekiel 14:8, Ezekiel 14:9; Ezekiel 20:28.

nether = lower.

the pit. Hebrew. bor = a grave dug in the earth. See note on 31. is, showing the meaning of Sheol in Ezekiel 32:21.

Verse 19
the uncircumcised. This word is repeated ten times in this chapter, and always in connection with an ignominious death (verses: Ezekiel 32:19, Ezekiel 32:21, Ezekiel 32:24-30, Ezekiel 19:32). Compare Jeremiah 9:25, Jeremiah 9:26.

Verse 20
slain by the sword. Note the Figure of speech Cycloidea (App-6), by which these words occur as a refrain twelve times in the following verses (twelve being the number of governmental perfection or completion. See App-10).

draw her = drag her away: i.e. to the grave.

Verse 21
The strong = The strongest, or chiefeet.

shall speak, &c, Note the Figure of speech Prosopopoeia (App-6), by which dead people are represented as speaking.

hell = the grave. Hebrew. Sheol. App-35.

Verse 22
Asshur: i.e. the great empire of Assyria.

graves. Hebrew. keber = burying-places, or sepulchres. See App-36. Same word as in verses: Ezekiel 32:23, Ezekiel 32:25, Ezekiel 32:26.

Verse 23
company = gathered host.

in the land of the living. Used here as the opposite of the land of the dead. See note on Ezekiel 26:20. The expression occurs six times in this chapter.

Verse 25
multitude. The 1611 edition of the Authorized Version reads multitudes" (plural)

Verse 27
with their weapons of war. This determines the nature of the place here described as "the grave", "the pit", and "Sheol".

iniquities. Hebrew "avah. App-44.

Verse 28
broken: or, overthrown.

Verse 32
caused. Hebrew nathan = given: as distinct from their terror. See note on Ezekiel 20:25.

My. Hebrew text has "His"; margin "My".

33 Chapter 33

Verse 1
the LORD. Hebrew. Jehovah. App-4,

Verse 2
Son of man. See note on Ezekiel 2:1.

children = sons.

a = one.

man. Hebrew. ish, App-14.

coasts = borders: i.e. one man out from within the border. of their land.

Verse 3
the sword = judgment. Put by Figure of speech Metonymy (of the Effect), App-8, for that which executes the judgment.

Verse 4
his own head = himself: "head" being put by Figure of speech Synecdoche (of the Part), App-6, for the whole person.

Verse 5
soul. Hebrew.

nephesh. App-13.

Verse 6
person = soul. Hebrew. nephesh. App-13.

iniquity. Hebrew "avah. App-44. Not the same as ise verses: Ezekiel 33:13, Ezekiel 33:15, Ezekiel 33:18.

Verse 8
wicked = lawless. Hebrew. rasha". App-44. iniquity. Hebrew "avah App-44.

Verse 9
in: or, for.

Verse 10
transgressions. Hebrew. pasha. App-44.

sins. Hebrew. chata. App-44.

pine away, &c. Ref: to Pentateuch. See notes on Ezekiel 4:12 with Ezekiel 24:23.

Verse 11
As H live, he. Figure of speech Delete. App-6.

saith the Lord GOD = [is] Adonai Jehovah"s oracle, See note on Ezekiel 2:4.

turn ye. Note the Figure of speech Epizeuxis. App-6.

evil. Hebrew. ra"a. App-44.

why will ye die . . . ? Figure of speech Erotesis. App-6.

Verse 12
thereby: or, therein.

in the day = when. See App-18.

for his righteousness = thereby, or therein, in the day, &c.

sinneth. Hebrew. chata". App-44.

Verse 13
trust = confide. Hebrew batch App-69.

righteousnesses = righteous deeds. In Hebrew text it is singular. ("righteousness "); but the margin, with four early printed editions, reads "righteousnesses" (plural) for: or, in. Compare Ezekiel 33:9.

iniquity. Hebrew "aval App-44. Not the same word as in Ezekiel 33:5, but same as in verses: Ezekiel 33:15, Ezekiel 33:18.

for it = thereby, or therein, as in Ezekiel 33:12,

Verse 14
that which is . . . right = judgment and righteousness.

Verse 15
restore the pledge, he. Reference to Pentateuch (Exodus 22:26. Leviticus 6:2, Leviticus 6:4, Leviticus 6:5. Deuteronomy 24:6, Deuteronomy 24:10-13, Deuteronomy 24:17).

give again. Note the Figure of speech Asyndeton (App-6), hurrying on to the climax at end of verse.

he shall surely live. Reference to Pentateuch (Leviticus 18:5).

he shall not die. Note the Figure of speech Pleonasm (App-6), for emphasis.

Verse 16
sins. Hebrew text reads "sin"; but margin, some codices, and four early printed editions, read "sins" (p1.)

Verse 17
the LORD. One of the emendations of the Sopherim, by which they say they changed Jehovah of the primitive text to Adonai. See App-32.

equal. See note on "pondereth", Proverbs 21:2.

Verse 18
thereby: or, in them: i.e. in those deeds.

Verse 20
the Lord. Hebrew. Adonai. App-4.

Verse 21
the twelfth year . . . tenth month . . . fifth day. This is the date of the taking of Jerusalem by Nebuchadnezzar. See Ezekiel 40:1. The event in the twenty-fifth year is said to be the fourteenth year from the twelfth (i.e. from the tenth month of tho twelfth year to the first month of the twenty-fifth). The prophecies of the preceding chapters were given to Ezekiel in the Land before this twelfth year. See the table on p. 1105, and App-50.). This was the eleventh year of Zedekiah, in the fourth month and ninth day (Jeremiah 39:1, Jeremiah 39:2; 2 Kings 25:1-4).

came unto me. While still in the Land, probably in hiding,

Verse 22
the evening. Doubtless, of the same day of his escape. he that was escaped. As foretold in Ezekiel 24:26.

my mouth was opened. Compare Ezekiel 24:27; Ezekiel 29:21, i.e. in prophecy.

no more dumb : i. e silent from prophesying, Note the Figure of speech Pleonasm (App-6), to emphasise the fact.

Verse 24
wastes = ruins.

the land of Israel = the soil of Israel. Hebrew "admath. Not the same word as in Ezekiel 33:28, which is "eretz. See note on Ezekiel 11:17.

Ye eat with the blood = eat over ("al) the blood: i.e. over or near (as the heathen in their necromancy). Reference to Pentateuch (not to Deuteronomy 12:16 (where it is lo = not), but to Leviticus 19:26 (where it is "al = over), as here, and where it is connected with the idolatrous practices of the heathen.

idols = manufactured gods.

shall ye. ? Note the Figure of speech Protests (App-6).

Verse 26
Ye: i.e. Ye [men]. The verb is masculine.

Ye stand upon your sword = Ye take your stand (first occurrence Genesis 18:8, Genesis 18:22), [leaning] upon, &c. The posture assumed by necromancers waiting for the rites, ye work, &c.: i.e. ye [women] work, &c. The verb is feminine.

Verse 28
the land. Hebrew "eretz. Not the same word as in Ezekiel 33:24.

Verse 29
shall they know, he. See note on Ezekiel 6:10.

Verse 30
against = about.

doors = entrances.

to = with.

Verse 31
as the People cometh: or, according as an assembly cometh together.

shew much love: or, counterfeit lovers. Hebrew "agabim. See note on next verse.

Verse 32
10. Figure of speech Asterismos. App-6.

a very lovely song. Hebrew "agabim = a song for the pipes. Note the Figure of speech Paronomasia (Ap. 6), with "lovers", in Ezekiel 33:31.

34 Chapter 34

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

shepherds = rulers.

the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

Verse 3
kill = kill for sacrifice, and eating. Hebrew. zaback. App-48.

them that are fed = the fat ewe.

Verse 4
neither. Note the Figure of speech Paradiastole (App-6), emphasising the five counts.

oruelty = rigour. Reference to Pentateuch (Exodus 1:13, Exodus 1:14. Leviticus 25:46, Leviticus 25:53, its only other occurrences).

Verse 5
because there is no shepherd: or, without a shepherd.

Verse 8
As I live. Figure of speech Deisis. App-6.

saith the Lord God = [is] Adonai Jehovah"s oracle.

Verse 9
Therefore = Therefore [I repeat] O ye, &c.

Verse 10
Behold. Figure of speech Asterismos. App-6.

Verse 11
I, even I. Note the Figure of speech Epizeuxis (App-6), for emphasis.

Verse 12
In the day. See App-18.

Verse 13
people = nations.

land = soil.

rivers = ravines. Hebrew. aphikim. See note on "channels", 2 Samuel 22:16.

Verse 16
destroy: or, watch", reading (? = R) for (? = D)).

Verse 17
cattle and cattle: i.e. between the sheep and the goats: rams being the sheep, while the he-goats are set in contrast.

Verse 18
Seemeth it: or, supply "Is it".

you: i.e. ye goats. The verse goes on to describe the evil work of the goats in fouling the pastures of the sheep. There is a solemn application of this to the churches and congregations in the present day,

your: i.e. the goats.

Verse 22
save = bring saltation or deliverance to.

Verse 23
one shepherd = one ruler. Compare Isaiah 40:11. John 10:11.

My servant David. Occurs only here, Ezekiel 34:24; Ezekiel 37:24, 1 Kings 11:32, 1 Kings 11:34, and Ezekiel 14:8. Compare Jeremiah 30:9. Hosea 3:5. David. Either David the king, or Messiah, of Whom he was the type.

Verse 24
God. Hebrew. Elohim. App-4.

Prince = a leader. Compare Isaiah 9:6, Isaiah 9:7; Isaiah 55:4.

Verse 25
a covenant of peace. Compare Ezekiel 37:2,

wilderness = a place of pasture. Compare Psalms 65:12. Not a barren place or desert, unless so stated or implied.

Verse 27
they. shall know. See note en Ezekiel 6:10.

safe = confident.

in = on.

when I have broken: or, by My breaking.

those, &c.: i.e. the f:dse rulers.

Verse 28
heathen = nations.

beast. The 1611 edition of the Authorized Version reads "beasts".

land: or, earth.

Verse 29
plant. Referring to Messiah, as in verses: Ezekiel 34:23, Ezekiel 34:24. of renown: for fame.

consumed = pinched [with hunger].

Verse 30
shall they know. See note on Ezekiel 6:10. Some codices, with three early printed editions, read "shall the nations know",

Verse 31
flock. The 1611 edition of the Authorized Version omitted these two words "flock, the".

are = ye [are]

men. Hebrew "adam, App-14. I: i.e. human beings, not "sheep", as spoken of in this chapter.

your God. Some codices, with Septuagint, Syriac, and Vulgate, read "Jehovah your Elohim".

35 Chapter 35

Verse 1
the LORD. Hebrew. Jehovah. App-4.

Verse 2
Son of man. See note on Ezekiel 2:1.

mount Seir i.e. Edom. Compare Ezekiel 6:2; Ezekiel 25:12-14. Ch. 35 is introductory. Compare Ezekiel 36:5, preparing the way for the reoccupation by Israel.

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Behold. Figure of speech Asterismos. App-6.

Verse 4
thou shalt know. See note on Ezekiel 6:7.

Verse 5
a perpetual hatred = a hatred of old.

children = sons.

by the forms = by the hands of: "hands" being put by Figure of speech Metonymy (of the Effect), App-6, for the slaughter wrought by thorn.

that their iniquity had an end: or, in the time of the final punishment for their iniquity.

iniquity. Hebrew `avah. App-44.

Verse 6
as I live. Figure of speech Deieis. App-6.

saith the Lord GOD = [is) Adonai Jehovah"s oracle.

sith = since.

Verse 8
I will fill. Compare Isaiah 34:1-15.

Verse 9
return = be rebuilt, or inhabited.

ye shall know, Re. See note on Ezekiel 6:7.

Verse 10
thou host said. Compare Psalms 83:4, Psalms 83:12.

two : i.e. Israel and Judah.

it. Can this refer to the blessing which Esau sought?

whereas: or, though.

was there. Compare Ezekiel 36:2, Ezekiel 36:5, and Ezekiel 48:35,

Verse 11
do = deal.

Verse 15
the house of Israel. See note on Ea. Ezekiel 16:31.

Idumea = Edom,

they shall know. See note on Ezekiel 6:10.

36 Chapter 36

Verse 1
What now follows refers to the yet future Restoration of the People and Land of Israel and Judah, as shown in the Structure above.

son of man. See note on Ezekiel 2:1,

mountains of Israel. See Ezekiel 6:1-7; Ezekiel 36:1.

the LORD. Hebrew. Jehovah. App-4,

Verse 2
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

the enemy. Note the Structure above.

hath said. The 1611 edition of the Authorized Version reads "had said"
the ancient high places = the everlasting hills, promised to Israel (Genesis 49:26. Deuteronomy 13:13; Deuteronomy 33:15).

Verse 3
Because = Because, even because. Figure of speech Epizeuxis. App-6.

swallowed you up. Like a beast of prey. Compare Job c. e. Psalms 56:1, Psalms 56:2; Psalms 57:3. Ecclesiastes 10:12.

are = have been.

infamy = evil report.

Verse 4
hear. Figure of speech Apostrophe. App-6.

to the mountains, &c. Note the Figure of speech Merismos (App-6).

rivers = torrents, or ravines. Hebrew. aphikim. See note on "channels", 2 Samuel 22:15.

Verse 5
fire of My jealousy. Reference to Pentateuch (Deuteronomy 4:24),

heathen = nations.

Idumea = Edom,

minds = souls. Hebrew. nephesh. App-18,

Verse 6
the land of Israel = the soil of Israel. See note on Ezekiel 11:17. Behold. Figure of speech Asterismos. App-8.

Verse 7
lifted up Mine hand = sworn. Hebrew idiom. Reference to Pentateuch (Exodus 6:8. Numbers 14:30. Deuteronomy 32:40). Compare Daniel 12:7. Elsewhere only in Pentateuch. See Genesis 14:22, and Ezekiel 20:5,

heathen = nations.

that are = which are yours; referring to "ours" in Ezekiel 36:2.

Verse 10
men. Hebrew "adam. App-14.

Verse 11
old = former.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 12
bereave, &c. = make childless.

Verse 13
Thou land devourest, &c. Reference to Pentateuch (Numbers 13:32). App-92.

Verse 14
bereave. Hebrew text reads "cause to fall"; but margin reads "make childless". Some codices, with three early printed editions, Aramaean, Septuagint, Syriac, and Vulgate, read "make childless" (text and margin)

saith the Lord GOD = [is] Adonai Jehovah"s oracle,

Verse 15
the people = peoples.

thy. The 1611 edition of the Authorized Version reads "the".

Verse 17
land = soil.

they defiled it, &c. Reference to Pentateuch (Leviticus 15:19; Leviticus 18:25, Leviticus 18:27, Leviticus 18:30. Numbers 35:33, Numbers 35:34). App-92.

as the uncleanness, &c. Reference to Pentateuch (Leviticus 15:19; Leviticus 15:18, Leviticus 15:19, &c.)

Verse 18
I poured, &o. Sea Ezekiel 7:8; Ezekiel 7:14, Ezekiel 7:19; Ezekiel 21:31. Compare 2 Chronicles 34:21, 2 Chronicles 34:25. Jeremiah 7:20; Jeremiah 44:6, &c.

idols = dirty idols

Verse 19
I scattered, &c. See Ezekiel 5:12; Ezekiel 22:15. Reference to Pentateuch (Leviticus 26:33. Deuteronomy 28:64). App-92.

according to their way. See Ezekiel 7:3, Ezekiel 7:8; Ezekiel 18:30; Ezekiel 22:31; Ezekiel 39:24.

Verse 20
they. Hebrew text reads "he", or "it". A special various reading called Sevir (App-34), and some codices, with Aramaic, Septuagint, Syriac, and Vulgate, read "they".

profaned, &c. Ref to Pentateuch (Leviticus 19:12, &c.) App-92.

holy. See note on Exodus 3:5.

name. See note on Psalms 20:1.

they said to them: i.e. men said of Israel.

gone = come.

Verse 21
I had pity, &c. See Ezekiel 20:9, Ezekiel 20:14, Ezekiel 20:22.

Verse 22
not . . . for your sakes, &c. Reference to Pentateuch (Deuteronomy 7:7, Deuteronomy 7:8; Deuteronomy 9:5-7). App-92. Compare Psalms 106:8; Psalms 115:1, Psalms 115:2.

Verse 23
I will sanctify, &c. The opposite of the profanation of Ezekiel 36:20.

shall know. See note on Ezekiel 6:10.

in you. So in the Babylonian Codex; but some codices, with Codex Hillel and three early printed editions (one in margin), read "in them".

their. The Babylonian Codex, Codex Hillel, and other codices, with nine early printed editions (one Rabbinic, in margin), read "your".

Verse 24
will bring you, &c. Compare Ezekiel 11:17; Ezekiel 34:13; Ezekiel 34:37, Ezekiel 34:21, Ezekiel 34:25; Ezekiel 39:27, Ezekiel 39:28, &c. Ref to Pentateuch (Deuteronomy 30:3-6). App-92. into your own land on to your own soil. Hebrew "ado:oeh. Not the some word as in Ezekiel 36:28.

Verse 25
Then. Note the time for the fulfilment of this prophecy. Not now, among the Gentiles; not now, in the Church of God; but, when Israel shall be brought back "into their own land" (verses: Ezekiel 36:16-24). Note the "you . . . ye . . . your", &c., of verses: Ezekiel 36:25-29. Observe the importance of this word "Then" in other passages. See notes on Exodus 17:8. Malachi 3:4, Malachi 3:16. Matthew 25:1. 1 Thessalonians 4:17, &c.

sprinkle = throw. See Leviticus 1:5
water. See Isaiah 44:3.

you . . . ye . . . your. The same People referred to Isaiah 44:25-29 as in or Ezekiel 16:17. See the Structure, p. 1167.

Verse 26
new heart. Not the old heart improved, but a new heart created and "given". The old one "taken away".

spirit. Hebrew. ruach. App-9.

Verse 27
statutes . . . judgments. Reference to Pentateuch. See note on Deuteronomy 4:1. App-92.

Verse 28
land. Hebrew "eretz. Not the same word as in Ezekiel 36:24. ye: i.e. the People who are the subject of these verses. See note on "Then", Ezekiel 36:25.

be My People = become to Me a people. Reference to Pentateuch (Leviticus 26:12).

be your God = become to you it God.

God. Hebrew. Elohim. App-4.

Verse 29
the corn, &c. Pointing to the physical blessings.

Verse 30
reproach, &c. Reference to Pentateuch (Deuteronomy 29:23-28). App-92. Compare Joel 2:17, Joel 2:26.

Verse 31
shall ye remember. See Ezekiel 6:9; Ezekiel 16:61-63; Ezekiel 20:43.

evil. Hebrew. ra a". App-44.

iniquities. Hebrew. "raa, App-44.

abominations: i.e. idolatries.

Verse 32
be ashamed. Compare Ezekiel 16:63.

Verse 33
In the day that = When. See App-18.

cause you to dwell, &c. = cause the cities to be inhabited.

Verse 35
like the garden of Eden. Ref, to Pentateuch (Genesis 2:8-15). See note on Ezekiel 28:13.

fenced = fortified.

Verse 37
yet . . . be enquired of: i.e. the time shall come when they will ask for what they had in the past despised.

Verse 38
As the holy flock = Like a flock of holy offerings.

solemn feasts = appointed seasons.

37 Chapter 37

Verse 1
the LORD. Hebrew. Jehovah. App-4.

in the spirit = by the spirit. Compare Ezekiel 1:1, Ezekiel 1:3; Ezekiel 8:3; Ezekiel 11:24, Ezekiel 11:25; Ezekiel 40:2, Ezekiel 40:3. These expressions show the meaning of Revelation 1:10.

spirit. Hebrew. ruach. App-9.

valley = plain. Some word as in Ezekiel 3:22, Ezekiel 3:23, and Ezekiel 8:4.

Verse 2
round about = on every side. Hebrew. sabib sabib = on this side and on that side. Figure of speech Epizeuxis (App-6), for emphasis.

behold . . . lo. Figure of speech Asterismos. (App-6), calling special attention to that which was seen.

Verse 3
Son of man. See note on Ezekiel 2:1.

Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Verse 4
upon = over. Hebrew. "al.

Verse 5
breath = spirit. Hebrew. ruach. App-9.

Verse 6
Put breath, &c. Reference to Pentateuch (Genesis 2:7), App-92.

ye shall know, &c. See note on Ezekiel 6:7.

Verse 7
as = according as.

noise = voice.

shaking = commotion.

Verse 9
unto. Hebrew "el. Compare Ezekiel 37:4, and see the Structure above.

wind = spirit. Same as "breath" in Ezekiel 37:5.

breathe = blow. Hebrew. naphah.

slain deed (by violent death). Septuagint renders it tous nekrous. = corpses, as distinct from nekrous, which (without the Article) refers to the dead as having been once alive (compare Matthew 22:31. Luke 24:5. Cor Ezekiel 15:29 (first and third words), 35, 42, 52); while, with the Article it denotes corpses. See Deuteronomy 14:1. Matthew 22:32. Mark 9:10. Luke 16:30, Luke 16:31; Luke 24:46. Acts 23:6; Acts 24:15; Acts 26:8. Romans 6:13; Romans 10:7; Romans 11:15. Hebrews 11:19; Hebrews 11:13, Hebrews 11:20; 1 Corinthians 15:12, 1 Corinthians 15:13, 1 Corinthians 15:15, 1 Corinthians 15:16, 1 Corinthians 15:20, 1 Corinthians 15:21, 1 Corinthians 15:29 (second word), 32. Especially ep, 1 Peter 4:6. See App-139.

Verse 11
are = they [are]. Figure of speech Metaphor. App-6.

the whole house. As distinct from "the house",

we are cut off for our parts = as for us, we are quite cut off, or clean cut off.

Verse 12
graves = sepulchres, or burying-places. Hebrew.

keber, not Sheol. See App-35. The repetition of this must include resurrection as well as restoration.

into the land of Israel = upon the soil of Israel. Hebrew. "admath. See note on Ezekiel 11:17.

Verse 13
when I have opened = by My opening.

and brought yo up = by My causing you to come up.

Verse 14
spirit. Hebrew. ruach. App-9. Same word es "breath" and "wind" above.

place = settle.

in your own land = upon your own soil. Hebrew "adamah. Compare Ezekiel 37:21, and see note on Ezekiel 37:32.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 16
stick. Hebrew "wood": put by Figure of speech Metonymy (of Cause), App-6, for anything made of it.

children = sons,

companions: i.e. Benjamin and Levi. Hebrew text reads "companion" (singular); but margin, with some codices and one early printed edition, reads "companions" (plural)

Joseph. Who held the primogeniture of the other tribes (1 Chronicles 6:1), forfeited by Reuben; and was represented by Ephraim, the head of the ten tribes. Compare 1 Kings 11:26, Isaiah 11:13. Jeremiah 31:6. Hosea 5:3, Hosea 5:6.

his companions: i.e. the other tribes.

Verse 17
hand. Some codices, with three early printed editions, read "hands" (plural)

Verse 19
fellows. Same word as "companions" in Ezekiel 37:16, and same note as to the readings.

him: or, it.

Verse 21
Behold. heathen; and. land. These words were chosen for the legend on the Zionist medal commemorating the National Federation (of 1896), which is a landmark in the history of the Jewish nation.

I even I. Figure of speech Epizeuxis (App-6).

heathen = nations.

land, Hebrew "eretz. Not the same word as in at Ezekiel 12:14, Ezekiel 12:21.

Verse 22
upon = among.

mountains. A special various readirg called Sevir (App-34) reads "cities".

Verse 23
idols = dirty gods.

detestable = abominable. Referring to idolatry, and its accompaniments.

transgressions = rebellions. Bob. pasha". App-44.

dwellingplaces. Septuagint reads "lawlessnesses". Compare Jeremiah 2:19; Jeremiah 3:22; Jeremiah 5:6. So Houbigant, Bishops Newcombe and Horsley, with Ginsburg.

wherein = whereby.

sinned. Hebrew. chata". App-44.

My People = to Me a People.

their God = to them a God.

God. Hebrew. Elohim. App-4.

Verse 24
David My servant = Hebrew My servant David. Occurs five times (Ezekiel 34:23, Ezekiel 34:24; Ezekiel 37:24. 1 Kings 11:32; 1 Kings 14:8). In Ezekiel 37:25 and 2 Samuel 3:18 tis (in Hebrew) "David My servant" (though the Authorized Version there renders it "My servant David").

shepherd = ruler.

judgments . . . statutes. See note on Deuteronomy 4:1.

Verse 25
And they shall dwell. Repeated in middle of the verse by the Figure of speech Mesarchia (App-6), for emphasis. given unto Jacob. And not any other land.

My servant David. Here, it is (in Hebrew) "David My servant".

Verse 26
covenant of peace. Compare Ezekiel 34:25.

everlasting covenant. See notes on Genesis 9:16, and Isaiah 44:7.

Verse 27
tabernacle. Her. mishkan. See App-42. Reference to Pentateuch (Leviticus 26:11, Leviticus 26:12). App-92.

Verse 28
shall know. See note on Ezekiel 6:30.

when, &c. = by the existence of My sanctuary in, &c.

for evermore. Therefore this prophecy yet awaits its fulfilment.

38 Chapter 38

Verse 1
the LORD. Hebrew. Jehovah. App-4. Ih

Verse 2
Son of man, See note on Ezekiel 2:4.

Gog. A symbolical name for the nations north and east of Palestine, or the nations as a whole. That the prophecies of Ezekiel 38 and Ezekiel 39 are still future is clear from Ezekiel 38:8, Ezekiel 38:14, Ezekiel 38:16; Ezekiel 39:9, Ezekiel 39:25, Ezekiel 39:26; as Israel will have then already been "gathered", and complete restoration enjoyed immediately following the destruction of Gog "Now will I bring again the captivity of Israel". It must therefore precede the Millennium; and on that account must be distinguished from Revelation 20:8, Revelation 20:10; and may therefore perhaps be identified with Revelation 16:14; Revelation 17:14; Revelation 19:17-21. Compare Matthew 24:14-30. Zechariah 12:1-4. It marks the climax of Satan"s effort to destroy Israel from being a People, and clearly belongs to the close of a yet future kingdom age. See Ezekiel 38:8, &c., above). The name is connected with "Og" (Deuteronomy 3:1-13), and "Agag "(Numbers 24:7), where the Samaritan Pentateuch reads "Agog", and the Septuagint reads "Gog", Here the Arabic reads "Agag". The historical interpretation of this prophecy is confessedly impossible.

the land of Magog = of the land of the Magog. If "Gog" denotes and symbolises all that is powerful, gigantic, and proud, then "Magog" is symbolical of the same lands and peoples. Magog was a son of Japheth.

the chief prince = the head, or leader of Rosh. Hebrew Rosh, which may point to Russia.

Meshech and Tubal. The Sept, renders these Mesoch and Thobel: i.e. the Moschi and Tibareni, occupying regions about the Caucasus. All these a nations distant from Palestine: not near nations, or nations connected by consanguinity. They were also descended from Japheth (Genesis 10:2).

Verse 3
the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Behold. Figure of speech Asterismos. App-6,

Verse 4
turn thee back: or, lead thee away enticingly. Compare Isaiah 47:10 (perverted). Jeremiah 50:6. See the Oxford Gesenius.

put hooks, &c. Compare Isaiah 37:29. Hebrew "curbs".

army, Hebrew "power"; put by Figure of speech Metonymy (of Adjunct), App-6, for army, as translated.

company = gathered host. Compare Ezekiel 16:40.

Verse 5
Ethiopia = Cush.

Libya = Phut. Compare Ezekiel 27:10; Ezekiel 30:5. These were descended from Ham (Genesis 10:6).

Verse 6
Gomer. North of Asia Minor; also descended from Japheth (Genesis 10:3),

Togarmah = Armenia. Compare Ezekiel 27:14, Also descended from Japheth (Genesis 10:3).

bands = hordes.

People = peoples.

Verse 7
company. So (singular) in many codices and seven early printed editions; but some codices, with three early printed editions, read plural. See note on Ezekiel 38:4.

be thou a guard, &c. Septuagint reads "thou will be for Me a guard. "
Verse 8
After many days. Pointing to a then, and yet future time, when Israel shall have been recently "gathered", and before the Restoration is perfected,

the latter years. See notes above and on Ezekiel 38:2.

safely = confidently.

Verse 10
things = words, or matters.

think an evil thought = devise a mischievous device. Compare Daniel 11:44, Daniel 11:45.

evil. Hebrew. ra`a` App-44.

Verse 11
unwalled villages = mere hamlets.

Verse 12
To take a spoil, &c. The Hebrew exhibits the Figure of speech Polyptoton (App-6) = "To spoil a spoil and to prey a prey". Compare Psalms 83:4, &c.

upon = against. A special various reading called Sevin (App-34) reads "over".

People: i.e. Israel, as in Ezekiel 39:13; not in verses: Ezekiel 38:6, Ezekiel 38:8, Ezekiel 38:9, Ezekiel 6:15, Ezekiel 6:22.

midst. Hebrew = navel. Put by Figure of speech Metonymy (of Adjunet), App-6, for the middle.

land = earth. Hebrew "eretz. Compare Ezekiel 38:18. Of which Palestine is in the centre, politically and morally, if not exactly geographically.

Verse 13
Sheba, Ac. These are some who protest.

Verse 14
shalt thou not know it? The Septuagint reads "wilt thou not rouse thyself? "
Verse 16
in the latter days = in the end of days. Still future. See notes on Ezekiel 38:2 and Ezekiel 38:8.

the heathen may know, &c. See note on Ezekiel 6:10

heathen = nations.

when I shall be sanctified, &c.: or, by My hallowing Myself, &c.

Verse 18
the same time = that day.

the land of Israel = on the soil of Israel. Hebrew "admath. See note on Ezekiel 11:17.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 19
shaking = trembling.

Verse 20
fall = sink down.

Verse 21
every man"s. Hebrew. ish. App-14.

Verse 22
great hailstones. As in Joshua 10:11.

Verse 23
they shall know, &c. See note on Ezekiel 6:10.

39 Chapter 39

Verse 1
Therefore, &c. See the Structure, p. 1161

Verse 2
son of man. See note on Ezekiel 2:1,

Gog, &c. See note on Ezekiel 38:2.

the Lord God. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Behold. Figure of speech Asterismos. App-6. turn thee back. See note on Ezekiel 38:4.

leave but the sixth part of thee = and will lead thee on. This being from the root shasha = to lead; not shesh = six.

upon the mountains of Israel. The others will be smitten in their own lands.

Verse 4
people = peoples. Some codices, with Aram, and Syriac, read "many peoples". Compare Ezekiel 38:22.

Verse 5
saith the Lord God = [is] Adonai Jehovah"s oracle.

Verse 6
isles = coasts, or maritime lands.

they shall know, &c. See note on Ezekiel 6:10.

the LORD. Hebrew. Jehovah. App-4.

Verse 7
holy. See note on Exodus 3:5.

name. See note on Psalms 20:1.

pollute = profane.

heathen = nations.

shall know, &c. See note on Ezekiel 6:10.

Verse 10
rob = make a prey.

Verse 11
in. The 1611 edition of the Authorized Version reads "at".

graves = sepulture. Septuagint and Vulgate read "memorial for burial".

shall stop . . . passengers = obstruoteth, or arresteth, the passengers. Probably on account of its depth.

Hamon = gog = the multitude of Gog.

Verse 14
men of continual employment = constantly.

men. Hebrew pl of "enosh. App-14.

Verse 15
man"s. Hebrew. "adam, App-14.

Verse 16
Hamonah = " to the multitude".

Verse 18
princes = leaders.

Verse 22
God. Hebrew. Elohim. App-4.

Verse 23
iniquity. Hebrew `avah. App-41.

trespassed = committed treachery. Hebrew. ma"al App-44.

Verse 24
transgressions = rebellions. Hebrew. pasha". App-44.

Verse 25
Now: i.e. after the destruction of Gog; i.e. after the "gathering" but before the final "Restoration", and therefore before the Millennium. See note on Ezekiel 38:2.

Verse 26
After, &c. Another note of time, determining the fulfilment of the prophecy concerning Gog.

trespasses = treachery. Hebrew. ma"al, as in Ezekiel 39:23.

safely = confidently.

in their land = on their soil,

Verse 27
When. Another mark of time.

Verse 29
Neither . . . any more. Another mark of time. poured out, &c. See Joel 2:28. Another mark of time.

spirit. Hebrew. ruach. App-9.

40 Chapter 40

Verse 1
the five and twentieth year. See table on p. 1106.

the beginning. Probably Abib or Nisan.

the city was smitten. The fall of Jerusalem is thus fixed as happening in the eleventh year of the

captivity. See the table on p. 1103.

the hand. Compare Ezekiel 3:14.

the LORD. Hebrew. Jehovah. App-4.

Verse 2
visions of God. Compare Ezekiel 1:1; Ezekiel 8:3; Ezekiel 43:3.

God. Hebrew. Elohim. App-4.

the land of Israel. One of the three occurrences in Ezekiel with "erete instead of "admath. See notes on Ezekiel 27:17; and compare note on Ezekiel 11:17.

upon a very high mountain. Compare Ezekiel 17:22, Ezekiel 17:23. Isaiah 2:2.

by: or, upon

frame = fabric; or structure.

Verse 3
behold, Figure of speech Asteriamos. App-6.

man. Hebrew tsh. App-14.

reed. See App-51.

Verse 4
Son of man. See note on Ezekiel 2:1.

Verse 5
behold. Figure of speech Asteriamos. App-6,

on the: or, went on.

the house: i.e. the Temple.

cubits. See App-51.,

he measured. In Blithe measurements the unit is one-seventh longer than Solomon"s Temple, pointing to the eighth, the day of God. Seven speaks of completion. Eight speaks of a new beginning (see App-10). In "the day of God" all things will be new.

building: i.e. the wall and its contents.

Verse 6
the other: viz. that mentioned in Ezekiel 40:7.

Verse 7
little. This word may well be omitted.

within. Revised Version = toward the house.

Verse 8
He measured, &c. Verse 8 is not found in the Septuagint, Syriac, or Vulgate. It may be the latter clause of Ezekiel 40:7 copied again through human infirmity.

Verse 9
posts: or projections, coigns or small turrets.

inward = toward. [the house].

Verse 11
entry = entrance, or doorway.

length = extent, or way.

Verse 12
space = barrier, border, or parapet.

Verse 13
door entrance.

Verse 14
made: or, measured.

Verse 15
face = front.

Verse 16
narrow = latticed. Compare Ezekiel 41:16, Ezekiel 41:26, 1 Kings 6:4.

arches = projections, or porches.

inward: or, within.

upon = against.

palm trees. Artificial. Compare Ezekiel 41:18.

Verse 17
lo. Figure of speech Asterismos. App-6.

chambers = attachments. Always rendered "chambers", except, 1 Samuel 9:22, where it is "parlour". These chambers or storerooms are for the priests and Levites, and for the tithes and offerings. Not the same word as in verses: Ezekiel 40:7, Ezekiel 40:7, Ezekiel 40:10, Ezekiel 7:12, Ezekiel 7:12, Ezekiel 7:13, Ezekiel 7:16, Ezekiel 7:21, Ezekiel 7:29, Ezekiel 7:33, Ezekiel 7:36; but the same as verses: Ezekiel 40:35, Ezekiel 40:44, Ezekiel 40:45, Ezekiel 35:46. See note on Ezekiel 41:5.

pavement. Stones ranged artificially. Probably tesselated. Compare John 19:13.

thirty. Probably ten on each of the three sides of the court, in clusters of five on each of the sides of the three gates.

Verse 18
side = shoulder.

over against. Or, all along.

Verse 19
without = from without.

Verse 22
seven steps. These are the steps to the outer gates, and distinct from the "eight" of the inner court. Neither have anything to do with the fifteen steps of the "Songs of the Degrees". See App-67.

Verse 24
these measures. This phrase is repeated in verses: Ezekiel 40:28, Ezekiel 40:29, Ezekiel 40:32, Ezekiel 28:33, Ezekiel 28:35. showing the conformity of the whole plan.

Verse 31
utter = outer.

going up = ascent.

eight steps. These were in the inner court. See note on "seven", Ezekiel 40:22,

Verse 38
washed. Or, took out, the entrails of.

burnt offering. Sec App-43. See note on "ordinances", Ezekiel 43:18.

Verse 39
sin. offering. See App-43.

trespass offering. See App-43.

Verse 41
they slew, &c. = their slaying [was done].

Verse 42
hewn stone. The other eight (Ezekiel 40:41) were probably of wood.

Verse 43
hooks = the ranges.

offering = corban.

Verse 46
Zadok among = Zadok: those from

Verse 47
foursquare. Compare Ezekiel 48:20 and Revelation 21:16.

Verse 48
porch = vestibule.

41 Chapter 41

Verse 1
temple = palace. Hebrew. heykal.

posts = projections. The Septuagint reads "post. "
cubits. See App-51.

which was. Omit these words, and commence Ezekiel 41:2 with the clause which follows.

tabernacle = tent. Hebrew Wed. See App-40.

Verse 2
door = entrance.

sides = shoulders.

Verse 4
the most holy place = the Holy of Holies.

Verse 5
side chamber. Not the some word for "chamber" as in Ezekiel 41:10 and ch Ezekiel 40:7, Ezekiel 40:7, Ezekiel 40:10, Ezekiel 40:12, Ezekiel 40:12, Ezekiel 40:13, Ezekiel 40:16, Ezekiel 40:21, Ezekiel 40:29, Ezekiel 40:33, Ezekiel 40:36 (which is ta" or in Ezekiel 40:17, Ezekiel 40:17, Ezekiel 40:38, Ezekiel 40:44, Ezekiel 40:45, Ezekiel 40:46; or in Ezekiel 42:1, Ezekiel 42:4, Ezekiel 42:5, Ezekiel 42:7, Ezekiel 42:7, Ezekiel 42:8, Ezekiel 42:9, Ezekiel 42:10, Ezekiel 42:11, Ezekiel 42:12, Ezekiel 42:13; Ezekiel 42:13; Ezekiel 42:13; or in Ezekiel 44:19; Ezekiel 45:5; Ezekiel 46:13 (which is lishkuah = a storeroom).

Verse 7
an enlarging = a broadenieg.

Verse 8
the height of the house = that the house had an elevation or platform. reed. See App-51.

Verse 10
chambers = storerooms. Hebrew lishkah. See note on Ezekiel 41:3.

Verse 15
galleries. Hebrew "attik, Occurs only here, Ezekiel 41:16, and Ezekiel 42:3, Ezekiel 42:5. Probably from natak, to cut away, but in what sense is obscure. Perhaps balconies.

Verse 16
door posts = thresholds.

narrow = latticed. See note on Ezekiel 40:15.

cieled = overlaid, panelled, or wainscoted.

Verse 17
by measure. Showing that every detail, however small, is important.

Verse 18
cherubims. See App-41.

palm trees: i.e. artificial palm trees.

Verse 19
man. Hebrew. "adam. App-14.

Verse 20
and on the wall of the temple. Render: And as for the wall of the temple, the door-posts were squared; and, as for the face of the sanctuary, the appearance, &c. (as in Ezekiel 41:20).

the temple. This word has the extraordinary points (App-51), the dots indicating that the word is repeated by mistake from Ezekiel 41:20,

Verse 21
posts = post. Singular. Only here and a Samaritan Pentateuch Ezekiel 1:9.

Verse 22
the LORD. Hebrew. Jehovah. App-4.

42 Chapter 42

Verse 1
utter = outer.

chamber = storeroom. Hebrew. lishkah. See note on Ezekiel 40:12.

Verse 2
cubits. See App-61.

door = entrance,

Verse 3
pavement. See note on Ezekiel 40:17.

gallery. See note on Ezekiel 41:15.

Verse 5
were higher than = took away from.

Verse 8
lo. Figure of speech Asteriemos. App-6.

before the temple = towards the holy place.

Verse 9
from under these chambers = underneath were these chambers.

was the entry = the entrance [was].

Verse 11
fashions. Place a full stop here, and begin: "And according", &c.

Verse 13
holy, See note on Exodus 3:5.

holy chambers = the chambers of the holy place, where, &c. Ref, to Pentateuch (Leviticus 6:16, Leviticus 6:26, Leviticus 24:9). App-92,

the LORD. Hebrew. Jehovah. App-4.

meat offering = the gift offering. Hebrew. minchah. App-43, Reference to Pentateuch, (Leviticus 2:3, &c.) App-92,

sin offering. Hebrew. chattath. App-43.

Verse 18
side = wind. Hebrew. ruach, App-9

reeds. See App-51.

Verse 19
west, Hebrew "sea", put for the "side" on which the sea was: i.e. the west.

43 Chapter 43

Verse 2
the glory. in Ezekiel 11:23 he had seen this glory quitting the Temple.

the God of Israel. See note on Isaiah 29:23.

God. Hebrew. Elohim, App-4.

Verse 3
that I saw. See Ezekiel 1:28; Ezekiel 3:23.

to destroy. Hebrew idiom, by which the doer is said to do what he declares shall be done. See Ezekiel 9:1, Ezekiel 9:5; note on Jeremiah 14:8, Jeremiah 14:9; Jeremiah 20:25.

Verse 4
the LORD. Hebrew. Jehovah. App-4.

the house, Not Solomon"s Temple, but the Temple which he had been shown in vision (Ezekiel 11 and Ezekiel 42).

the gate. Not the present gate on the east side of the Temple area, but that of the yet future Temple (Ezekiel 40:6; Ezekiel 40:42, Ezekiel 40:15; Ezekiel 44:1; Ezekiel 46:1).

Verse 5
spirit. See note on Ezekiel 8:3. Heb, ruach. App-9.

the man. Hebrew. "ish. App-14.

stood. = was standing.

Verse 7
Son of man. See note on Ezekiel 2:1.

the place of My throne. The Ellipsis must be thus supplied: "[This is] the place", &c. Not the

ark, as in Solomon"s Temple. There is no ark here.

where I will dwell, &c. See Ezekiel 43:9; Ezekiel 37:26, Ezekiel 37:28; Ezekiel 37:48, Ezekiel 37:35. Psalms 68:18; Psalms 132:14. Joel 3:17.

I will dwell, &c. Reference to Pentateuch (Exodus 29:45).

children = sons,

for ever. Showing that this prophecy yet waits for its fulfilment, holy. See note on Exodus 3:5.

no more defile. Compare Ezekiel 20:39; Ezekiel 23:38, Ezekiel 23:39; Ezekiel 39:7, Hosea 14:8, Zechariah 13:2; Zechariah 14:20, Zechariah 14:21.

whoredom. Always put for idolatry, by the Figure of speech Metonymy (of the Subject), App-6.

by the carcases, &c. Reference to Pentateuch (Leviticus 26:30).

in their high places: or, in their death.

Verse 8
setting, &c. Compare Ezekiel 5:11; Ezekiel 8:3-16; Ezekiel 23:39; Ezekiel 44:7. 2 Kings 16:14, 2 Kings 16:15; 2 Kings 21:4-7; 2 Kings 23:11, 2 Kings 23:12; 2 Chronicles 33:4, 2 Chronicles 33:7.

by close by, alongside of.

and the wall: or, "For [there was but a] wall".

abominations = idolatries.

Verse 10
Thou. Some codices, with Septuagint, Syriac, and, Vulgate, read "Thou therefore". This is yet future, and involves the fulfilment of Eze 37, for Ezekiel and for the whole nation.

skew the house . . . let them measure. This will he the evidence, to the new nation, that all this prophecy, and Ezekiel"s part in it, is of Jehovah.

iniquities. Hebrew `avah. App-44.

pattern: or, plan, or arrangement.

goings out = the exits.

comings in the entrances.

forms = models, or visible forms. The word is found only in this verse. Hebrew text written "form"; but margin "for

laws. Hebrew text written "law"; but margin laws". Some codices, with four early printed editions, read "laws" both in text and margin.

Verse 12
is. Supply "will be".

Upon, &c. Compare Ezekiel 40:2; Ezekiel 42:20. Psalms 93:5. Joel 3:17. Zechariah 14:20, Zechariah 14:21. Revelation 21:27.

most holy = the holy of holies,

holy. See note on Exodus 3:5.

Behold. Figure of speech Asterismos (App-6), for emphasis.

Verse 13
the altar. Hebrew. mizbeach. Same word as in Ezekiel 43:18; not the same as in verses: Ezekiel 43:15, Ezekiel 43:16.

cubits. See App-51.

higher place = the pit i.e. the ash-pit. Hebrew gab = anything curved or convex, from gabab = hollow, hollowed out,

Verse 14
bottom = hollow.

settle = ledge. The Hebrew word in this sense occurs only here, verses: Ezekiel 43:17, Ezekiel 43:20, Ezekiel 43:19. The altar will be thus narrowed at the top (twelve cubits square). The height and breadth will be the same as Solomon"s, except that this will have these ledges for the priests to walk round.

Verse 15
the altar = the hearth. Hebrew. ha harel = the mount of El. Not the same word as in Ezekiel 43:13.

Verse 17
stairs. Steps were forbidden in Ex. Ezekiel 20:26, but may be permitted here.

Verse 18
thus saith, &c. See note on 44. D.

the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

the ordinances of the altar. Compared with the Mosaic tabernacle, the ritual began with the consecration of the priests (Leviticus 8:1-10); here, they are already consecrated (verses: Ezekiel 43:19, Ezekiel 43:28). In Leviticus 8:11, the altar was anointed with the holy oil; here no anointing, and the priests are only from Zadok"s line (Compare Ezekiel 40:46; Ezekiel 44:14. In Exodus 29:36, a bullock offered on seven successive days; here only once, and on the other days a kid of the goats. The offerings here (verses: Ezekiel 43:18-27) are National and Priestly (the Priest representing the Nation); not individual, for there will be no day of atonement. The sacrifices will not therefore be as when under the law.

in the day. See App-18. This day is yet future, burnt offerings. See App-43.

sprinkle, &c. = dash, or throw. Ref to Pentateuch (Leviticus 1:5). This expression is exclusively technical. App-92. For the exceptions see 2 Chronicles 34:4. Job 2:12. Isaiah 28:5. Compare Ezekiel 10:2 and Hosea 7:9.

Verse 19
thou. Testifying to the share of Ezekiel "in the day when", &c.

the priests the Levites. Referring to the distinction between the Levitical priests and all other priests (heathen, Israelitish, or tribal). See note on Deuteronomy 17:9.

saith the Lord GOD = [is] Jehovah"s oracle.

bullock. See note on "ordinances", Ezekiel 43:14.

sin offering. Reference to Pentateuch (Exodus 29:14). App-92.

Verse 21
he shall burn it. Reference to Pentateuch (Exodus 29:14).

Verse 24
cast salt. This was not done in this case under the Mosaic law. Compare Leviticus 2:13. See App-92.

Verse 26
purge = atone for.

consecrate. See note on Exodus 29:41, Leviticus 9:17.

themselves = it.

Verse 27
your . . . you: i.e. nationally, not individually. See note on "ordinance", &c., Ezekiel 43:18.

I will accept you, Reference to Pentateuch (Leviticus 22:27. Deuteronomy 33:11). App-92.

44 Chapter 44

Verse 1
the gate of the outward sanctuary = the outer gate of the sanctuary.

Verse 2
the LORD. Hebrew. Jehovah. App-4.

man. Hebrew "ish. App-14. Therefore the prince of Ezekiel 44:3 is more than man: either the risen David, or the Messiah Himself".

the God of Israel. See note on Isaiah 29:23,

God. Hebrew. Elohim, App-4.

Verse 3
It is for the prince; the prince. Hebrew The Prince: as prince: i.e. the risen David, the vice-regent of the Messiah (Ezekiel 34:23, Ezekiel 34:24; Ezekiel 37:24, Ezekiel 37:25); or, the Messiah Himself. See note on "man", Ezekiel 44:2.

Verse 4
behold. Figure of speech Asterismos. App-6.

Verse 5
Hon of man. See note on Ezekiel 2:1.

mark well = set thine heart.

ordinances = statutes.

laws. Heb, text "law"; but margin and some codices, with four early printed editions, read "laws".

entering in = entrance.

going forth = outgoings.

Verse 6
rebellious. Hebrew rebellion, put by Figure of speech Metonymy (of Adjunct), App-6, for rebellious people.

the Lord GOD. Hebrew. Adonai Jehovah, See note on Ezekiel 2:4.

Verse 7
strangers = aliens. Hebrew "sons of the foreigner "
uncircumcised in heart. Reference to Pentateuch, (Leviticus 26:41. Deuteronomy 10:16), App-92. Compare Jeremiah 9:25, Jeremiah 9:26.

pollute = profane.

offer = bring near.

the fat and the blood. Reference to Pentateuch (Leviticus 3:16, Leviticus 3:17). they. Most of the ancient versions read "ye".

Verse 8
ye have not kept, &c. See Ezekiel 40:46, &c.

holy. See note on Exodus 3:5.

yourselves: i.e. your own pleasure.

Verse 9
Thus saith, &c. This emphatic commencement is repeated in Ezekiel 45:9, Ezekiel 45:18; Ezekiel 46:1, Ezekiel 46:16; Ezekiel 47:13. Compare Ezekiel 31:10, Ezekiel 31:15; Ezekiel 43:18.

stranger = foreigner.

children = sons.

Verse 10
the Levites. These are distinguished here from the priests (15-27); see S2 and S1, above and consult note on Ezekiel 43:19; and Deuteronomy 17:2.

are gone away = went astray.

idols = dirty idols.

iniquity. Put by Figure of speech Metonymy (of Cause), App-6, for the punishment due to it. Reif, "avah. App-44.

Verse 11
Yet. Refers to the portion of service reserved for these Levites.

for the People i.e. the Nation. See note on ordinances", Ezekiel 43:18.

they shall stand. Reference to Pentateuch (Deuteronomy 10:8). App-92. Compare Ezekiel 44:15 and Numbers 16:9.

Verse 12
caused, &c, = were to the house of Israel for s stumblingblock of iniquity.

saith the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 13
not come near unto Me. This is to be the punishment in the coming future order.

a priest. See note on Ezekiel 43:19.

most holy place = holy of holies.

Verse 17
they shall be clothed, &c. Reference to Pentateuch, (Exodus 28:42). App-92.

within = toward [the house].

Verse 18
bonnets = head = dresses, or turbans. Reference to Pentateuch (Exodus 39:28). App-92. Compare Ezekiel 24:1. Isaiah 61:10.

they. Some codices, with Aramaean, Septuagint, and Vulgate, read and they".

with, &c. Hebrew = "with sweat"; sweat being put by Figure of speech Metonymy (of Effect), App-6, for that which causes sweat.

Verse 19
utter = outer.

chambers = storerooms. Hebrew. lishkah. See note on Ezekiel 40:17. Same word as Ezekiel 41:10; but not elsewhere in Eze 41.

and they shall. Hebrew text of some codices reads "they shall"; and margin "and shall". Compare Ezekiel 42:14.

Verse 20
Neither shall they, &c. Reference to Pentateuch (Leviticus 21:5). App-92.

only poll = surely clip.

Verse 21
Neither shall any, &c. Reference to Pentateuch (Leviticus 10:9).

wine. Hebrew. yayin. See App-27.

when, &c. They might do so at other times.

Verse 22
Neither shall they, &c. Reference to Pentateuch (Leviticus 21:14). App-92.

Verse 23
And they shall teach, &c. Reference to Pentateuch (Leviticus 10:11). App-92.

profane = common.

them. The 1611 edition of the Authorized Version reads "men".

Verse 24
And in controversy, do. Ref to Pentateuch (Deuteronomy 17:9). App-92.

controverey = strife.

assemblies = appointed seasons.

they shall hallow, &c. Reference to Pentateuch (Leviticus 19:30),

Verse 25
And they shall come, &c. Reference to Pentateuch (Leviticus 21:1). App-92.

person = human being. Hebrew "adam. App-14.

for brother. Some codices. with one early printed edition, read "or for", completing the Figure of speech Paradiastole (App-6).

Verse 26
And after he is cleansed. seven days. Reference to Pentateuch (Numbers 6:10, "on the eighth day "). App-92.

Verse 27
in the day. See App-18.

sin offering. App-43.

Verse 28
I am their inheritance. Reference to Pentateuch (Numbers 18:20. Deuteronomy 10:9; Deuteronomy 18:1, Deuteronomy 18:2). App-92.

Verse 29
every dedicated thing, &c. Reference to Pentateuch (Numbers 18:14. A verbal reference. App-92.

Verse 30
first of all, &c. Reference to Pentateuch (Exodus 13:2; Exodus 22:29, Exodus 22:30; Exodus 23:19. Numbers 3:13; Numbers 18:12, Numbers 18:13).

oblation = heave offering. Hebrew. terumah. See note on Exodus 29:27. The word is often repeated here. See Ezekiel 45:6, Ezekiel 45:7, Ezekiel 45:13, Ezekiel 45:16; Ezekiel 48:8-10, Ezekiel 48:12, Ezekiel 48:18, Ezekiel 48:20, Ezekiel 48:21.

the first of your dough. Reference to Pentateuch (Numbers 15:20).

Verse 31
dead of itself, &c. Reference to Pentateuch (Leviticus 22:8).

45 Chapter 45

Verse 1
offer = heave up, See next note.

oblation = a heave offering. See note on Ezekiel 44:30.

the LORD. Hebrew. Jehovah. App-4. Ih

holy. See note on Exodus 3:5.

ten. The Septuagint reads twenty. Compare Numbers 35:2. Joshua 21:2.

Verse 2
for the sanctuary : i.e. the outer court (Ezekiel 42:15-20). cubits. See App-51.

suburbs = void ground outside the outer court, to prevent contact.

Verse 3
five and twenty thousand = about sixty or seventy miles, according to the length of the cubit.

most holy place = holy of holies.

Verse 4
shall be = it [shall be].

the LORD. Hebrew. Jehovah. with "eth = Jehovah Himself. App-4.I.

Verse 5
for = as.

for twenty chambers: or, of cities to dwell in.

Verse 6
the whole house of Israel. Compare Ezekiel 48:19.

Verse 7
before = in front of.

Verse 9
Thus saith, &c. See note on Ezekiel 44:9.

the Lord GOD. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4,

and. Some codices, with five early printed editions, omit this "and".

exactions = evictions. saith

the Lord GOD = [is] Adonai Jehovah"s oracle.

Verse 10
Ye shall have, &c. Reference to Pentateuch (Leviticus 19:36). ephah. See App-51., bath. See App-51.

Verse 11
the tenth part. See the next note. homer. Hebrew. chomer: not to be confounded with "omer. The former contained ten ephahs; the latter was one-tenth of an ephah. Compare Exodus 16:16.

Verse 12
And the shekel, &c. Reference to Pentateuch (Exodus 30:13, Leviticus 27:25. Numbers 3:47). App-92.

shekel. See App-51.

gerahs. See App-51.

maneh. See App-51.

Verse 13
offer = offer up.

Verse 14
cor. See App-51.

Verse 15
fat pastures = well = watered land (Singular.) Compare Genesis 13:10.

meat offering = gift offering. See App-43. burnt offering. See App-43.

peace offerings. See App-43.

to make reconciliation. Reference to Pentateuch (Leviticus 1:4). The same expression. App-92.

reconciliation = atonement.

Verse 16
All the People of the land shall give this = All the People of the land shall be for, &c. The People will not offer individually. The prince will make the national offering for the People or nation as a whole. See note an "ordinances", Ezekiel 43:18. There is no Hebrew for "give" here.

Verse 17
And it shall be the prince"s part = But on the prince himself shall rest, &c. in all. Some codices, with one early printed edition (Rabbinic), Aramaean, Septuagint, Syriac, and Vulgate, read "and in all", thus completing the Figure of speech Polysyndeton (App-6).

solemnities = appointed seasons.

he. The emphasis is thus marked,

sin offering. See App-43.

for the house of Israel. The People will thus offer through the prince. They are summed up in him.

Verse 18
In the first month, in the first day of the month. See note on Genesis 8:13.

bullock. Reil to Pentateuch (Exodus 29:1-14). App-92.

Verse 19
settle = ledge. See note on Ezekiel 43:14.

Verse 20
month. The Septuagint adds "on the first day of the month".

for every one, &c. They do not offer themselves. The sacrifices here are national, not individual. See note on Ezekiel 45:17 above, and on "ordinances", Ezekiel 43:18.

simple = artless, undesigning.

reconcile = make atonement for.

Verse 21
In the first month, &c. Reference to Pentateuch (Exodus 12:19). App-92. This is the Feast of the Passover.

Verse 22
for all the People. The People will not do it by families as heretofore, but the prince does it for the whole nation. See notes on verses: Ezekiel 45:17, Ezekiel 45:20, above, and Ezekiel 43:18.

Verse 24
hin. See App-61.

Verse 26
In the seventh month, &c. This is the Feast of Tabernacles. Reference to Pentateuch (Leviticus 23:34). App-92.

46 Chapter 46

Verse 1
Thus saith, &c. See note on Ezekiel 44:9.

the Lord God. Hebrew. Adonai Jehovah. See note on Ezekiel 2:4.

Verse 2
his: i.e. the prince, who offers for the nation. See notes above, on Ezekiel 45:16, Ezekiel 45:17, Ezekiel 45:20, Ezekiel 45:22.

burnt offering. App-43.

peace offerings. App-43.

Verse 3
the People of the land. They worship only; they do not offer. Compare Ezekiel 45:16.

door = entrance.

the LORD. Hebrew. Jehovah. App-4.

Verse 4
offer = bring near. App-43.

Verse 5
meat offering = meal, or gift, offering. App-43. ephah. App-51.

hin. App-51.

Verse 9
solemn feasts = appointed times,

Verse 10
the prince, &c, As for the prince, when they come in, ho shall come in in the midst of them; and when they go forth, he shall go forth.

shall go forth. Heb, text reads "shall they go forth". Some codices read in margin "he"; other codices, with Septuagint, Syriac, and Vulgate, read "he

Verse 11
solemnities = appointed seasons.

Verse 12
one. Supply the Ellipsis, "[the gatekeeper] shall".

he shall prepare, &c. It will be the prince"s duty to offer for the nation. See notes on Ezekiel 45:16, Ezekiel 45:17, Ezekiel 45:20, Ezekiel 45:22.

as = according as.

Verse 13
daily prepare, &c. Reference to Pentateuch (Ex, Ezekiel 29:38. Numbers 28:3). App-92.

Verse 14
for it = thereupon.

temper = mix.

Verse 16
sons. The Septuagint and Syriac read "son"s

Verse 17
the year of liberty = the year of jubilee. Reference to Pentateuch (Leviticus 25:10). App-92. This shows that this prophecy will, and must yet, be literally fulfilled. Moreover, the jubilee occurred only twice in a century.

but, &c. = truly, it is his own inheritance; as to his sons, to them it shall go.

Verse 18
every man. Heb, "ish. App-14.

Verse 19
holy. See note on Exodus 3:2.

chambers = storerooms. Heb, lishkah. See note on Ezekiel 40:17.

behold. Figure of speech Asterismos. App-6.

on the two sides = on the farthest side.

Verse 20
to sanctify the People. Compare Ezekiel 44:19.

Verse 21
utter = outer. The boiling places.

Verse 22
courts joined = courts covered over, or closed courts, cloisters.

corners. Hebrew. m hukzaoth, This hybrid word has the extraordinary points (App-31) or dots on the top, denoting that it does not properly belong to the primitive text. It is omitted in Septuagint, Syriac, and Vulgate. The clause should therefore read: "these four were of the some measure" (see Ginsburg"s Introduction, pp. 382-3).

Verse 23
And there was a. row of building = And there was an enclosure. The 1611 edition of the Authorized Version reads "And there was a now building".

47 Chapter 47

Verse 1
door = entrance.

behold. Figure of speech Asterismos. App-6.

came down = were coming down. Compare Joel 3:18; and see Isaiah 12:3; Isaiah 44:3. Zechariah 14:8. Revelation 22:1.

from under = from beneath. Referring to the perennial source which has supplied the fountain of Gihon. See App-68.

right side: i.e. the south side. Compare Ezekiel 47:2.

Verse 2
utter = is outer.

Verse 3
man. Hebrew "ash. App-14.

the line = a measuring line, Hebrew. kav. Only here in Ezekiel. Not the same word as in Ezekiel 40:3, which is pathil.

cubits. See App-51, (1).

the waters, &c. = waters [reaching] to the ankle, No Art. Hebrew "of the ankles". Genitive of Relation. App-17.

Verse 6
Son of man. See note on Ezekiel 2:1.

Verse 7
trees. See the Structure above.

Verse 8
east country = the eastern Allah i.e. circular border-land. Used of the Jordan in Joshua 22:11.

desert = plain. Hebrew "arabah. See Deuteronomy 3:17; Deuteronomy 4:49. the sea.

The sea = called Salt, or Dead Sea.

Verse 9
things = soul. Hebrew. nephesh. App-13.

moveth = swarmeth.

Verse 10
En-gedi. Now the well-known spring, Ain Jidy, on the west shore. The original name was Hazazon-tamar (2 Chronicles 20:2).

En-eglaim. Not yet identified. Eusebius places it eight miles south of "Ar of Moab. This would probably be "Ain Hajla, the ancient Beth Hogla.

the great sea. The Mediterranean.

Verse 11
miry places = swamps.

marishes = marshes. Hebrew = pools.

Verse 12
trees for meat. Hebrew "trees of meat". Genitive of Relation. App-17. Compare Genesis 2:9.

consumed = fail.

new = ripe.

medicine = healing. The Divine provision for preserving and restoring health in that future day, when this prophecy shall be literally fulfilled. Compare Revelation 22:2.

Verse 13
Thus saith, &c. See note on Ezekiel 44:9.

the Lord GOD. Hebrew Adonai Jehovah. See note on Ezekiel 2:4.

Joseph. Reference to Pentateuch (Genesis 48:5-22). App-92.

shall have, Supply this Ellipsis (App-6), by "shall inherit".

Verse 14
to give it, &c. Reference to Pentateuch (Genesis 12:7; Genesis 12:17, Genesis 12:8; Genesis 26:3; Genesis 28:13; Genesis 50:24). App-92.

Verse 16
coast = border, or boundary.

Verse 18
the land of Israel. One of the three passages in Ezekiel where "eretz (land) is used, instead of "adamah (soil), See note on Ezekiel 27:17; and op note on Ezekiel 11:17

Verse 19
strife. Hebrew. Meribah. Reference to Pentateuch (Numbers 20:1-13). Kadesh. Now "Ain Kades.

river = torrent.

Verse 22
strangers = foreign sojourners.

children = sons.

Verse 23
saith the Lord GOD = [is] Adonai Jehovah"s oracle.

48 Chapter 48

Verse 1
these are the names. For the various orderings and groupings of the twelve tribes, see App-45. Compare Exodus 1:1.

Dan. Note the different positions, by which the wives" offspring are placed in thecentre, nearest to the oblation; while the slave offspring are placed at the extremities farthest from the oblation.

Verse 8
offering = heave offering. Hebrew. terumah. (App-43.) See note on Exodus 29:27. The same word as "oblation", Ezekiel 48:9; the whole area of which is to be considered as the heave offering offered to Jehovah.

ye. The 1611 edition of the Authorized Version reads "they".

offer = offer up.

and the sanctuary. Note the Alternation in on. sew.

it = him: i.e. Judah.

Verse 9
oblation = heave offering. See note on Ezekiel 48:8

the LORD. Hebrew. Jehovah. App-4.

Verse 10
holy. See note on Exodus 3:5.

Verse 11
that are . . . Zadok = the consecrated body of Zadok"s sons.

charge = ordinance.

children = sons.

as = according as.

Verse 12
offered = offered up, or heaved. App-49. is.

by = reaching to.

Verse 15
shall be = it [shall be].

profane = common.

Verse 23
Benjamin. Note the positions of these five tribes in the south. See the Structure (F2), p. 1175.

a = one.

Verse 28
strife. Bob. Meribah. See note on Ezekiel 47:19. toward, Septuagint reads as far as".

Verse 29
saith the Lord GOD = [is] Adonai Jehovah"s oracle. See note on Ezekiel 2:4.

Verse 30
goings out = outlets.

Verse 32
and one. Some codices, with Aramaean, Septuagint, Syriac, and Vulgate, omit "and".

Verse 35
The LORD [is] there: denoting the fact that Jehovah has gone thither and rests There, with all the blessing, peace, security, and glory of His abiding presence. Hebrew. Jehovah Shammah. See App-4.

Those who read this book, and believe what God has here written for our learning, will not be troubled with all the puerile guesses and trifling comments of the natural man, but understand something of the grand revelations which can be only spiritually discerned (1 Corinthians 2:14).

