《Complete Commentary on the Bible – Ezekiel (Vol. 1)》(Matthew Henry)
Commentator

Matthew Henry was born near Wales on October 18, 1662.

Henry was primarily home-educated by his father, Rev. Philip Henry, and also at the Thomas Doolittle academy from 1680-1682. Henry first started studying law in 1686, but instead of pursuing a career in law he began to preach in his neighborhood.

After the declaration of liberty of conscience by James II in 1687, he was privately ordained in London, and on June 2, 1687, he began his regular ministry as non-conformist pastor of a Presbyterian congregation at Chester. He remained in this position for 25 years. After declining several times offers from London congregations, he finally accepted a call to Hackney, London, and began his ministry there May 18, 1712, shortly before his death.

Henry's reputation rests upon his renowned commentary, An Exposition of the Old and New Testaments (1708-10, known also as Matthew Henry's Commentary on the Whole Bible). He lived to complete it only as far as to the end of the Acts, but after his death other like-minded authors prepared the remainder from Henry's manuscripts. This work was long celebrated as the best English commentary for devotional purposes and the expanded edition was initially published in 1896. Instead of critical exposition, Henry focuses on practical suggestion, and his commentaries contains rich stores of truths. There is also a smaller devotional commentary on the Bible from Henry known as Matthew Henry's Concise Commentary.

Spurgeon used Henry's commentary and commended it heartily, saying: "Every minister ought to read it entirely and carefully through once at least."

Matthew Henry died in Cheshire due to a stroke, on June 22, 1714.

00 Introduction 

OF THE BOOK OF THE PROPHET

E Z E K I E L. 

WHEN we entered upon the writings of the prophets, which speak of the things that should be hereafter, we seemed to have the same call that St. John had (Revelation 4:1), Come up hither but, when we enter upon the prophecy of this book, it is as if the voice said, Come up higher as we go forward in time (for Ezekiel prophesied in the captivity, as Jeremiah prophesied just before it), so we soar upward in discoveries yet more sublime of the divine glory. These waters of the sanctuary still grow deeper so far are they from being fordable that in some places they are scarcely fathomable yet, deep as they are, out of them flow streams which make glad the city of our God, the holy place of the tabernacles of the Most High. As to this prophecy now before us, we may enquire, I. Concerning the penman of it--it was Ezekiel his name signifies, The strength of God, or one girt or strengthened of God. He girded up the loins of his mind to the service, and God put strength into him. Whom God calls to any service he will himself enable for it if he give commission, he will give power to execute it. Ezekiel's name was answered when God said (and no doubt did as he said), I have made thy face strong against their faces. The learned Selden, in his book De Diis Syris, says that it was the opinion of some of the ancients that the prophet Ezekiel was the same with that Nazaratus Assyrius whom Pythagoras (as himself relates) had for his tutor for some time, and whose lectures he attended. It is agreed that they lived much about the same time and we have reason to think that many of the Greek philosophers were acquainted with the sacred writings and borrowed some of the best of their notions from them. If we may give credit to the tradition of the Jews, he was put to death by the captives in Babylon, for his faithfulness and boldness in reproving them it is stated that they dragged him upon the stones till his brains were dashed out. An Arabic historian says that he was put to death and was buried in the sepulchre of Shem the son of Noah. So Hottinger relates, Thesaur. Philol. lib. 2 cap. 1. II. Concerning the date of it--the place whence it is dated and the time when. The scene is laid in Babylon, when it was a house of bondage to the Israel of God there the prophecies of this book were preached, there they were written, when the prophet himself, and the people to whom he prophesied, were captives there. Ezekiel and Daniel are the only writing prophets of the Old Testament who lived and prophesied any where but in the land of Israel, except we add Jonah, who was sent to Nineveh to prophesy. Ezekiel prophesied in the beginning of the captivity, Daniel in the latter end of it. It was an indication of God's good-will to them, and his gracious designs concerning them in their affliction, that he raised up prophets among them, both to convince them when, in the beginning of their troubles, they were secure and unhumbled, which was Ezekiel's business, and to comfort them when, in the latter end of their troubles, they were dejected and discouraged. If the Lord had been pleased to kill them, he would not have used such apt and proper means to cure them. III. Concerning the matter and scope of it. 1. There is much in it that is very mysterious, dark, and hard to be understood, especially in the beginning and the latter end of it, which therefore the Jewish rabbin forbade the reading of to their young men, till they came to be thirty years of age, lest by the difficulties they met with there they should be prejudiced against the scriptures but if we read these difficult parts of scripture with humility and reverence, and search them diligently, though we may not be able to untie all the knots we meet with, any more than we can solve all the phenomena in the book of nature, yet we may from them, as from the book of nature, gather a great deal for the confirming of our faith and the encouraging of our hope in the God we worship. 2. Though the visions here be intricate, such as an elephant may swim in, yet the sermons are mostly plain, such as a lamb may wade in and the chief design of them is to show God's people their transgressions, that in their captivity they might be repenting and not repining. It should seem the prophet was constantly attended (for we read of their sitting before him as God's people sat to hear his words, Ezekiel 33:31), and that he was occasionally consulted, for we read of the elders of Israel who came to enquire of the Lord by him, Ezekiel 14:1,3. And as it was of great use to the oppressed captives themselves to have a prophet with them, so it was a testimony to their holy religion against their oppressors who ridiculed it and them. 3. Though the reproofs and the threatenings here are very sharp and bold, yet towards the close of the book very comfortable assurances are given of great mercy God had in store for them and there, at length, we shall meet with something that has reference to gospel times, and which was to have its accomplishment in the kingdom of the Messiah, of whom indeed this prophet speaks less than almost any of the prophets. But by opening the terrors of the Lord he prepares Christ's way. By the law is the knowledge of sin, and so it becomes our school-master to bring us to Christ. The visions which were the prophet's credentials we have Ezekiel 1:1-3:27, the reproofs and threatenings Ezekiel 4:1-24:27 betwixt which and the comforts which we have in the latter part of the book we have messages sent to the nations that bordered upon the land of Israel, whose destruction is foretold (Ezekiel 25:1-35:15), to make way for the restoration of God's Israel and the re-establishment of their city and temple, which are foretold Ezekiel 36:1-38 to the end. Those who would apply the comforts to themselves must apply the convictions to themselves.

01 Chapter 1 

Introduction
In this chapter we have, I. The common circumstances of the prophecy now to be delivered, the time when it was delivered (Ezekiel 1:1), the place where (Ezekiel 1:2), and the person by whom, Ezekiel 1:3. II. The uncommon introduction to it by a vision of the glory of God, 1. In his attendance and retinue in the upper world, where his throne is surrounded with angels, here called "living creatures," Ezekiel 1:4-14. 2. In his providences concerning the lower world, represented by the wheels and their motions, Ezekiel 1:15-25. 3. In the face of Jesus Christ sitting upon the throne, Ezekiel 1:26-28. And the more we are acquainted, and the more intimately we converse, with the glory of God in these three branches of it, the more commanding influence will divine revelation have upon us and the more ready shall we be to submit to it, which is the thing aimed at in prefacing the prophecies of this book with these visions. When such a God of glory speaks, it concerns us to hear with attention and reverence it is at our peril if we do not.

Verses 1-3
	Ezekiel's First Vision by the River Chebar.
	B. C. 595.

	


1 Now it came to pass in the thirtieth year, in the fourth month, in the fifth day of the month, as I was among the captives by the river of Chebar, that the heavens were opened, and I saw visions of God. 2 In the fifth day of the month, which was the fifth year of king Jehoiachin's captivity, 3 The word of the LORD came expressly unto Ezekiel the priest, the son of Buzi, in the land of the Chaldeans by the river Chebar and the hand of the LORD was there upon him. 

The circumstances of the vision which Ezekiel saw, and in which he received his commission and instructions, are here very particularly set down, that the narrative may appear to be authentic and not romantic. It may be of use to keep an account when and where God has been pleased to manifest himself to our souls in a peculiar manner, that the return of the day, and our return to the place of the altar (Genesis 13:4), may revive the pleasing grateful remembrance of God's favour to us. "Remember, O my soul! and never forget what communications of divine love thou didst receive at such a time, at such a place tell others what God did for thee."

I. The time when Ezekiel had this vision is here recorded. It was in the thirtieth year, Ezekiel 1:1. Some make it the thirtieth year of the prophet's age being a priest, he was at that age to enter upon the full execution of the priestly office, but being debarred from that by the iniquity and calamity of the times, now that they had neither temple nor altar, God at that age called him to the dignity of a prophet. Others make it to be the thirtieth year from the beginning of the reign of Nabopolassar, the father of Nebuchadnezzar, from which the Chaldeans began a new computation of time, as they had done from Nabonassar 123 years before. Nabopolassar reigned nineteen years, and this was the eleventh of his son, which makes the thirty. And it was proper enough for Ezekiel, when he was in Babylon, to use the computation they there used, as we in foreign countries date by the new style and he afterwards uses the melancholy computation of his own country, observing (Ezekiel 1:2) that it was the fifth year of Jehoiachin's captivity. But the Chaldee paraphrase fixes upon another era, and says that this was the thirtieth year after Hilkiah the priest found the book of the law in the house of the sanctuary, at midnight, after the setting of the moon, in the days of Josiah the king. And it is true that this was just thirty years from that time and that was an event so remarkable (as it put the Jewish state upon a new trial) that it was proper enough to date form it and perhaps therefore the prophet speaks indefinitely of thirty years, as having an eye both to that event and to the Chaldean computation, which were coincident. It was in the fourth month, answering to our June, and in the fifth day of the month, that Ezekiel had this vision, Ezekiel 1:2. It is probably that it was on the sabbath day, because we read (Ezekiel 3:16) that at the end of seven days, which we may well suppose to be the next sabbath, the word of the Lord came to him again. Thus John was in the Spirit on the Lord's day, when he saw the visions of the Almighty, Revelation 1:10. God would hereby put an honour upon his sabbaths, when the enemies mocked at them, Lamentations 1:7. And he would thus encourage his people to keep up their attendance on the ministry of his prophets every sabbath day, by the extraordinary manifestations of himself on some sabbath days.

II. The melancholy circumstances he was in when God honoured him, and thereby favoured his people, with this vision. He was in the land of the Chaldeans, among the captives, by the river of Chebar, and it was in the fifth year of king Jehoiachin's captivity. Observe,

1. The people of God were now, some of them, captives in the land of the Chaldeans. The body of the Jewish nation yet remained in their own land, but these were the first-fruits of the captivity, and they were some of the best for in Jeremiah's vision these were the good figs, whom God had sent into the land of the Chaldeans for their good (Jeremiah 24:5) and, that it might be for their good, God raised up a prophet among them, to teach them out of the law, then when he chastened them, Psalm 94:12. Note, It is a great mercy to have the word of God brought to us, and a great duty to attend to it diligently, when we are in affliction. The word of instruction and the rod of correction may be of great service to us, in concert and concurrence with each other, the word to explain the rod and the rod to enforce the word: both together give wisdom. It is happy for a man, when he is sick and in pain, to have a messenger with him, an interpreter, one among a thousand, if he have but his ear open to discipline, Job 23:23. One of the quarrels God had with the Jews, when he sent them into captivity, we for mocking his messengers and misusing his prophets and yet, when they were suffering for this sin, he favoured them with this forfeited mercy. It were ill with us if God did not sometimes graciously thrust upon us those means of grace and salvation which we have foolishly thrust from us. In their captivity they were destitute of ordinary helps for their souls, and therefore God raised them up these extraordinary ones for God's children, if they be hindered in their education one way, shall have it made up another way. But observe, It was in the fifth year of the captivity that Ezekiel was raised up amongst them, and not before. So long God left them without any prophet, till they began to lament after the Lord and to complain that they saw not their signs and there was none to tell them how long (Psalm 74:9), and then they would know how to value a prophet, and God's discoveries of himself to them by him would be the more acceptable and comfortable. The Jews that remained in their own land had Jeremiah with them, those that had gone into captivity had Ezekiel with them for wherever the children of God are scattered abroad he will find out tutors for them.

2. The prophet was himself among the captives, those of them that were posted by the river Chebar for it was by the rivers of Babylon that they sat down, and on the willow-trees by the river's side that they hanged their harps, Psalm 137:1,2. The planters in America keep along by the sides of the rivers, and perhaps those captives were employed by their masters in improving some parts of the country by the rivers' sides that were uncultivated, the natives being generally employed in war or they employed them in manufactures, and therefore chose to fix them by the sides of rivers, that the good they made might the more easily be conveyed by water-carriage. Interpreters agree not what river this of Chebar was, but among the captives by that river Ezekiel was, and himself a captive. Observe here, (1.) The best men, and those that are dearest to God, often share, not only in the common calamities of this life, but in the public and national judgments that are inflicted for sin those feel the smart who contributed nothing to the guilt, by which it appears that the difference between good and bad arises not from the events that befal them, but from the temper and disposition of their spirits under them. And since not only righteous men, but prophets, share with the worst in present punishments, we may infer thence, with the greatest assurance, that there are rewards reserved for them in the future state. (2.) Words of conviction, counsel, and comfort, come best to those who are in affliction from their fellow sufferers. The captives will be best instructed by one who is a captive among them and experimentally knows their sorrows. (3.) The spirit of prophecy was not confined to the land of Israel, but some of the brightest of divine revelations were revealed in the land of the Chaldeans, which was a happy presage of the carrying of the church, with that divine revelation upon which it is built, into the Gentile world and, as now, so afterwards, when the gospel kingdom was to be set up, the dispersion of the Jews contributed to the spreading of the knowledge of God. (4.) Wherever we are we may keep up our communion with God. Undique ad c&oelig los tantundem est viæ --From the remotest corners of the earth we may find a way open heavenward. (5.) When God's ministers are bound the word of the Lord is not bound, 2 Timothy 2:9. When St. Paul was a prisoner the gospel had a free course. When St. John was banished into the Isle of Patmos Christ visited him there. Nay, God's suffering servants have generally been treated as favourites, and their consolations have much more abounded when affliction has abounded, 2 Corinthians 1:5.

III. The discovery which God was pleased to make of himself to the prophet when he was in these circumstances, to be by him communicated to his people. He here tells us what he saw, what he heard, and what he felt. 1. He saw visions of God, Ezekiel 1:1. No man can see God and live but many have seen visions of God, such displays of the divine glory as have both instructed and affected them and commonly, when God first revealed himself to any prophet, he did it by an extraordinary vision, as to Isaiah (Isaiah 6:1-13), to Jeremiah (Jeremiah 1:1-19), to Abraham (Acts 7:2), to settle a correspondence and a satisfactory way of intercourse, so that there needed not afterwards a vision upon ever revelation. Ezekiel was employed in turning the hearts of the people to the Lord their God, and therefore he must himself see the visions of God. Note, It concerns those to be well acquainted with God themselves, and much affected with what they know of him, whose business it is to bring others to the knowledge and love of him. That he might see the visions of God the heavens were opened the darkness and distance which hindered his visions were conquered, and he was let into the light of the glories of the upper world, as near and clear as if heaven had been opened to him. 2. He heard the voice of God (Ezekiel 1:3): The word of the Lord came expressly to him, and what he saw was designed to prepare him for what he was to hear. The expression is emphatic. Essendo fuit verbum Dei--The word of the Lord was a really it was to him. There was no mistake in it it came to him in the fulness of its light and power, in the evidence and demonstration of the Spirit it came close to him, nay, it came into him, took possession of him and dwelt in him richly. It came expressly, or accurately, to him he did himself clearly understand what he said and was abundantly satisfied f the truth of it. The essential Word (so we may take it), the Word who is, who is what he is, came to Ezekiel, to send him on his errand. 3. He felt the power of God opening his eyes to see the visions, opening his ear to hear the voice, and opening his heart to receive both: The hand of the Lord was there upon him. Note, The hand of the Lord goes along with the word f the Lord, and so it becomes effectual those only understand and believe the report to whom the arm of the Lord is revealed. The hand of God was upon him, as upon Moses, to cover him, that he should not be overcome by the dazzling light and lustre of the visions he saw, Exodus 33:22. It was upon him (as upon St. John, Revelation 1:17), to revive and support him, that he might bear up, and not faint, under these discoveries, that he might neither be lifted up nor cast down with the abundance of the revelations. God's grace is sufficient for him, and, in token of that, his hand is upon him.
Verses 4-14
	Vision of the Four Living Creatures.
	B. C. 595.

	


4 And I looked, and, behold, a whirlwind came out of the north, a great cloud, and a fire infolding itself, and a brightness was about it, and out of the midst thereof as the colour of amber, out of the midst of the fire. 5 Also out of the midst thereof came the likeness of four living creatures. And this was their appearance they had the likeness of a man. 6 And every one had four faces, and every one had four wings. 7 And their feet were straight feet and the sole of their feet was like the sole of a calf's foot: and they sparkled like the colour of burnished brass. 8 And they had the hands of a man under their wings on their four sides and they four had their faces and their wings. 9 Their wings were joined one to another they turned not when they went they went every one straight forward. 10 As for the likeness of their faces, they four had the face of a man, and the face of a lion, on the right side: and they four had the face of an ox on the left side they four also had the face of an eagle. 11 Thus were their faces: and their wings were stretched upward two wings of every one were joined one to another, and two covered their bodies. 12 And they went every one straight forward: whither the spirit was to go, they went and they turned not when they went. 13 As for the likeness of the living creatures, their appearance was like burning coals of fire, and like the appearance of lamps: it went up and down among the living creatures and the fire was bright, and out of the fire went forth lightning. 14 And the living creatures ran and returned as the appearance of a flash of lightning. 

The visions of God which Ezekiel here saw were very glorious, and had more particulars than those which other prophets saw. It is the scope and intention of these vision, 1. To possess the prophet's mind with very great, and high, and honourable thoughts of that God by whom he was commissioned and for whom he was employed. It is the likeness of the glory of the Lord that he sees (Ezekiel 1:28), and hence he may infer that it is his honour to serve him, for he is one whom angels serve. He may serve him with safety, for he has power sufficient to bear him out in his work. It is at his peril to draw back from his service, for he has power to pursue him, as he did Jonah. So great a God as this must be served with reverence and godly fear and with assurance may Ezekiel foretel what this God will do, for he is able to make his words good. 2. To strike a terror upon the sinners who remained in Zion, and those who had already come to Babylon, who were secure, and bade defiance to the threatenings of Jerusalem's ruin, as we have found in Jeremiah's prophecy, and shall find in this, many did. "Let those who said, We shall have peace though we go on, know that our God is a consuming fire, whom they cannot stand before." That this vision had a reference to the destruction of Jerusalem seems plain from Ezekiel 43:3, where he says that it was the vision which he saw when he came to destroy the city, that is, to prophesy the destruction of it. 3. To speak comfort to those that feared God, and trembled at his word, and humbled themselves under his mighty hand. "Let them know that, though they are captives in Babylon, yet they have God nigh unto them though they have not the place of the sanctuary to be their glorious high throne, they have the God of the sanctuary." Dr. Lightfoot observes, "Now that the church is to be planted for a long time in another country, the Lord shows a glory in the midst of them, as he had done at their first constituting into a church in the wilderness and out of a cloud and fire, as he had done there, he showed himself and from between living creatures, as from between the cherubim, he gives his oracles." This put an honour upon them, by which they might value themselves when the Chaldeans insulted over them, and this might encourage their hopes of deliverance in due time.

Now, to answer these ends, we have in Ezekiel 1:4-14 the first part of the vision, which represents God as attended and served by an innumerable company of angels, who are all his messengers, his ministers, doing his commandments and hearkening to the voice of his word. This denotes his grandeur, as it magnifies an earthly prince to have a splendid retinue and numerous armies at his command, which engages his allies to trust him and his enemies to fear him.

I. The introduction to this vision of the angels is very magnificent and awakening, Ezekiel 1:4. The prophet, observing the heavens to open, looked, looked up (as it was time), to see what discoveries God would make to him. Note, When the heavens are opened it concerns us to have our eyes open. To clear the way, behold, a whirlwind came out of the north, which would drive away the interposing mists of this lower region. Fair weather comes out of the north, and thence the wind comes that drives away rain. God can by a whirlwind clear the sky and air, and produce that serenity of mind which is necessary to our communion with Heaven. Yet this whirlwind was attended with a great cloud. When we think that the clouds which arise from this earth are dispelled and we can see beyond them, yet still there is a cloud which heavenly things are wrapped in, a cloud from above, so that we cannot order our speech concerning them by reason of darkness. Christ here descended, as he ascended, in a cloud. Some by this whirlwind and cloud understand the Chaldean army coming out of the north against the land of Judah, bearing down all before them as a tempest and so it agrees with that which was signified by one of the first of Jeremiah's visions (Jeremiah 1:14, Out of the north an evil shall break forth) but I take it here as an introduction rather to the vision than to the sermons. This whirlwind came to Ezekiel (as that to Elijah, 1 Kings 19:11), to prepare the way of the Lord, and to demand attention. He that has eyes, that has ears, let him see, let him hear.
II. The vision itself. A great cloud was the vehicle of this vision, in which it was conveyed to the prophet for God's pavilion in which he rests, his chariot in which he rides, is darkness and thick clouds, Psalm 18:11,104:3. Thus he holds back the face of his throne, lest its dazzling light and lustre should overpower us, by spreading a cloud upon it. Now,

1. The cloud is accompanied with a fire, as upon Mount Sinai, where God resided in a thick cloud but the sight of his glory was like a devouring fire (Exodus 24:16,17), and his first appearance to Moses was in a flame of fire in the bush for our God is a consuming fire. This was a fire enfolding itself, a globe, or orb, or wheel of fire. God being his own cause, his own rule, and his own end, if he be as a fire, he is as a fire enfolding itself, or (as some read it) kindled by itself. The fire of God's glory shines forth, but it quickly enfolds itself for he lets us know but part of his ways the fire of God's wrath breaks forth, but it also quickly enfolds itself, for the divine patience suffers not all his wrath to be stirred up. If it were not a fire thus enfolding itself, O Lord! who shall stand?
2. The fire is surrounded with a glory: A brightness was about it, in which it enfolded itself, yet it made some discovery of itself. Though we cannot see into the fire, cannot by searching find out God to perfection, yet we see the brightness that is round about it, the reflection of this fire from the thick cloud. Moses might see God's back parts, but not his face. We have some light concerning the nature of God, from the brightness which encompasses it, though we have not an insight into it, by reason of the cloud spread upon it. Nothing is more easy than to determine that God is, nothing more difficult than to describe what he is. When God displays his wrath as fire, yet there is a brightness about it for his holiness and justice appear very illustrious in the punishment of sin and sinners: even about the devouring fire there is a brightness, which glorified saints will for ever admire.

3. Out of this fire there shines the colour of amber. We are not told who or what it was that had this colour of amber, and therefore I take it to be the whole frame of the following vision, which came into Ezekiel's view out of the midst of the fire and brightness and the first thing he took notice of before he viewed the particulars was that it was of the colour of amber, or the eye of amber that is, it looked as amber does to the eye, of a bright flaming fiery colour, the colour of a burning coal so some think it should be read. The living creatures which he saw coming out of the midst of the fire were seraphim--burners for he maketh his angels spirits, his ministers a flaming fire.
4. That which comes out of the fire, of a fiery amber colour, when it comes to be distinctly viewed, is the likeness of four living creatures not the living creatures themselves (angels are spirits, and cannot be seen), but the likeness of them, such a hieroglyphic, or representation, as God saw fit to make use of for the leading of the prophet, and us with him, into some acquaintance with the world of angels (a matter purely of divine revelation), so far as is requisite to possess us with an awful sense of the greatness of that God who has angels for his attendants, and the goodness of that God who has appointed them to be attendants on his people. The likeness of these living creatures came out of the midst of the fire for angels derive their being and power from God they are in themselves, and to us, what he is pleased to make them their glory is a ray of his. The prophet himself explains this vision (Ezekiel 10:20): I knew that the living creatures were the cherubim, which is one of the names by which the angels are known in scripture. To Daniel was made known their number, ten thousand times ten thousand, Daniel 7:10. But, though they are many, yet they are one, and that is made known to Ezekiel here they are one in nature and operation, as an army, consisting of thousands, is yet called a body of men. We have here an account of,

(1.) Their nature. They are living creatures they are the creatures of God, the work of his hands their being is derived they have not life in and of themselves, but receive it from him who is the fountain of life. As much as the living creatures of this lower world excel the vegetables that are the ornaments of earth, so much do the angels, the living creatures of the upper world, excel the sun, moon, and stars, the ornaments of the heavens. The sun (say some) is a flame of fire enfolding itself, but it is not a living creature, as angels, those flames of fire, are. Angels are living creatures, living beings, emphatically so. Men on earth are dying creatures, dying daily (in the midst of life we are in death), but angels in heaven are living creatures they live indeed, live to good purpose and, when saints come to be equal unto the angels, they shall not die any more, Luke 20:36.

(2.) Their number. They are four so they appear here, though they are innumerable not as if these were four particular angels set up above the rest, as some have fondly imagined, Michael and Gabriel, Raphael and Uriel, but for the sake of the four faces they put on, and to intimate their being sent forth towards the four winds of heaven, Matthew 24:31. Zechariah saw them as four chariots going forth east, west, north, and south, Zechariah 6:1. God has messengers to send every way for his kingdom is universal, and reaches to all parts of the world.

(3.) Their qualifications, by which they are fitted for the service of their Maker and Master. These are set forth figuratively and by similitude, as is proper in visions, which are parables to the eye. Their description here is such, and so expressed, that I think it is not possible by it to form an exact idea of them in our fancies, or with the pencil, for that would be a temptation to worship them but the several instances of their fitness for the work they are employed in are intended in the several parts of this description. Note, It is the greatest honour of God's creatures to be in a capacity of answering the end of their creation and the more ready we are to every good work the nearer we approach to the dignity of angels. These living creatures are described here, [1.] By their general appearance: They had the likeness of a man they appeared, for the main, in a human shape, First, To signify that these living creatures are reasonable creatures, intelligent beings, who have the spirit of a man which is the candle of the Lord. Secondly, To put an honour upon the nature of man, who is made lower, yet but a little lower, than the angels, in the very next rank of beings below them. When the invisible intelligences of the upper world would make themselves visible, it is in the likeness of man. Thirdly, To intimate that their delights are with the sons of men, as their Master's are (Proverbs 8:31), that they do service to men, and men may have spiritual communion with them by faith, hope, and holy love. Fourthly, The angels of God appear in the likeness of man because in the fulness of time the Son of God was not only to appear in that likeness, but to assume that nature they therefore show this love to it. [2.] By their faces: Every one had four faces, looking four several ways. In St. John's vision, which has a near affinity with this, each of the four living creatures has one of these faces here mentioned (Revelation 4:7) here each of them has all four, to intimate that they have all the same qualifications for service though, perhaps, among the angels of heaven, as among the angels of the churches, some excel in one gift and others in another, but all for the common service. Let us contemplate their faces till we be in some measure changed into the same image, that we may do the will of God as the angels do it in heaven. They all four had the face of a man (for in that likeness they appeared, Ezekiel 1:5), but, besides that, they had the face of a lion, an ox, and an eagle, each masterly in its kind, the lion among wild beasts, the ox among tame ones, and the eagle among fowls, Ezekiel 1:10. Does God make use of them for the executing of judgments upon his enemies? They are fierce and strong as the lion and the eagle in tearing their prey. Does he make use of them for the good of his people? They are as oxen strong for labour and inclined to serve. And in both they have the understanding of a man. The scattered perfections of the living creatures on earth meet in the angels of heaven. They have the likeness of man but, because there are some things in which man is excelled even by the inferior creatures, they are therefore compared to some of them. They have the understanding of a man, and such as far exceeds it they also resemble man in tenderness and humanity. But, First, A lion excels man in strength and boldness, and is much more formidable therefore the angels, who in this resemble them, put on the face of a lion. Secondly, An ox excels man in diligence, and patience, and painstaking, and an unwearied discharge of the work he has to do therefore the angels, who are constantly employed in the service of God and the church, put on the face of an ox. Thirdly, An eagle excels man in quickness and piercingness of sight, and in soaring high and therefore the angels, who seek things above, and see far into divine mysteries, put on the face of a flying eagle. [3.] By their wings: Every one had four wings, Ezekiel 1:6. In the vision Isaiah had of them they appeared with six, now with four for they appeared above the throne, and had occasion for two to cover their faces with. The angels are fitted with wings to fly swiftly on God's errands whatever business God sends them upon they lose no time. Faith and hope are the soul's wings, upon which it soars upward pious and devout affections are its wings on which it is carried forward with vigour and alacrity. The prophet observes here, concerning their wings, First, That they were joined one to another, Ezekiel 1:9 and again Ezekiel 1:11. They did not make use of their wings for fighting, as some birds do there is no contest among the angels. God makes peace, perfect peace, in his high places. But their wings were joined, in token of their perfect unity and unanimity and the universal agreement there is among them. Secondly, That they were stretched upward, extended, and ready for use, not folded up, or flagging. Let an angel receive the least intimation of the divine will, and he has nothing to seek, but is upon the wings immediately while our poor dull souls are like the ostrich, that with much difficulty lifts up herself on high. Thirdly, That two of their wings were made use of in covering their bodies, the spiritual bodies they assumed. The clothes that cover us are our hindrance in work angels need no other covering than their own wings, which are their furtherance. They cover their bodies from us, so forbidding us needless enquiries concerning them. Ask not after them, for they are wonderful, Judges 13:18. They cover them before God, so directing us, when we approach to God, to see to it that we be so clothed with Christ's righteousness that the shame of our nakedness may not appear. [4.] By their feet, including their legs and thighs: They were straight feet (Ezekiel 1:7) they stood straight, and firm, and steady no burden of service could make their legs to bend under them. The spouse makes this part of the description of her beloved, that his legs were as pillars of marble set upon sockets of fine gold (Song of Song of Solomon 5:15) such are the angels' legs. The sole of their feet was like that of a calf's foot, which divides the hoof and is therefore clean: as it were the sole of a round foot (as the Chaldee words it) they were ready for motion any way. Their feet were winged (so the LXX.) they went so swiftly that it was as if they flew. And their very feet sparkled like the colour of burnished brass not only the faces, but the very feet, of those are beautiful whom God sends on his errands (Isaiah 52:7) every step the angels take is glorious. In the vision John had of Christ it is said, His feet were like unto fine brass, as if they burned in a furnace, Revelation 1:15. [5.] By their hands (Ezekiel 1:8): They had the hands of a man under their wings on their four sides, an arm and a hand under every wing. They had not only wings for motion, but hands for action. Many are quick who are not active they hurry about a great deal, but do nothing to purpose, bring nothing to pass they have wings, but no hands: whereas God's servants, the angels, not only go when he sends them and come when he calls them, but do what he bids them. They are the hands of a man, which are wonderfully made and fitted for service, which are guided by reason and understanding for what angles do they do intelligently and with judgment. They have calves' feet this denotes the swiftness of their motion (the cedars of Lebanon are said to skip like a calf, Psalm 29:6) but they have a man's hand, which denotes the niceness and exactness of their performances, as the heavens are said to be the work of God's fingers. Their hands were under their wings, which concealed them, as they did the rest of their bodies. Note, The agency of angels is a secret thing and their work is carried on in an invisible way. In working for God, though we must not, with the sluggard, hide our hand in our bosom, yet we must, with the humble, not let our left hand know what our right hand doeth. We may observe that where these wings were their hands were under their wings wherever their wings carried them they carried hands along with them, to be still doing something suitable something that the duty of the place requires.

(4.) Their motions. The living creatures are moving. Angels are active beings it is not their happiness to sit still and do nothing, but to be always well employed and we must reckon ourselves then best when we are doing good, doing it as the angels do it, or whom it is here observed, [1.] That whatever service they went about they went every one straight forward (Ezekiel 1:9,12), which intimates, First, That they sincerely aimed at the glory of God, and had a single eye to that, in all they did. Their going straight forward supposes that they looked straight forward, and never had any sinister intentions in what they did. And, if thus our eye be single, our whole body will be full of light. The singleness of the eye is the sincerity of the heart. Secondly, That they were intent upon the service they were employed in, and did it with a close application of mind. They went forward with their work for what their hand found to do they did with all their might and did not loiter in it. Thirdly, That they were unanimous in it: They went straight forward, every one about his own work they did not thwart or jostle one another, did not stand in one another's light, in one another's way. Fourthly, That they perfectly understood their business, and were thoroughly apprised of it, so that they needed not to stand still, to pause of hesitate, but pursue their work with readiness, as those that knew what they had to do and how to do it. Fifthly, They were steady and constant in their work. They did not fluctuate, did not tire, did not vary, but were of a piece with themselves. They moved in a direct line, and so went the nearest way to work in all they did and lost no time. When we go straight we go forward when we serve God with one heart we rid ground, we rid work. [2.] They turned not when they went, Ezekiel 1:9,12. First, They made no blunders or mistakes, which would give them occasion to turn back to rectify them their work needed no correction, and therefore needed not to be gone over again. Secondly, They minded no diversions as they turned not back, so they turned not aside, to trifle with any thing that was foreign to their business. [3.] They went whither the Spirit was to go (Ezekiel 1:12), either, First, Whither their own spirit was disposed to go thither they went, having no bodies, as we have, to clog or hinder them. It is our infelicity and daily burden that, when the spirit if willing, yet the flesh is weak and cannot keep pace with it, so that the good which we would do we do it not but angels and glorified saints labour under no such impotency whatever they incline or intend to do they do it, and never come short of it. Or, rather, Secondly, Whithersoever the Spirit of God would have them go, thither they went. Though they had so much wisdom of their own, yet in all their motions and actions they subjected themselves to the guidance and government of the divine will. Whithersoever the divine Providence was to go they went, to serve its purposes and to execute its orders. The Spirit of God (says Mr. Greenhill) is the great agent that sets angels to work, and it is their honour that they are led, they are easily led, by the Spirit. See how tractable and obsequious these noble creatures are. Whithersoever the Spirit is to go they go immediately, with all possible alacrity. Note, Those that walk after the Spirit do the will of God as the angels do it. [4.] They ran and returned like a flash of lightning, Ezekiel 1:14. This intimates, First, That they made haste they were quick in their motions, as quick as lightning. Whatever business they went about they despatched it immediately, in a moment, in the twinkling of an eye. Happy they that have no bodies to retard their motion in holy exercises. And happy shall we be when we come to have spiritual bodies for spiritual work. Satan falls like lightning into his own ruin, Luke 10:18. Angels fly like lightning in their Master's work. The angel Gabriel flew swiftly. Secondly, That they made haste back: They ran and returned ran to do their work and execute their orders, and then returned to give an account of what they had done and receive new instructions, that they might be always doing. They ran into the lower world, to do what was to be done there but, when they had done it, they returned like flash of lightning to the upper world again, to the beatific vision of their God, which they could not with any patience be longer from than their service did require. Thus we should be in the affairs of this world as out of our element. Though we run into them, we must not repose in them, but our souls must quickly return like lightning to God their rest and centre.

5. We have an account of the light by which the prophet saw these living creatures, or the looking-glass in which he saw them, Ezekiel 1:13. (1.) He saw them by their own light, for their appearance was like burning coals of fire they are seraphim-burners, denoting the ardour of their love to God, their fervent zeal in his service, their splendour and brightness, and their terror against God's enemies. When God employs them to fight his battles they are as coals of fire (Psalm 18:12) to devour the adversaries, as lightnings shot out to discomfit them. (2.) He saw them by the light of some lamps, which went up and down among them, the shining whereof was very bright. Satan's works are works of darkness he is the ruler of the darkness of this world. But the angels of light are in the light, and, though they conceal their working, they show their work, for it will bear the light. But we see them and their works only by candle-light, but the dim light of lamps that go up and down among them when the day breaks, and the shadows flee away, we shall see them clearly. Some make the appearance of these burning coals, and of the lightning that issues out of the fire, to signify the wrath of God, and his judgments, that were now to be executed upon Judah and Jerusalem for their sins, in which angels were to be employed and accordingly we find afterwards coals of fire scattered upon the city to consume it, which were fetched from between the cherubim, Ezekiel 10:2. But by the appearance of the lamps then we may understand the light of comfort which shone forth to the people of God in the darkness of this present trouble. If the ministry of the angels is as a consuming fire to God's enemies, it is as a rejoicing light to his own children. To the one this fire is bright, it is very reviving and refreshing to the other, out of the fire comes fresh lightning to destroy them. Note, Good angels are our friends, or enemies, according as God is.

Verses 15-25
	The Vision of the Wheels.
	B. C. 595.

	


15 Now as I beheld the living creatures, behold one wheel upon the earth by the living creatures, with his four faces. 16 The appearance of the wheels and their work was like unto the colour of a beryl: and they four had one likeness: and their appearance and their work was as it were a wheel in the middle of a wheel. 17 When they went, they went upon their four sides: and they turned not when they went. 18 As for their rings, they were so high that they were dreadful and their rings were full of eyes round about them four. 19 And when the living creatures went, the wheels went by them: and when the living creatures were lifted up from the earth, the wheels were lifted up. 20 Whithersoever the spirit was to go, they went, thither was their spirit to go and the wheels were lifted up over against them: for the spirit of the living creature was in the wheels. 21 When those went, these went and when those stood, these stood and when those were lifted up from the earth, the wheels were lifted up over against them: for the spirit of the living creatures was in the wheels. 22 And the likeness of the firmament upon the heads of the living creature was as the colour of the terrible crystal, stretched forth over their heads above. 23 And under the firmament were their wings straight, the one toward the other: every one had two, which covered on this side, and every one had two, which covered on that side, their bodies. 24 And when they went, I heard the noise of their wings, like the noise of great waters, as the voice of the Almighty, the voice of speech, as the noise of a host: when they stood, they let down their wings. 25 And there was a voice from the firmament that was over their heads, when they stood, and had let down their wings. 

The prophet is very exact in making and recording his observations concerning this vision. And here we have,

I. The notice he took of the wheels, Ezekiel 1:15-21. The glory of God appears not only in the splendour of his retinue in the upper world, but in the steadiness of his government here in this lower world. Having seen how God does according to his will in the armies of heaven, let us now see how he does according to it among the inhabitants of the earth for there, on the earth, the prophet saw the wheels, Ezekiel 1:15. As he beheld the living creatures, and was contemplating the glory of that vision and receiving instruction from it, this other vision presented itself to his view. Note, Those who make a good use of the discoveries God has favoured them with may expect further discoveries for to him that hath shall be given. We are sometimes tempted to think there is nothing glorious but what is in the upper world, whereas, could we with an eye of faith discern the beauty of Providence and the wisdom, power, and goodness, which shine in the administration of that kingdom, we should see, and say, Verily he is a God that judgeth in the earth and acts like himself. There are many things in this vision which give us some light concerning the divine Providence. 1. The dispensations of Providence are compared to wheels, either the wheels of a chariot, in which the conqueror rides in triumph, or rather the wheels of a clock or watch, which all contribute to the regular motion of the machine. We read of the course or wheel of nature (James 3:6), which is here set before us as under the direction of the God of nature. Wheels, though they move not of themselves, as the living creatures do, are yet made movable and are almost continually kept in action. Providence, represented by these wheels, produces changes sometimes one spoke of the wheel is uppermost and sometimes another but the motion of the wheel on its own axletree, like that of the orbs above, is very regular and steady. The motion of the wheels is circular by the revolutions of Providence things are brought to the same posture and pass which they were in formerly for the thing that is is that which has been, and there is no new thing under the sun, Ecclesiastes 1:9,10. 2. The wheel is said to be by the living creatures, who attended it to direct its motion for the angels are employed as the ministers of God's providence, and have a greater hand in directing the motions of second causes to serve the divine purpose than we think they have. Such a close connexion is there between the living creatures and the wheels that they moved and rested together. Were angels busily employed? Men were busily employed as instruments in their hand, whether of mercy or judgment, though they themselves were not aware of it. Or, Are men active to compass their designs? Angels at the same time are acting to control and overrule them. This is much insisted on here (Ezekiel 1:19): When the living creatures went, to bring about any business, the wheels went by them when God has work to do by the ministry of angels second causes are all found, or made, ready to concur in it and (Ezekiel 1:21) when those stood these stood when the angels had done their work the second causes had done theirs. If the living creatures were lifted up from the earth, were elevated to any service above the common course of nature and out of the ordinary road (as suppose in the working of miracles, the dividing of the water, the standing still of the sun), the wheels, contrary to their own natural tendency, which is towards the earth, move in concert with them, and are lifted up over against them this is thrice mentioned, Ezekiel 1:19-21. Note, All inferior creatures are, and move, and act, as the Creator, by the ministration of angels, directs and influences them. Visible effects are managed and governed by invisible causes. The reason given of this is because the spirit of the living creatures was in the wheels the same wisdom, power, and holiness of God, the same will and counsel of his, that guides and governs the angels and all their performances, does, by them, order and dispose of all the motions of the creatures in this lower world and the events and issues of them. God is the soul of the world, and animates the whole, both that above and that beneath, so that they move in perfect harmony, as the upper and lower parts of the natural body do, so that whithersoever the Spirit is to go (whatever God wills and purposes to be done and brought to pass) thither their spirit is to go that is, the angels, knowingly and designedly, set themselves to bring it about. And their spirit is in the wheels, which are therefore lifted up over against them that is, both the powers of nature and the wills of men are all made to serve the intention, which they infallibly and irresistibly effect, though perhaps they mean not so, neither doth their heart think so, Isaiah 10:7; Micah 4:11,12. Thus, though the will of God's precept be not done on earth as it is done in heaven, yet the will of his purpose and counsel is, and shall be. 3. The wheel is said to have four faces, looking four several ways (Ezekiel 1:15), denoting that the providence of God exerts itself in all parts of the world, east, west, north, and south, and extends itself to the remotest corners of it. Look which way you will upon the wheel of Providence, and it has a face towards you, a beautiful one, which you may admire the features and complexion of it looks upon you as ready to speak to you, if you be but ready to hear the voice of it like a well-drawn picture, it has an eye upon all that have an eye upon it. The wheel had so four faces that it had in it four wheels, which went upon their four sides, Ezekiel 1:17. At first Ezekiel saw it as one wheel (Ezekiel 1:15), one sphere but afterwards he saw it was four, but they four had one likeness (Ezekiel 1:16) not only they were like one another, but they were as if they had been one. This intimates, (1.) That one event of providence is like another what happens to us is that which is common to men and what we are not to think strange. (2.) That various events have a tendency to the same issue and concur to answer the same intention. 4. Their appearance and their work are said to be like the colour of a beryl (Ezekiel 1:16), the colour of Tarshish (so the word is), that is, of the sea the beryl is of that colour, sea-green blue Neptune we call it. The nature of things in this world is like that of the sea, which is in a continual flux and yet there is a constant coherence and succession of its parts. There is a chain of events which is always drawing one way or other. The sea ebbs and flows, so does Providence in its disposals, but always in the stated appointed times and measures. The sea looks blue, as the air does, because of the shortness and feebleness of our sight, which can see but a little way of either to that colour therefore are the appearance and work of Providence fitly compared, because we cannot find out that which God does from the beginning to the end, Ecclesiastes 3:11. We see but parts of his ways (Job 26:14), and all beyond looks blue, which gives us to understand no more concerning it but that in truth we know it not it is far above out of our sight. 5. Their appearance and their work are likewise said to be as it were a wheel in the middle of a wheel. Observe here again, Their appearance to the prophet is designed to set forth what their work really is. Men's appearance and their work often differ, but the appearance of God's providence and its work agree if they seem to differ, it is through our ignorance and mistake. Now both were as a wheel in a wheel, a less wheel moved by a greater. We pretend not to give a mathematical description of it. The meaning is that the disposals of Providence seem to us intricate, perplexed, and unaccountable, and yet that they will appear in the issue to have been all wisely ordered for the best so that though what God does we know not now, yet we shall know hereafter, John 13:7. 6. The motion of these wheels, like that of the living creatures, was steady, regular, and constant: They returned not when they went (Ezekiel 1:17), because they never went amiss, nor otherwise than they should do. God, in his providence, takes his work before him, and he will have it forward and it is going on even when it seems to us to be going backward. They went as the Spirit directed them, and therefore returned not. We should not have occasion to return back as we have, and to undo that by repentance which we have done amiss, and to do it over again, if we were but led by the Spirit and followed his direction. The Spirit of life (so some read it) was in the wheels, which carried them on with ease and evenness, and then they returned not when they went. 7. The rings, or rims, of the wheels were so high that they were dreadful, Ezekiel 1:18. They were of a vast circumference, so that when they were reared, and put in motion, the prophet was even afraid to look upon them. Note, The vast compass of God's thought, and the vast reach of his design, are really astonishing when we go about to describe the circle of Providence we are struck with amazement and are even swallowed up. O the height and depth of God's councils! The consideration of them should strike an awe upon us. 8. They were full of eyes round about. This circumstance of the vision is most surprising of all, and yet most significant, plainly denoting that the motions of Providence are all directed by infinite wisdom. The issues of things are not determined by a blind fortune, but by those eyes of the Lord which run to and fro through the earth, and are in every place, beholding the evil and the good. Note, It is a great satisfaction to us, and ought to be so, that, though we cannot account for the springs and tendencies of events, yet they are all under the cognizance and direction of an all-wise all-seeing God.

II. The notice he took of the firmament above over the heads of the living creatures. When he saw the living creatures moving, and the wheels by them, he looked up, as it is proper for us to do when we observe the various motions of providence in this lower world looking up, he saw the firmament stretched forth over the heads of the living creatures, Ezekiel 1:22. What is done on earth is done under the heaven (as the scripture often speaks), under its inspection and influence. Observe, 1. What he saw: The firmament was as the colour of the terrible crystal, truly glorious, but terribly so the vastness and brightness of it put the prophet into an amazement and struck him with an awful reverence. The terrible ice, or frost (so it may be read), the colour of snow congealed, or as mountains of ice in the northern seas, which are very frightful. Daring sinners ask, Can God judge through the dark cloud? Job 22:13. But that which we take to be a dark cloud is to him transparent as crystal, through which, from the place of his habitation, he looks upon all the inhabitants of the earth, Psalm 33:14. Under the firmament he saw the wings of the living creatures erect, Ezekiel 1:23. When they pleased they used them either for flight or for covering. God is on high, above the firmament the angels are under the firmament, which denotes their subjection to God's dominion and their readiness to fly on his errands in the open firmament of heaven, and to serve him unanimously. 2. What he heard. (1.) He heard the noise of the angels' wings, Ezekiel 1:24. Bees and other insects make a great noise with the vibration of their wings here the angels do so, to awaken the attention of the prophet to that which God was about to say to him from the firmament, Ezekiel 1:25. Angels, by the providences they are employed in, sound God's alarms to the children of men and stir them up to hear his voice for that is it that cries in the city and is heard and understood by the men of wisdom. The noise of their wings was loud and terrible, as the noise of great waters (like the rout or roaring of the sea), and as the noise of a host, the noise of war but it was articulate and intelligible, and did not give an uncertain sound for it was the voice of speech nay, it was as the voice of the Almighty, for God, by his providences, speaks once, yea, twice, if we could by perceive it, Job 33:14. The Lord's voice cries, Micah 6:9. (2.) He heard a voice from the firmament, from him that sits upon the throne there, Ezekiel 1:25. When the angels moved they made a noise with their wings but, when with that they had roused a careless world, they stood still, and let down their wings, that there might be a profound silence, and so God's voice might be the better heard. The voice of Providence is designed to open men's ears to the voice of the word, to do the office of the crier, who with a loud voice charges silence while the judge passes sentence. He that has ears to hear, let him hear. Note, Noises on earth should awaken our attention to the voice from the firmament for how shall we escape if we turn away from him that speaks from heaven!
Verses 26-28
	The Vision of the Divine Throne.
	B. C. 595.

	


26 And above the firmament that was over their heads was the likeness of a throne, as the appearance of a sapphire stone: and upon the likeness of the throne was the likeness as the appearance of a man above upon it. 27 And I saw as the colour of amber, as the appearance of fire round about within it, from the appearance of his loins even upward, and from the appearance of his loins even downward, I saw as it were the appearance of fire, and it had brightness round about. 28 As the appearance of the bow that is in the cloud in the day of rain, so was the appearance of the brightness round about. This was the appearance of the likeness of the glory of the LORD. And when I saw it, I fell upon my face, and I heard a voice of one that spake. 

All the other parts of this vision were but a preface and introduction to this. God in them had made himself known as Lord of angels and supreme director of all the affairs of this lower world, whence it is easy to infer that whatever God by his prophets either promises or threatens to do he is able to effect it. Angels are his servants men are his tools. But now that a divine revelation is to be given to a prophet, and by him to the church, we must look higher than the living creatures or the wheels, and must expect that from the eternal Word, of whom we have an account in these verses. Ezekiel, hearing a voice from the firmament, looked up, as John did, to see the voice that spoke with him, and he saw one like unto the Son of man, Revelation 1:12,13. The second person sometimes tried the fashion of a man occasionally before he clothed himself with it for good and all and the Spirit of prophecy is called the Spirit of Christ (1 Peter 1:11) and the testimony of Jesus, Revelation 19:10. 1. This glory of Christ that the prophet saw was above the firmament that was over the heads of the living creatures, Ezekiel 1:26. Note, The heads of angels themselves are under the feet of the Lord Jesus for the firmament that is over their heads is under his feet. Angels, principalities, and powers are made subject to him, 1 Peter 3:22. This dignity and dominion of the Redeemer before his incarnation magnify his condescension in his incarnation, when he was made a little lower than the angels, Hebrews 2:9. 2. The first thing he observed was a throne for divine revelation comes backed and supported with a royal authority. We must have an eye of faith to God and Christ as upon a throne. The first thing that John discovered in his visions was a throne set in heaven (Revelation 4:2), which commands reverence and subjection. It is a throne of glory, a throne of grace, a throne of triumph, a throne of government, a throne of judgment. The Lord has prepared his throne in the heavens, has prepared it for his Son, whom he has set King on his holy hill of Zion. 3. On the throne he saw the appearance of a man. This is good new to the children of men, that the throne above the firmament is filled with one that is not ashamed to appear, even there, in the likeness of man. Daniel, in vision, saw the kingdom and dominion given to one like the Son of man, who therefore has authority given him to execute judgment because he is the Son of man (John 5:27), so appearing in these visions. 4. He saw him as a prince and judge upon this throne. Though he appeared in fashion as a man, yet he appeared in more than human glory, Ezekiel 1:27. (1.) Is God a shining light? So is he: when the prophet saw him he saw as the colour of amber, that is, a brightness round about for God dwells in light, and covers himself with light as with a garment. How low did the Redeemer stoop for us when, to bring about our salvation, he suffered his glory to be eclipsed by the veil of his humanity! (2.) Is God a consuming fire? So is he: from his loins, both upward and downward, there was the appearance of fire. The fire above the loins was round about within the amber it was inward and involved. That below the loins was more outward and open, and yet that also had brightness round about. Some make the former to signify Christ's divine nature, the glory and virtue of which are hidden within the colour of amber it is what no man has seen nor can see. The latter they suppose to be his human nature, the glory of which there were those who saw the glory as of the only begotten of the Father, full of grace and truth, John 1:14. He had rays coming out of his hand, and yet there was the hiding of his power, Habakkuk 3:4. The fire in which the Son of man appeared here might be intended to signify the judgments that were ready to be executed upon Judah and Jerusalem, coming form that fiery indignation of the Almighty which devours the adversaries. Nothing is more dreadful to the most daring sinners than the wrath of him that sits upon the throne, and of the Lamb, Revelation 6:16. The day is coming when the Lord Jesus shall be revealed in flaming fire, 2 Thessalonians 1:7,8. It concerns us therefore to kiss the Son lest he be angry. 5. The throne is surrounded with a rainbow, Ezekiel 1:28. It is so in St. John's vision, Revelation 4:3. The brightness about it was of divers colours, as the bow that is in the cloud in the day of rain, which, as it is a display of majesty, and looks very great, so it is a pledge of mercy, and looks very kind for it is a confirmation of that gracious promise God has made that he will not drown the world again, and he has said, I will look upon the bow and remember the covenant, Genesis 9:16. This intimates that he who sits upon the throne is the Mediator of the covenant, that his dominion is for our protection, not our destruction, that he interposes between us and the judgments our sins have deserved, and that all the promises of God are in him yea and amen. Now that the fire of God's wrath was breaking out against Jerusalem bounds should be set to it, and he would not make an utter destruction of it, for he would look upon the bow and remember the covenant, as he promised in such a case, Leviticus 26:42.

Lastly, We have the conclusion of this vision. Observe, 1. What notion the prophet himself had of it: This was the appearance of the likeness of the glory of the Lord. Here, as all along, he is careful to guard against all gross corporeal thoughts of God, which might derogate from the transcendent purity of his nature. he does not say, This was the Lord (for he is invisible), but, This was the glory of the Lord, in which he was pleased to manifest himself a glorious being yet it is not the glory of the Lord, but the likeness of that glory, some faint resemblance of it nor is it any adequate likeness of that glory, but only the appearance of that likeness, a shadow of it, and not the very image of the thing, Hebrews 10:1. 2. What impressions it made upon him: When I saw it, I fell upon my face. (1.) He was overpowered by it the dazzling lustre of it conquered him and threw him upon his face for who is able to stand before this holy Lord God? Or, rather, (2.) He prostrated himself in a humble sense of his own unworthiness of the honour now done him, and of the infinite distance which he now, more than ever, perceived to be between him and God he fell upon his face in token of that holy awe and reverence of God with which his mind was possessed and filled. Note, The more God is pleased to make known of himself to us the more low we should be before him. He fell upon his face to adore the majesty of God, to implore his mercy and to deprecate the wrath he saw ready to break out against the children of his people. 3. What instructions he had from it. All he saw was only to prepare him for that which he was to hear for faith comes by hearing. He therefore heard a voice of one that spoke for we are taught by words, not merely by hieroglyphics. When he fell on his face, ready to received the word, then he heard the voice of one that spoke for God delights to teach the humble.

02 Chapter 2 
Introduction
What our Lord Jesus said to St. Paul (Acts 26:16) may fitly be applied to the prophet Ezekiel, to whom the same Jesus is here speaking, "Rise and stand upon thy feet, for I have appeared unto thee for this purpose, to make thee a minister." We have here Ezekiel's ordination to his office, which the vision was designed to fit him for, not to entertain his curiosity with uncommon speculations, but to put him into business. Now here, I. He is commissioned to go as a prophet to the house of Israel, now captives in Babylon, and to deliver God's messages to them from time to time, Ezekiel 2:1-5. II. He is cautioned not to be afraid of them, Ezekiel 2:6. III. He is instructed what to say to them, and has words put into his mouth, signified by the vision of a roll, which he was ordered to eat (Ezekiel 2:7-10), and which, in the next chapter, we find he did eat.

Verses 1-5
	The Prophet Commissioned to Reprove.
	B. C. 595.

	


1 And he said unto me, Son of man, stand upon thy feet, and I will speak unto thee. 2 And the spirit entered into me when he spake unto me, and set me upon my feet, that I heard him that spake unto me. 3 And he said unto me, Son of man, I send thee to the children of Israel, to a rebellious nation that hath rebelled against me: they and their fathers have transgressed against me, even unto this very day. 4 For they are impudent children and stiff-hearted. I do send thee unto them and thou shalt say unto them, Thus saith the Lord GOD. 5 And they, whether they will hear, or whether they will forbear, (for they are a rebellious house,) yet shall know that there hath been a prophet among them. 

The title here given to Ezekiel, as often afterwards, is very observable. God, when he speaks to him, calls him, Son of man (Ezekiel 2:1,3), Son of Adam, Son of the earth. Daniel is once called so (Daniel 8:17) and but once the compellation is used to no other of the prophets but to Ezekiel all along. We may take it, 1. As a humble diminishing title. Lest Ezekiel should be lifted up with the abundance of the revelations, he is put in mind of this, that sill he is a son of man, a mean, weak, mortal creature. Among other things made known to him, it was necessary he should be made to know this, that he was a son of man, and therefore that it was wonderful condescension in God that he was pleased thus to manifest himself to him. Now he is among the living creatures, the angels yet he must remember that he is himself a man, a dying creature. What is man, or the son of man, that he should be thus visited, thus dignified? Though God had here a splendid retinue of holy angles about his throne, who were ready to go on his errands, yet he passes them all by, and pitches on Ezekiel, a son of man, to be his messenger to the house of Israel for we have this treasure in earthen vessels, and God's messages sent us by men like ourselves, whose terror shall not make us afraid nor their hand be heavy upon us. Ezekiel was a priest, but the priesthood was brought low and the honour of it laid in the dust. It therefore became him, and all of his order, to humble themselves, and to lie low, as sons of men, common men. He was now to be employed as a prophet, God's ambassador, and a ruler over the kingdoms (Jeremiah 1:10), a post of great honour, but he must remember that he is a son of man, and, whatever good he did, it was not by any might of his own, for he was a son of man, but in the strength of divine grace, which must therefore have all the glory. Or, 2. We may take it as an honourable dignifying title for it is one of the titles of the Messiah in the Old Testament (Daniel 7:13, I saw one like the Son of man come with the clouds of heaven), whence Christ borrows the title he often calls himself by, The Son of man. The prophets were types of him, as they had near access to God and great authority among men and therefore as David the king is called the Lord's anointed, or Christ, so Ezekiel the prophet is called son of man.
I. Ezekiel is here set up, and made to stand, that he might receive his commission, Ezekiel 2:1,2. He is set up,

1. By a divine command: Son of man, stand upon thy feet. His lying prostrate was a posture of greater reverence, but his standing up would be a posture of greater readiness and fitness for business. Our adorings of God must not hinder, but rather quicken and excite, our actings for God. He fell on his face in a holy fear and awe of God, but he was quickly raised up again for those that humble themselves shall be exalted. God delights no in the dejections of his servants, but the same that brings them low will raise them up the same that is a Spirit of bondage will be a Spirit of adoption. Stand, and I will speak to thee. Note, We may expect that God will speak to us when we stand ready to do what he commands us.

2. By a divine power going along with that command, Ezekiel 2:2. God bade him stand up but, because he had not strength of his own to recover his feet nor courage to face the vision, the Spirit entered into him and set him upon his feet. Note, God is graciously pleased to work that in us which he requires of us and raises those whom he bids rise. We must stir up ourselves, and then God will put strength into us we must work out our salvation, and then God will work in us. He observed that the Spirit entered into him when Christ spoke to him for Christ conveys his Spirit by his word as the ordinary means and makes the word effectual by the Spirit. The Spirit set the prophet upon his feet, to raise him up from his dejections, for he is the Comforter. Thus, in a similar case, Daniel was strengthened by a divine touch (Daniel 10:18) and John was raised by the right hand of Christ laid upon him, Revelation 1:17. The Spirit set him upon his feet, made him willing and forward to do as he was bidden, and then he heard him that spoke to him. He heard the voice before (Ezekiel 1:28), but now he heard it more distinctly and clearly, heard it and submitted to it. The Spirit sets us upon our feet by inclining our will to our duty, and thereby disposes the understanding to receive the knowledge of it.

II. Ezekiel is here sent, and made to go, with a message to the children of Israel (Ezekiel 2:3): I send thee to the children of Israel. God had for many ages been sending to them his servants the prophets, rising up betimes and sending them, but to little purpose they were now sent into captivity for abusing God's messengers, and yet even there God sends this prophet among them, to try if their ears were open to discipline, now that they were holden in the cords of affliction. As the supports of life, so the means of grace, are continued to us after they have been a thousand times forfeited. Now observe,

1. The rebellion of the people to whom this ambassador is sent he is sent to reduce them to their allegiance, to bring back the children of Israel to the Lord their God. Let the prophet know that there is occasion for his going on this errand, for they are a rebellious nation (Ezekiel 2:3), a rebellious house, Ezekiel 2:5. They are called children of Israel they retain the name of their pious ancestors, but they have wretchedly degenerated, they have become Goim--nations, the word commonly used for the Gentiles. The children of Israel have become as the children of the Ethiopian (Amos 9:7), for they are rebellious and rebels at home are much more provoking to a prince than enemies abroad. Their idolatries and false worships were the sins which, more than any thing, denominated them a rebellious nation for thereby they set up another prince in opposition to their rightful Sovereign, and did homage and paid tribute to the usurper, which is the highest degree of rebellion that can be. (1.) They had been all along a rebellious generation and had persisted in their rebellion: They and their fathers have transgressed against me. Note, Those are not always in the right that have antiquity and the fathers on their side for there are errors and corruptions of long standing: and it is so far from being an excuse for walking in a bad way that our fathers walked in it that it is really an aggravation, for it is justifying the sin of those that have gone before us. They have continued in their rebellion even unto this very day notwithstanding the various means and methods that have been made use of to reclaim them, to this day, when they are under divine rebukes for their rebellion, they continue rebellious many among them, like Ahaz, even in their distress, trespass yet more they are not the better for all the changes that have befallen them, but still remain unchanged. (2.) They were now hardened in their rebellion. They are impudent children, brazen-faced, and cannot blush they are still-hearted, self-willed, and cannot bend, cannot stoop, neither ashamed nor afraid to sin they will not be wrought upon by the sense either of honour or duty. We are willing to hope this was not the character of all, but of many, and those perhaps the leading men. Observe, [1.] God knew this concerning them, how inflexible, how incorrigible, they were. Note, God is perfectly acquainted with every man's true character, whatever his pretensions and professions may be. [2.] He told the prophet this, that he might know the better how to deal with them and what handle to take them by. He must rebuke such men as those sharply, cuttingly, must deal plainly with them, though they call it dealing roughly. God tells him this, that it might be no surprise or stumbling-block to him if he found that his preaching should not make that impression upon them, which he had reason to think it would.

2. The dominion of the prince by whom this ambassador is sent. (1.) He has authority to command him whom he sends: "I do send thee unto them, and therefore thou shalt say thus and thus unto them," Ezekiel 2:4. Note, it is the prerogative of Christ to send prophets and ministers and to enjoin them their work. St. Paul thanked Christ Jesus who put him into the ministry (1 Timothy 1:12) for, as he was sent of the Father, ministers are sent by him and as he received the Spirit without measure he gives the Spirit by measure, saying, Receive you the Holy Ghost. They are impudent and rebellious, and yet I send thee unto them. Note, Christ gives the means of grace to many who he knows will not make a good use of those means, puts many a price into the hand of fools to get wisdom, who not only have no heart to it, but have their hearts turned against it. Thus he will magnify his own grace, justify his own judgment, leave them inexcusable, and make their condemnation more intolerable. (2.) He has authority by him to command those to whom he sends him: Thou shalt say unto them, Thus saith the Lord God. All he said to them must be spoken in God's name, enforced by his authority, and delivered as from him. Christ delivered his doctrines as a Son--Verily, verily, I say unto you the prophets as servants--Thus saith the Lord God, our Master and yours. Note, The writings of the prophets are the word of God, and so are to be regarded by every one of us. (3.) He has authority to call those to an account to whom he sends his ambassadors. Whether they will hear or whether they will forbear, whether they will attend to the word or turn their backs upon it, they shall know that there has been a prophet among them, shall know by experience. [1.] If they hear and obey, they will know by comfortable experience that the word which did them good was brought to them by one that had a commission from God and a divine power going along with him in the execution of it. Thus those who were converted by St. Paul's preaching are said to be the seals of his apostleship, 1 Corinthians 9:2. When men's hearts are made to burn under the word, and their wills to bow to it, then they know and bear the witness in themselves that it is not the word of men, but of God. [2.] If they forbear, if they turn a deaf ear to the word (as it is to be feared they will, for they are a rebellious house), yet they shall be made to know that he whom they slighted was indeed a prophet, by the reproaches of their own consciences and the just judgments of God upon them for refusing him they shall know it to their cost, know it to their confusion, know it by sad experience, what a pernicious dangerous thing it is to despise God's messengers. They shall know by the accomplishment of the threatenings that the prophet who denounced them was sent of God thus the word will take hold of men, Zechariah 1:6. Note, First, Those to whom the word of God is sent are upon their trial whether they will hear or whether they will forbear, and accordingly will their doom be. Secondly, Whether we be edified by the word or no, it is certain that God will be glorified and his word magnified and made honourable. Whether it be a savour of life unto life or of death unto death, either way it will appear to be of divine original.

Verses 6-10
	The Prophet Cautioned Not to Fear Charge Given to the Prophet.
	B. C. 595.

	


6 And thou, son of man, be not afraid of them, neither be afraid of their words, though briers and thorns be with thee, and thou dost dwell among scorpions: be not afraid of their words, nor be dismayed at their looks, though they be a rebellious house. 7 And thou shalt speak my words unto them, whether they will hear, or whether they will forbear: for they are most rebellious. 8 But thou, son of man, hear what I say unto thee Be not thou rebellious like that rebellious house: open thy mouth, and eat that I give thee. 9 And when I looked, behold, a hand was sent unto me and, lo, a roll of a book was therein 10 And he spread it before me and it was written within and without: and there was written therein lamentations, and mourning, and woe. 

The prophet, having received his commission, here receives a charge with it. It is a post of honour to which he is advanced, but withal it is a post of service and work, and it is here required of him,

I. That he be bold. He must act in the discharge of this trust with an undaunted courage and resolution, and not be either driven off from his work or made to drive on heavily, by the difficulties and oppositions that he would be likely to meet with in it: Son of man, be not afraid of them, Ezekiel 2:6. Note, Those that will do any thing to purpose in the service of God must not be afraid of the face of man for the fear of men will bring a snare, which will be very entangling to us in the work of God. 1. God tells the prophet what was the character of those to whom he sent him, as before, Ezekiel 2:3,4. They are briers and thorns, scratching, and tearing, and vexing a man, which way soever he turns. They are continually teazing God's prophets and entangling them in their talk (Matthew 22:15) they are pricking briers and grieving thorns. The best of them is as a brier, and the most upright sharper than a thorn-hedge, Micah 7:4. Thorns and briers are the fruit of sin and the curse, and of equal date with the enmity between the seed of the woman and the seed of the serpent. Note, Wicked men, especially the persecutors of God's prophets and people, are as briers and thorns, which are hurtful to the ground, choke the good seed, hinder God's husbandry, are vexatious to his husbandmen but they are nigh unto cursing and their end is to be burned. Yet God makes use of them sometimes for the correction and instruction of his people, as Gideon taught the men of Succoth with thorns and briers, Judges 8:16. Yet this is not the worst of their character: they are scorpions, venomous and malignant. The sting of a scorpion is a thousand times more hurtful than the scratch of a brier. Persecutors are a generation of vipers, are of the serpent's seed, and the poison of asps is under their tongue and they are more subtle than any beast of the field. And, which makes the prophet's case the more grievous, he dwells among these scorpions they are continually about him, so that he cannot be safe nor quiet in his own house these bad men are his bad neighbours, who thereby have many opportunities, and will let slip none, to do him a mischief. God takes notice of this to the prophet, as Christ to the angel of one of the churches, Revelation 2:13. I know thy works, and where thou dwellest, even where Satan's seat is. Ezekiel had been, in vision, conversing with angels, but when he comes down from this mount he finds he dwells with scorpions. 2. He tells him what would be their conduct towards him, that they would do what they could to frighten him with their looks and their words they would hector him and threaten him, would look scornfully and spitefully at him, and do their utmost to face him down and put him our of countenance, that they might drive him off from being a prophet, or at least from telling them of their faults and threatening them with the judgments of God or, if they could not prevail in this, that they might vex and perplex him, and disturb the repose of his mind. They were now themselves in subjection, divested of all power, so that they had no other way of persecuting the prophet than with their looks and their words and so they did persecute him. Behold, thou hast spoken and done evil things as thou couldest, Jeremiah 3:5. If they had had more power, they would have done more mischief. They were now in captivity, smarting for their rebellion, and particularly their misusing God's prophets and yet they are as bad as ever. Though thou brag a fool in a mortar, yet will not his foolishness depart from him no providences will of themselves humble and reform men, unless the grace of God work with them. But, how malicious soever they were, Ezekiel must not be afraid of them nor dismayed, he must not be deterred from his work, or any part of it, nor be disheartened or dispirited in it by all their menaces, but go on in it with resolution and cheerfulness, assuring himself of safety under the divine protection.

II. It is required that he be faithful, Ezekiel 2:7. 1. He must be faithful to Christ who sent him: Thou shalt speak my words unto them. Note, As it is the honour of prophets that they are entrusted to speak God's words, so it is their duty to cleave closely to them and to speak nothing but what is agreeable to the words of God. Ministers must always speak according to that rule. 2. He must be faithful to the souls of those to whom he was sent: Whether they will hear of whether they will forbear, he must deliver his message to them as he received it. He must bring them to comply with the word, and not study to accommodate the word to their humours. "It is true they are most rebellious, they are rebellion itself but, however, speak my words to them, whether they are pleasing or unpleasing." Note, The untractableness and unprofitableness of people under the word are no good reason why ministers should leave off preaching to them nor must we decline an opportunity by which good may be done, though we have a great deal of reason to think no good will be done.

III. It is required that he be observant of his instructions.

1. Here is a general intimation what the instructions were that were given him, in the contents of the book which was spread before him, Ezekiel 2:10. (1.) His instructions were large for the roll was written within and without, on the inside and on the outside of the roll. It was as a sheet of paper written on all the four sides. One side contained their sins the other side contained the judgments of God coming upon them for those sins. Note, God has a great deal to say to his people when they have degenerated and become rebellious. (2.) His instructions were melancholy. He was sent on a sad errand the matter contained in the book was, lamentations, and mourning, and woe. The idea of his message is taken from the impression it would make upon the minds of those that carefully attended to it it would set them a weeping and crying out, Woe! and, Alas! Both the discoveries of sin and the denunciations of wrath would be matter of lamentation. What could be more lamentable, more mournful, more woeful, than to see a holy happy people sunk into such a state of sin and misery as it appears by the prophecy of this book the Jews were at this time? Ezekiel echoes to Jeremiah's lamentations. Note, Though God is rich in mercy, yet impenitent sinners will find there are even among his words lamentations and woe.
2. Here is an express charge given to the prophet to observe his instructions, both in receiving his message and delivering it. He is now to receive it and is here commanded, (1.) To attend diligently to it: son of man, hear what I say unto thee, Ezekiel 2:8. Note, Those that speak from God to others must be sure to hear from God themselves and be obedient to his voice: "Be not thou rebellious do not refuse to go on this errand, or to deliver it do not fly off, as Jonah did, for fear of disobliging thy countrymen. They are a rebellious house, among whom thou livest but be not thou like them, do not comply with them in any thing that is evil." If ministers, who are reprovers by office, connive at sin and indulge sinners, either show them not their wickedness or show them not the fatal consequences of it, for fear of displeasing them and getting their ill-will, they hereby make themselves partakers of their guilt and are rebellious like them. If people will not do their duty in reforming, yet let ministers do theirs in reproving, and they will have the comfort of it in the reflection, whatever the success be, as that prophet had, Isaiah 50:5. The Lord God has opened my ear, and I was not rebellious. Even the best of men, when their lot is cast in bad times and places, have need to be cautioned against the worst of crimes. (2.) To digest it in his own mind by an experience of the favour and power of it: "Do not only hear what I say unto thee, but open thy mouth, and eat that which I give thee. Prepare to eat it and eat it willingly and with an appetite." All God's children are content to be at their heavenly father's finding, and to eat whatever he gives them. That which God's hand reached out to Ezekiel was a roll of a book, or the volume of a book, a book or scroll of paper or parchment fully written and rolled up. Divine revelation comes to us from the hand of Christ he gave it to the prophets, Revelation 1:1. When we look at the roll of thy book we must have an eye to the hand by which it is sent to us. He that brought it to the prophet spread it before him, that he might now swallow it with an implicit faith, but might fully understand the contents of it, and then receive it and make it his own. Be not rebellious, says Christ, but eat what I give thee. If we receive not what Christ in his ordinances and providences allots for us, if we submit not to his word and rod, and reconcile not ourselves to both, we shall be accounted rebellious.

03 Chapter 3 
Introduction
In this chapter we have the further preparation of the prophet for the work to which God called him. I. His eating the roll that was presented to him in the close of the foregoing chapter, Ezekiel 3:1-3. II. Further instructions and encouragements given him to the same purport with those in the foregoing chapter, Ezekiel 3:4-11. III. The mighty impulse he was under, with which he was carried to those that were to be his hearers, Ezekiel 3:12-15. IV. A further explication of his office and business as a prophet, under the similitude of a watchman, Ezekiel 3:16-21. V. The restraining and restoring of the prophet's liberty of speech, as God pleased, Ezekiel 3:22-27.

Verses 1-15
	The Prophet Ordered to Eat the Roll Instructions Given to the Prophet The Prophet's Instructions Ezekiel's Reluctance to Be a Reprover.
	B. C. 595.

	


1 Moreover he said unto me, Son of man, eat that thou findest eat this roll, and go speak unto the house of Israel. 2 So I opened my mouth, and he caused me to eat that roll. 3 And he said unto me, Son of man, cause thy belly to eat, and fill thy bowels with this roll that I give thee. Then did I eat it and it was in my mouth as honey for sweetness. 4 And he said unto me, Son of man, go, get thee unto the house of Israel, and speak with my words unto them. 5 For thou art not sent to a people of a strange speech and of a hard language, but to the house of Israel 6 Not to many people of a strange speech and of a hard language, whose words thou canst not understand. Surely, had I sent thee to them, they would have hearkened unto thee. 7 But the house of Israel will not hearken unto thee for they will not hearken unto me: for all the house of Israel are impudent and hard-hearted. 8 Behold, I have made thy face strong against their faces, and thy forehead strong against their foreheads. 9 As an adamant harder than flint have I made thy forehead: fear them not, neither be dismayed at their looks, though they be a rebellious house. 10 Moreover he said unto me, Son of man, all my words that I shall speak unto thee receive in thine heart, and hear with thine ears. 11 And go, get thee to them of the captivity, unto the children of thy people, and speak unto them, and tell them, Thus saith the Lord GOD whether they will hear, or whether they will forbear. 12 Then the spirit took me up, and I heard behind me a voice of a great rushing, saying, Blessed be the glory of the LORD from his place. 13 I heard also the noise of the wings of the living creatures that touched one another, and the noise of the wheels over against them, and a noise of a great rushing. 14 So the spirit lifted me up, and took me away, and I went in bitterness, in the heat of my spirit but the hand of the LORD was strong upon me. 15 Then I came to them of the captivity at Tel-abib, that dwelt by the river of Chebar, and I sat where they sat, and remained there astonished among them seven days. 

These verses are fitly joined by some translators to the foregoing chapter, as being of a piece with it and a continuation of the same vision. The prophets received the word from God that they might deliver it to the people of God, furnished themselves that they might furnish them with the knowledge of the mind and will of God. Now here the prophet is taught,

I. How he must receive divine revelation himself, Ezekiel 3:1. Christ (whom he saw upon the throne, Ezekiel 1:26) said to him, "Son of man, eat this roll, admit this revelation into thy understanding, take it, take the meaning of it, understand it aright, admit it into thy heart, apply it, and be affected with it imprint it in thy mind, ruminate and chew the cud upon it take it as it is entire, and make no difficulty of it, nay, take a pleasure in it as thou dost in thy meat, and let thy soul be nourished and strengthened by it let it be meat and drink to thee, and as thy necessary food be full of it, as thou art of the meat thou hast eaten." Thus ministers should in their studies and meditations take in that word of God which they are to preach to others. Thy words were found, and I did eat them, Jeremiah 15:16. They must be both well acquainted and much affected with the things of God, that they may speak of them both clearly and warmly, with a great deal of divine light and heat. Now observe, 1. How this command is inculcated upon the prophet. In the foregoing chapter, Eat what I give thee and here (Ezekiel 3:1), "Eat that thou findest, that which is presented to thee by the hand of Christ." Note, Whatever we find to be the word of God, whatever is brought to us by him who is the Word of God, we must receive it without disputing. What we find set before us in the scripture, that we must eat. And again (Ezekiel 3:3), "Cause thy belly to eat, and fill thy bowels with this roll do not eat it and bring it up again, as that which is nauseous, but eat it and retain it, as that which is nourishing and grateful to the stomach. Feast upon this vision till thou be full of matter, as Elihu was, Job 32:18. Let the word have a place in thee, the innermost place." We must take pains with our own hearts, that we may cause them duly to receive and entertain the word of God, that every faculty may do its office, in order to the due digesting of the word of God, that it may be turned in succum et sanguinem--into blood and spirits. We must empty ourselves of worldly things, that we may fill our bowels with this roll. 2. How this command is explained Ezekiel 3:10): "All my words that I shall speak unto thee, to be spoken unto the people, thou must receive in thy heart, as well as hear with thy ears, receive them in the love of them." Let these sayings sink down into your ears, Luke 9:44. Christ demands the prophet's attention not only to what he now says, but to all that he shall at any time hereafter speak: Receive it all in thy heart meditate on these things and give thyself wholly to them, 1 Timothy 4:15. 3. How this command was obeyed in vision. He opened his mouth and Christ caused him to eat the roll, Ezekiel 3:2. If we be truly willing to receive the word into our hearts, Christ will by his Spirit bring it into them and cause it to dwell in us richly. If he that opens the roll, and by his Spirit, as a Spirit of revelation, spreads it before us, did not also open our understanding, and by his Spirit, as a Spirit of wisdom, give us the knowledge of it and cause us to eat it, we should be for ever strangers to it. The prophet had reason to fear that the roll would be an unpleasant morsel and a sorry dish to make a meal of, but it proved to be in his mouth as honey for sweetness. Note, if we readily obey even the most difficult commands, we shall find that comfort in the reflection which will make us abundant amends for all the hardships we meet with in the way of our duty. Though the roll was filled with lamentations, and mourning, and woe, yet it was to the prophet as honey for sweetness. Note, Gracious souls can receive those truths of God with great delight which speak most terror to wicked people. We find St. John let into some part of the revelation by such a sign as this, Revelation 10:9,10. He took the book out of the angel's hand, and ate it up, and it was, as this, in his mouth sweet as honey but it was bitter in the belly and we shall find that this was so too, for (Ezekiel 3:14) the prophet went in bitterness.
II. How he must deliver that divine revelation to others which he himself had received (Ezekiel 3:1): Eat this roll, and then go, speak to the house of Israel. He must not undertake to preach the things of God to others till he did himself fully understand them let him not go without his errand, nor take it by the halves. But when he does himself fully understand them he must be both busy and bold to preach them for the good of others. We must not conceal the words of the Holy One (Job 6:10), for that is burying a talent which was given us to trade with. He must go and speak to the house of Israel for it is their privilege to have God's statutes and judgments made known to them as the giving of the law (the lively oracles), so prophecy (the living oracles) pertains to them. He is not sent to the Chaldeans to reprove them for their sins, but to the house of Israel to reprove them for theirs for the father corrects his own child if he do amiss, not the child of a stranger.

1. The instructions given him in speaking to them are much the same with those in the foregoing chapter.

(1.) He must speak to them all that, and that only, which God spoke to him. He had said before (Ezekiel 2:7): Thou shalt speak my words to them here he says (Ezekiel 3:4), Thou shalt speak with my words unto them, or in my words. He must not only say that which for substance is the same that God had said to him, but as near as may be in the same language and expressions. Blessed Paul, though a man of a very happy invention, yet speaks of the things of God in the words which the Holy Ghost teaches, 1 Corinthians 2:13. Scripture truths look best in scripture language, their native dress and how can we better speak God's mind than with his words?

(2.) He must remember that they are the house of Israel whom he is sent to speak to, God's house and his own and therefore such as he ought to have a particular concern for and to deal faithfully and tenderly with. They were such as he had an intimate acquaintance with, being not only their countryman, but their companion in tribulation they and he were fellow-sufferers, and had lately been fellow-travellers, in very melancholy circumstances, from Judea to Babylon, and had often mingled their tears, which could not but knit their affections to each other. It was well for the people that they had a prophet who knew experimentally how to sympathize with them, and could not but be touched with the feeling of their infirmities. It was well for the prophet that he had to do with those of his own nation, not with a people of strange speech and a hard language, deep of lip, so that thou canst not fathom their meaning, and heavy of tongue, whom it is intolerable and impossible to converse with. Every strange language seems to us to be deep and heavy. "Thou art not sent to many such people, whom thou couldst neither speak to nor hear from, neither understand nor be understood among but by an interpreter." The apostles indeed were sent to many people of a strange speech, but they could not have done any good among them if they had not had the gift of tongues but Ezekiel was sent only to one people, those but a few, and his own, whom having acquaintance with he might hope to find acceptance with.

(3.) He must remember what God had already told him of the bad character of those to whom he was sent, that, if he met with discouragement and disappointment in them, he might not be offended. They are impudent and hard-hearted (Ezekiel 3:7), no convictions of sin would make them blush, no denunciations of wrath would make them tremble. Two things aggravated their obstinacy:-- [1.] That they were more obstinate than their neighbours would have been if the prophet had been sent to them. Had God sent him to any other people, though of a strange speech, surely they would have hearkened to him they would at least have given him a patient hearing and shown him that respect which he could not obtain of his own countrymen. The Ninevites were wrought upon by Jonah's preaching when the house of Israel, that was compassed about with so great a cloud of prophets, was unhumbled and unreformed. But what shall we say to these things? The means of grace are given to those that will not improve them and withheld from those that would have improved them. We must resolve this into the divine sovereignty, and say, Lord, thy judgments are a great deep. [2.] That they were obstinate against God himself: "They will not hearken unto thee, and no marvel, for they will not hearken unto me " they will not regard the word of the prophet, for they will not regard the rod of God, by which the Lord's voice cries in the city. If they believe not God speaking to them by a minister, neither would they believe though he should speak to them by a voice from heaven nay, therefore they reject what the prophet says, because it comes from God, whom the carnal mind is enmity to. They are prejudiced against the law of God, and for that reason turn a deaf ear to his prophets, whose business it is to enforce his law.

(4.) He must resolve to put on courage, and Christ promises to steel him with it, Ezekiel 3:8,9. He is sent to such as are impudent and hard-hearted, who will receive no impressions nor be wrought upon either by fair means or foul, who will take a pride in affronting God's messenger and confronting the message. It will be a hard task to know how to deal with them but, [1.] God will enable him to put a good face on it: "I have made thy face strong against their faces, endued thee with all the firmness and boldness that the case calls for." Perhaps Ezekiel was naturally bashful and timorous, but, if God did not find him fit, yet by his grace he made him fit, to encounter the greatest difficulties. Note, The more impudent wicked people are in their opposition to religion the more openly and resolutely should God's people appear in the practice and defence of it. Let the innocent stir up himself against the hypocrite, Job 17:8. When vice is daring let not virtue be sneaking. And, when God has work to do, he will animate men for it and give them strength according to the day. If there be occasion, God can and will by his grace make the foreheads of faithful ministers as an adamant, so that the most threatening powers shall not dash them out of countenance. The Lord God will help men, therefore have I set my face like a flint, Isaiah 50:7. [2.] He is therefore commanded to have a good heart on it, and to go on in his work with a holy security, not valuing either the censures or the threats of his enemies: "Fear not, neither be dismayed at their looks let not the menaces of their impotent malice cast either a damp upon thee or a stumbling-block before thee." Bold sinners must have bold reprovers evil beasts must be rebuked cuttingly (Titus 1:12,13), must be saved with fear, Jude 1:23. Those that keep closely to the service of God may be sure of the favour of God, and then they need not be dismayed at the proud looks of men. Let not the angry countenance that drives away a back-biting tongue give any check to a reproving tongue.

(5.) He must continue instant with them in his preaching, whatever the success was, Ezekiel 3:11. He must go to those of the captivity, who, being in affliction, it was to be hoped would receive instruction he must look upon them as the children of his people, to whom he was nearly allied, and for whom he therefore ought to have a very tender concern, as Paul for his kinsmen, Romans 9:3. And he must tell them not only what the Lord said, but that the Lord said it let him speak in God's name, and back what he said with his authority: Thus saith the Lord God tell them so, whether they will hear or whether they will forbear. Not that it may be indifferent to us what success our ministry has, but, whatever it be, we must go on with our work and leave the issue to God. We must not say "Here are some so good that we do not need to speak to them," or, "Here are others so bad that it is to no purpose to speak to them " but, however it be, deliver thy message faithfully, tell them, The Lord God saith so and so, let them reject it at their peril.

2. Full instructions being thus given to the prophet, pursuant to his commission, we are here told,

(1.) With what satisfaction this mission of his was applauded by the holy angels, who were very well pleased to see one of a nature inferior to their own thus honourable employed and entrusted. He heard a voice of a great rushing (Ezekiel 3:12), as if the angels thronged and crowded to see the inauguration of a prophet for to them is known by the church (that is, by reflection from the church) the manifold wisdom of God, Ephesians 3:10. They seemed to strive who should get nearest to this great sight. He heard the noise of their wings that touched, or (as the word is) kissed one another, denoting the mutual affections and assistances of the angels. He heard also the noise of the wheels of Providence moving over-against the angels and in concert with them. All this was to engage his attention and to convince him that the God who sent him, having such a glorious train of attendants, no doubt had power sufficient to bear him out in his work. But all this noise ended in the voice of praise. He heard them saying, Blessed be the glory of the Lord from his place. [1.] From heaven, his place above, whence his glory was now in vision descending, or whither perhaps it was now returning. Let the innumerable company of angels above join with those employed in this vision in saying, Blessed be the glory of the Lord. Praise you the Lord from the heavens. Praise him, all his angels, Psalm 148:1,2. [2.] From the temple, his place on earth, whence his glory was now departing. They lament the departure of the glory, but adore the righteousness of God in it: however it be, yet God is blessed and glorious, and ever will be so. The prophet Isaiah heard God thus praised when he received his commission (Isaiah 6:3) and a comfort it is to all the faithful servants of God, when they see how much God is dishonoured in this lower world, to think how much he is admired and glorified in the upper world. The glory of the Lord has many slights from our place, but many praises from his place.
(2.) With what reluctance of his own spirit, and yet with what a mighty efficacy of the Spirit of God, the prophet was himself brought to the execution of his office. The grace given to him was not in vain for, [1.] The Spirit led him with a strong hand. God bade him go, but he stirred not till the Spirit took him up. The Spirit of the living creatures that was in the wheels now was in the prophet too, and took him up, first to hear more distinctly the acclamations of the angels (Ezekiel 3:12), but afterwards (Ezekiel 3:14) lifted him up, and took him away to his work, which he was backward to, being very loth either to bring trouble upon himself or foretel it to his people. He would gladly have been excused, but must own, as another prophet does (Jeremiah 20:7), Thou was stronger than I, and hast prevailed. Ezekiel would willingly have kept all he heard and saw to himself, that it might go no further, but the hand of the Lord was strong upon him and overpowered him he was carried on contrary to his own inclinations by the prophetical impulse, so that he could not but speak the things which he had heard and seen, as the apostles, Acts 4:20. Note, Those whom God calls to the ministry, as he furnishes their heads for it, so he bows their hearts to it. [2.] He followed with a sad heart: The Spirit took me away, says he, and then I went, but it was in bitterness, in the heat of my spirit. He had perhaps seen what a hard task Jeremiah had at Jerusalem when he appeared as a prophet, what pains he took, what opposition he met with, how he was abused by hand and tongue, and what ill treatment he met with, and all to no purpose. "And" (thinks Ezekiel) "must I be set up for a mark like him?" The life of a captive was bad enough but what would the life of a prophet in captivity be? Therefore he went in this fret and under this discomposure. Note, There may in some cases be a great reluctance of corruption even where there is a manifest predominance of grace. "I went, not disobedient to the heavenly vision, or shrinking from the work, as Jonah, but I went in bitterness, not at all pleased with it." When he received the divine revelation himself, it was to him sweet as honey (Ezekiel 3:3) he could with abundance of pleasure have spent all his days in meditating upon it but when he is to preach it to others, who, he foresees, will be hardened and exasperated by it, and have their condemnation aggravated, then he goes in bitterness. Note, It is a great grief to faithful ministers, and makes them go on in their work with a heavy heart, when they find people untractable and hating to be reformed. He went in the heat of his spirit, because of the discouragements he foresaw he should meet with but the hand of the Lord was strong upon him, not only to compel him to his work, but to fit him for it, to carry him through it, and animate him against the difficulties he would meet with (so we may understand it) and, when he found it so, he was better reconciled to his business and applied himself to it: Then he came to those of the captivity (Ezekiel 3:15), to some place where there were many of them together, and sat where they sat, working, or reading, or talking, and continued among them seven days to hear what they said and observe what they did and all that time he was waiting for the word of the Lord to come to him. Note, Those that would speak suitably and profitably to people about their souls must acquaint themselves with them and with their case, must do as Ezekiel did here, must sit where they sit, and speak familiarly to them of the things of God, and put themselves into their condition, yea, though they sit by the rivers of Babylon. But observe, He was there astonished, overwhelmed with grief for the sins and miseries of his people and overpowered by the pomp of the vision he had seen. He was there desolate (so some read it) God showed him no visions, men made him no visit. Thus was he left to digest his grief, and come to a better temper, before the word of the Lord should come to him. Note, Those whom god designs to exalt and enlarge he first humbles and straitens for a time.

Verses 16-21
	The Watchman's Office.
	B. C. 595.

	


16 And it came to pass at the end of seven days, that the word of the LORD came unto me, saying, 17 Son of man, I have made thee a watchman unto the house of Israel: therefore hear the word at my mouth, and give them warning from me. 18 When I say unto the wicked, Thou shalt surely die and thou givest him not warning, nor speakest to warn the wicked from his wicked way, to save his life the same wicked man shall die in his iniquity but his blood will I require at thine hand. 19 Yet if thou warn the wicked, and he turn not from his wickedness, nor from his wicked way, he shall die in his iniquity but thou hast delivered thy soul. 20 Again, When a righteous man doth turn from his righteousness, and commit iniquity, and I lay a stumbling-block before him, he shall die: because thou hast not given him warning, he shall die in his sin, and his righteousness which he hath done shall not be remembered but his blood will I require at thine hand. 21 Nevertheless if thou warn the righteous man, that the righteous sin not, and he doth not sin, he shall surely live, because he is warned also thou hast delivered thy soul. 

These further instructions God gave to the prophet at the end of seven days, that is, on the seventh day after the vision he had and it is very probably that both that and this were on the sabbath day, which the house of Israel, even in their captivity, observed as well as they could in those circumstances. We do not find that their conquerors and oppressors tied them to any constant service, as their Egyptian task-masters had formerly done, but that they might observe the sabbath-rest for a sign to distinguish between them and their neighbours but for the sabbath-work they had not the convenience of temple or synagogue, only it should seem they had a place by the river side where prayer was wont to be made (as Acts 16:13) there they met on the sabbath day there their enemies upbraided them with the songs of Zion (Psalm 137:1,3) there Ezekiel met them, and the word of the Lord then and there came to him. He that had been musing and meditating on the things of God all the week was fit to speak to the people in God's name on the sabbath day, and disposed to hear God speak to him. This sabbath day Ezekiel was not so honoured with visions of the glory of God as he had been the sabbath before but he is plainly, and by a very common similitude, told his duty, which he is to communicate to the people. Note, Raptures and transports of joy are not the daily bread of God's children, however they may upon special occasions be feasted with them. We must not deny but that we have truly communion with God (1 John 1:3) though we have it not always so sensibly as at some times. And, though the mysteries of the kingdom of heaven may sometimes be looked into, yet ordinarily it is plain preaching that is most for edification. God here tells the prophet what his office was, and what the duty of that office and this (we may suppose) he was to tell the people, that they might attend to what he said and improve it accordingly. Note, It is good for people to know and consider what a charge their ministers have of them and what an account they must shortly give of that charge. Observe,

I. What the office is to which the prophet is called: Son of man, I have made thee a watchman to the house of Israel, Ezekiel 3:17. The vision he saw astonished him: he knew not what to make of that, and therefore God used this plain comparison, which served better to lead him to the understanding of his work and so to reconcile him to it. He sat among the captives, and said little, but God comes to him, and tells him that will not do he is a watchman, and has something to say to them he is appointed to be as a watchman in the city, to guard against fire, robbers, and disturbers of the peace, as a watchman over the flock, to guard against thieves and beasts of prey, but especially as a watchman in the camp, in an invaded country or a besieged town, that is to watch the motions of the enemy, and to sound an alarm upon the approach, nay, upon the first appearance, of danger. This supposes the house of Israel to be in a military state, and exposed to enemies, who are subtle and restless in their attempts upon it yea, and each of the particular members of that house to be in danger and concerned to stand upon their guard. Note, Ministers are watchmen on the church's walls (Isaiah 62:6), watchmen that go about the city, Song of Song of Solomon 3:3. It is a toilsome office. Watchmen must keep awake, be they ever so sleepy, and keep abroad, be it ever so cold they must stand all weathers upon the watch-tower, Isaiah 21:8; Genesis 31:40. It is a dangerous office. Sometimes they cannot keep their post, but are in peril of death from the enemy, who gain their point if they kill the sentinel and yet they dare not quit their post upon pain of death from their general. Such a dilemma are the church's watchmen in men will curse them if they be faithful, and God will curse them if they be false. But it is a needful office the house of Israel cannot be safe without watchmen, and yet, except the Lord keep it, the watchman waketh but in vain, Psalm 127:1,2.

II. What is the duty of this office. The work of a watchman is to take notice and to give notice.

1. The prophet, as a watchman, must take notice of what God said concerning this people, not only concerning the body of the people, to which the prophecies of Jeremiah and other prophets had most commonly reference, but concerning particular persons, according as their character was. He must not, as other watchmen, look round to spy danger and gain intelligence, but he must look up to God, and further he need not look: Hear the word at my mouth, Ezekiel 3:17. Note, Those that are to preach must first hear for how can those teach others who have not first learned themselves?

2. He must give notice of what he heard. As a watchman must have eyes in his head, so he must have a tongue in his head if he be dumb, it is as bad as if he were blind, Isaiah 56:10. Thou shalt give them warning from me, sound an alarm in the holy mountain not in his own name, or as from himself, but in God's name, and from him. Ministers are God's mouth to the children of men. The scriptures are written for our admonition. By them is thy servant warned, Psalm 19:11. But, because that which is delivered vivâ voce--by the living voice, commonly makes the deepest impression, God is pleased, by men like ourselves, who are equally concerned, to enforce upon us the warnings of the written word. Now the prophet, in his preaching, must distinguish between the wicked and the righteous, the precious and the vile, and in his applications must suit his alarms to each, giving every one his portion and, if he did this, he should have the comfort of it, whatever the success was, but, if not, he was accountable.

(1.) Some of those he had to do with were wicked, and he must warn them not to go on in their wickedness, but to turn from it, Ezekiel 3:18,19. We may observe here, [1.] That the God of heaven has said, and does say, to every wicked man, that if he go on still in his trespasses he shall surely die. His iniquity shall undoubtedly be his ruin it tends to ruin and will end in ruin. Dying thou shalt die, thou shalt die so great a death, shalt die eternally, be ever dying, but never dead. The wicked man shall die in his iniquity, shall fie under the guilt of it, die under the dominion of it. [2.] That if a wicked man turn from his wickedness, and from his wicked way, he shall live, and the ruin he is threatened with shall be prevented and, that he may do so, he is warned of the danger he is in. The wicked man shall die if he go on, but shall live if he repent. Observe, he is to turn from his wickedness and from his wicked way. It is not enough for a man to turn from his wicked way by an outward reformation, which may be the effect of his sins leaving him rather than of his leaving his sins, but he must turn from his wickedness, from the love of it and the inclination to it, by an inward regeneration if he do not so much as turn from his wicked way, there is little hope that he will turn from his wickedness. [3.] That it is the duty of ministers both to warn sinners of the danger of sin and to assure them of the benefit of repentance, to set before them how miserable they are if they go on in sin, and how happy they may be if they will but repent and reform. Note, The ministry of the word is concerning matters of life and death, for those are the things it sets before us, the blessing and the curse, that we may escape the curse and inherit the blessing. [4.] That, though ministers do not warn wicked people as they ought of their misery and danger, yet that shall not be admitted as an excuse for those that go on still in their trespasses for, though the watchman did not give them warning, yet they shall die in their iniquity, for they had sufficient warning given them by the providence of God and their own consciences and, if they would have taken it, they might have saved their lives. [5.] That if ministers be not faithful to their trust, if they do not warn sinners of the fatal consequences of sin, but suffer them to go on unreproved, the blood of those that perish through their carelessness will be required at their hand. It shall be charged upon them in the day of account that it was owing to their unfaithfulness that such and such precious souls perished in sin for who knows but if they had had fair warning given them they might have fled in time from the wrath to come? And, if it contract so heinous a guilt as it does to be accessory to the murder of a dying body, what is it to be accessory to the ruin of an immortal soul? [6.] That if ministers do their duty in giving warning to sinners, though the warning be not taken, yet they may have this satisfaction, that they are jclear from their blood, and have delivered their own souls, though they cannot prevail to deliver theirs. Those that are faithful shall have their reward, though they be not successful.

(2.) Some of those he had to deal with were righteous, at least he had reason to think, in a judgment of charity, that they were so and he must warn them not to apostatize and turn away from their righteousness, Ezekiel 3:20,21. We may observe here, [1.] That the best men in the world have need to be warned against apostasy, and to be told of the danger they are in of it and the danger they are in by it. God's servants must be warned (Psalm 19:11) that they do not neglect his work and quit his service. One good means to keep us from falling is to keep up a holy fear of falling, Hebrews 4:1. Let us therefore fear and (Romans 11:20) even those that stand by faith must not be high-minded, but fear, and must therefore be warned. [2.] There is a righteousness which a man may turn from, a seeming righteousness, and, if men turn from this, it thereby appears that it was never sincere, how passable, nay, how plausible soever it was for, if they had been of us, they would no doubt have continued with us, 1 John 2:19. There are many that begin in the spirit, but end in the flesh, that set their faces heavenward, but look back that had a first love, but have lost it, and turned from the holy commandment. [3.] When men turn from their righteousness they soon learn to commit iniquity. When they grow careless and remiss in the duties of God's worship, neglect them, or a re negligent in them, they become an easy prey to the tempter. Omissions make way for commissions. [4.] When men turn from their righteousness, and commit iniquity, it is just with God to lay stumbling-blocks before them, that they may grow worse and worse, till they are ripened for destruction. When Pharaoh hardened his heart God hardened it. When sinners turn their back upon God, desert his service, and so cast a reproach upon it, he does, in a way of righteous judgment, not only withdraw his restraining grace and give them up to their own hearts' lusts, but order them by his providence into such circumstances as occasion their sin and hasten their ruin. There are those to whom Christ himself is a stone of stumbling and a rock of offence, 1 Peter 2:8. [5.] The righteousness which men relinquish shall never be remembered to their honour or comfort it will stand them in no stead in this world or the other. Apostates lose all that they have wrought their services and sufferings are all in vain, and shall never be brought to an account, because not continued in. It is a rule in the law, Factum non dicitur, quod non perseverat--We are said to do only that which we do perseveringly, Galatians 3:3,4. [6.] If ministers do no give fair warning, as they ought, of the weakness of the best, their aptness to stumble and fall, the particular temptations they are in and the fatal consequences of apostasy, the ruin of those that do apostatize will be laid at their door, and they shall answer for it. Not but that there are those who are warned against it, and yet turn from their righteousness but that case is not put here, as was concerning the wicked man, but, on the contrary, that a righteous man, being warned, takes the warning and does not sin (Ezekiel 3:21) for, if you give instruction to a wise man, he will be yet wiser. We must not only not flatter the wicked, but not flatter even the righteous as if they were perfectly safe any where on this side heaven. [7.] If ministers give warning, and people take it, it is well for both. Nothing is more beautiful than a wise reprover upon an obedient ear the one shall live because he is warned and the other has delivered his soul. What can a good minister desire more than to save himself and those that hear him? 1 Timothy 4:16.

Verses 22-27
	The People's Contumacy Predicted.
	B. C. 595.

	


22 And the hand of the LORD was there upon me and he said unto me, Arise, go forth into the plain, and I will there talk with thee. 23 Then I arose, and went forth into the plain: and, behold, the glory of the LORD stood there, as the glory which I saw by the river of Chebar: and I fell on my face. 24 Then the spirit entered into me, and set me upon my feet, and spake with me, and said unto me, Go, shut thyself within thine house. 25 But thou, O son of man, behold, they shall put bands upon thee, and shall bind thee with them, and thou shalt not go out among them: 26 And I will make thy tongue cleave to the roof of thy mouth, that thou shalt be dumb, and shalt not be to them a reprover: for they are a rebellious house. 27 But when I speak with thee, I will open thy mouth, and thou shalt say unto them, Thus saith the Lord GOD He that heareth, let him hear and he that forbeareth, let him forbear: for they are a rebellious house. 

After all this large and magnificent discovery which God had made of himself to the prophet, and the full instructions he had given him how to deal with those to whom he sent him with an ample commission, we should have expected presently to see him preaching the word of God to a great congregation of Israel but here we find it quite otherwise. his work here, at first, seems not at all proportionable to the pomp of his call.

I. We have him here retired for further learning. By his unwillingness to go it should seem as if he were not so thoroughly convinced as he might have been of the ability of him that sent him to bear him out and therefore, to encourage him against the difficulties he foresaw, God will favour him with another vision of his glory, which (if any thing) would put life into him and animate him for his work. In order for this, God calls him out to the plain (Ezekiel 3:22) and there he will have some talk with him. See and admire the condescension of God in conversing thus familiarly with a man, a son of man, a poor captive, nay, with a sinful man, who, when God sent him went in bitterness of spirit, and was at this time out of humour with his work. And let us own ourselves for ever indebted to the mediation of Christ for this blessed intercourse and communion between God and man, between heaven and earth. See here the benefit of solitude, and how much it befriends contemplation. It is very comfortable to be alone with God, withdrawn from the word for converse with him, to hear from him, to speak to him and a good man will say that he is never less along than when thus alone. Ezekiel went forth into the plain more willingly than he went among those of the captivity (Ezekiel 3:15) for those that know what it is to have communion with God cannot but prefer that before any converse with this world, especially such as is commonly met with. He went out into the plain, and there he saw the same vision that he had seen by the river of Chebar for God is not tied to places. Note, Those who follow God shall meet with his consolations, wherever they go. God called him out to talk with him, but did more than that: he showed him his glory, Ezekiel 3:23. We are not now to expect such visions, but we must own that we have a favour done us no way inferior if we so by faith behold the glory of the Lord as to be changed into the same image, by the Spirit of the Lord and this honour have all his saints. Praise you the Lord, 2 Corinthians 3:18.

II. We have him here restrained from further teaching for the present. When he saw the glory of the Lord he fell on his face, being struck with an awe of God's majesty and a dread of his displeasure but the Spirit entered into him to raise him up, and then he recovered himself and got upon his feet and heard what the Spirit whispered to him, which is very surprising. One would have expected now that God would send him directly to the chief place of concourse, would give him favour in the eyes of his brethren, and make him and his message acceptable to them, that he would have a wider door of opportunity opened to him and that God would give him a door of utterance to open his mouth boldly but what is here said to him is the reverse of all this.

1. Instead of sending him to a public assembly, he orders him to confine himself to his own lodgings: Go, shut thyself within thy house, Ezekiel 3:24. He was not willing to appear in public, and, when he did, the people did not regard him, nor show him the respect he deserved, and as a just rebuke both to him and them, to him for his shyness of them and to them for their coldness towards him, God forbids him to appear in public. Note, Our choice is often made our punishment and it is a righteous thing with God to remove teachers into corners when they, or their people, or both, grow indifferent to solemn assemblies. Ezekiel must shut up himself, some think, to give a sign of the besieging of Jerusalem, in which the people should be closely shut up as he was in his house, and which he speaks of in the next chapter. He must shut himself within his house, that he might receive further discoveries of the mind of God and might abundantly furnish himself with something to say to the people when he went abroad. We find that the elders of Judah visited him and sat before him sometimes in his house (Ezekiel 8:1), to be witnesses of his ecstasies but it was not till Ezekiel 11:25 that he spoke to those of the captivity all the things that the Lord had shown him. Note, Those that are called to preach must find time to study, and a great deal of time too, must often shut themselves up in their houses, that they may give attendance to reading and meditation, and so their profiting may appear to all.

2. Instead of securing him an interest in the esteem and affections of those to whom he sent him he tells him that they shall put bands upon him and bind him (Ezekiel 3:25), either (1.) As a criminal. They shall bind him in order to the further punishing of him as a disturber of the peace though they were themselves sent into bondage in Babylon for persecuting the prophets, yet there they continue to persecute them. Or, rather, (2.) As a distracted man. They would go about to bind him as one beside himself for to that they imputed his violent motions in his raptures. The captains asked Jehu, Wherefore came this mad fellow unto thee? Festus said to Paul, Thou art beside thyself and so the Jews said of our Lord Jesus, Mark 3:21. Perhaps this was the reason why he must keep within doors, because otherwise they would bind him, under pretence of his being mad, and therefore he must not go out among them. Justly are prophets forbidden to go to those that will abuse them.

3. Instead of opening his lips that his mouth might show forth God's praise, God silence him, made his tongue cleave to the roof of his mouth, so that he was dumb for a considerable time, Ezekiel 3:26. The pious captives in Babylon used this imprecation upon themselves, that, if they should forget Jerusalem, there tongue might cleave to the roof of their mouth, Psalm 137:6. Ezekiel remembers Jerusalem more than any of them, and yet his tongue cleaves to the roof of his mouth, and he that can speak best is forbidden to speak at all and the reason given is because they are a rebellious house to whom he is sent, and they are not worthy to have him for a reprover. He shall not give them instructions and admonitions, for they are lost and thrown away upon them. He is before commanded to speak boldly to them because they are most rebellious (Ezekiel 2:7) but, since that proves to no purpose, he is now for that reason enjoined silence and shall not speak at all to them. Note, Those whose hearts are hardened against conviction are justly deprived of the mans of conviction. Why should not the reprovers be dumb, if, after long trials, it be found that the reproved resolve to be deaf? If Ephraim be joined to idols, let him alone. Thou shalt be dumb, and not be a reprover, implying that unless he were dumb he would be reproving if he could speak at all, he would witness against the wickedness of the wicked. But when God speaks with him, and designs to speak by him, he will open his mouth, Ezekiel 3:27. Note, Though God's prophets may be silenced awhile, there will come a time when God will give them the opening of the mouth again. And, when God speaks to his ministers, he not only opens their ears to hear what he says, but opens their mouth to return an answer. Moses, who had a veil on his face when he went down to the people, took it off when he went up again to God, Exodus 34:34.

4. Instead of giving him assurance of success when he should at any time speak to the people, he here leaves the matter very doubtful, and Ezekiel must not perplex and disquiet himself about it, but let it be as it will. He that hears, let him hear, and he is welcome to the comfort of it let him hear, and his soul shall live but he that forbears, let him forbear at his peril, and take what comes. If thou scornest, thou alone shalt bear it neither God nor his prophet shall be any losers by it but the prophet shall be rewarded for his faithfulness in reproving the sinner, and God will have the glory of his justice in condemning him for not taking the reproof.

04 Chapter 4 
Introduction
Ezekiel was now among the captives in Babylon, but they there had Jerusalem still upon their hearts the pious captives looked towards it with an eye of faith (as Daniel 6:10), the presumptuous ones looked towards it with an eye of pride, and flattered themselves with a conceit that they should shortly return thither again those that remained corresponded with the captives, and, it is likely, bouyed them up with hopes that all would be well yet, as long as Jerusalem was standing in its strength, and perhaps upbraided those with their folly who had surrendered at first therefore, to take down this presumption, God gives the prophet, in this chapter, a very clear and affecting foresight of the besieging of Jerusalem by the Chaldean army and the calamities which would attend that siege. Two things are here represented to him in vision:-- I. The fortifications that should be raised against the city this is signified by the prophet's laying siege to the portraiture of Jerusalem (Ezekiel 3:1-3) and laying first on one side and then on the other side before it, Ezekiel 3:4-8. II. The famine that should rage within the city this is signified by his eating very coarse fare, and confining himself to a little of it, so long as this typical representation lasted, Ezekiel 3:9-17.

Verses 1-8
	The Representation of a Siege.
	B. C. 595.

	


1 Thou also, son of man, take thee a tile, and lay it before thee, and portray upon it the city, even Jerusalem: 2 And lay siege against it, and build a fort against it, and cast a mount against it set the camp also against it, and set battering rams against it round about. 3 Moreover take thou unto thee an iron pan, and set it for a wall of iron between thee and the city: and set thy face against it, and it shall be besieged, and thou shalt lay siege against it. This shall be a sign to the house of Israel. 4 Lie thou also upon thy left side, and lay the iniquity of the house of Israel upon it: according to the number of the days that thou shalt lie upon it thou shalt bear their iniquity. 5 For I have laid upon thee the years of their iniquity, according to the number of the days, three hundred and ninety days: so shalt thou bear the iniquity of the house of Israel. 6 And when thou hast accomplished them, lie again on thy right side, and thou shalt bear the iniquity of the house of Judah forty days: I have appointed thee each day for a year. 7 Therefore thou shalt set thy face toward the siege of Jerusalem, and thine arm shall be uncovered, and thou shalt prophesy against it. 8 And, behold, I will lay bands upon thee, and thou shalt not turn thee from one side to another, till thou hast ended the days of thy siege. 

The prophet is here ordered to represent to himself and others by signs which would be proper and powerful to strike the fancy and to affect the mind, the siege of Jerusalem and this amounted to a prediction.

I. He was ordered to engrave a draught of Jerusalem upon a tile, Ezekiel 4:1. It was Jerusalem's honour that while she kept her integrity God had graven her upon the palms of his hands (Isaiah 49:16), and the names of the tribes were engraven in precious stones on the breast-plate of the high priest but, now that the faithful city has become a harlot, a worthless brittle tile or brick is thought good enough to portray it upon. This the prophet must lay before him, that the eye may affect the heart.

II. He was ordered to build little forts against this portraiture of the city, resembling the batteries raised by the besiegers, Ezekiel 4:2. Between the city that was besieged and himself that was the besieger he was to set up an iron pan, as an iron wall, Ezekiel 4:3. This represented the inflexible resolution of both sides the Chaldeans resolved, whatever it cost them, that they would make themselves masters of the city and would never quit it till they had conquered it on the other side, the Jews resolved never to capitulate, but to hold out to the last extremity.

III. He was ordered to lie upon his side before it, as it were to surround it, representing the Chaldean army lying before it to block it up, to keep the meat from going in and the mouths from going out. He was to lie on his left side 390 days (Ezekiel 4:5), about thirteen months the siege of Jerusalem is computed to last eighteen months (Jeremiah 52:4-6), but if we deduct from that five months' interval, when the besiegers withdrew upon the approach of Pharaoh's army (Jeremiah 37:5-8), the number of the days of the close siege will be 390. Yet that also had another signification. The 390 days, according to the prophetic dialect, signified 390 years and, when the prophet lies so many days on his side, he bears the guilt of that iniquity which the house of Israel, the ten tribes, had borne 390 years, reckoning from their first apostasy under Jeroboam to the destruction of Jerusalem, which completed the ruin of those small remains of them that had incorporated with Judah. He is then to lie forty days upon his right side, and so long to bear the iniquity of the house of Judah, the kingdom of the two tribes, because the measure-filling sins of that people were those which they were guilty of during the last forty years before their captivity, since the thirteenth year of Josiah, when Jeremiah began to prophesy (Jeremiah 1:1,2), or, as some reckon it, since the eighteenth, when the book of the law was found and the people renewed their covenant with God. When they persisted in their impieties and idolatries, notwithstanding they had such a prophet and such a prince, and were brought into the bond of such a covenant, what could be expected but ruin without remedy? Judah, that had such helps and advantages for reformation, fills the measure of its iniquity in less time than Israel does. Now we are not to think that the prophet lay constantly night and day upon his side, but every day, for so many days together, at a certain time of the day, when he received visits, and company came in, he was found lying 390 days on his left side and forty days on his right side before his portraiture of Jerusalem, which all that saw might easily understand to mean the close besieging of that city, and people would be flocking in daily, some for curiosity and some for conscience, at the hour appointed, to see it and to take their different remarks upon it. His being found constantly on the same side, as if bands were laid upon him (as indeed they were by the divine command), so that he could not turn himself from one side to another till he had ended the days of the siege, did plainly represent the close and constant continuance of the besiegers about the city during that number of days, till they had gained their point.

IV. He was ordered to prosecute the siege with vigour (Ezekiel 4:7): Thou shalt set thy face towards the siege of Jerusalem, as wholly intent upon it and resolved to carry it so the Chaldeans would be, and neither bribed nor forced to withdraw from it. Nebuchadnezzar's indignation at Zedekiah's treachery in breaking his league with him made him very furious in pushing on this siege, that he might chastise the insolence of that faithless prince and people and his army promised themselves a rich booty of that pompous city so that both set their faces against it, for they were very resolute. Nor were they less active and industrious, exerting themselves to the utmost in all the operations of the siege, which the prophet was to represent by the uncovering of his arm, or, as some read it, the stretching out of his arm, as it were to deal blows about without mercy. When God is about to do some great work he is said to make bare his arm, Isaiah 52:10. In short, The Chaldeans will go about their business, and go on in it, as men in earnest, who resolve to go through with it. Now, 1. This is intended to be a sign to the house of Israel (Ezekiel 4:3), both to those in Babylon, who were eye-witnesses of what the prophet did, and to those also who remained in their own land, who would hear the report of it. The prophet was dumb and could not speak (Ezekiel 3:26) but as his silence had a voice, and upbraided the people with their deafness, so even then God left not himself without witness, but ordered him to make signs, as dumb men are accustomed to do, and as Zacharias did when he was dumb, and by them to make known his mind (that is, the mind of God) to the people. And thus likewise the people were upbraided with their stupidity and dulness, that they were not capable of being taught as men of sense are, by words, but must be taught as children are, by pictures, or as deaf men are, by signs. Or, perhaps, they are hereby upbraided with their malice against the prophet. Had he spoken in words at length what was signified by these figures, they would have entangled him in his talk, would have indicted him for treasonable expressions, for they knew how to make a man an offender for a word (Isaiah 29:21), to avoid which he is ordered to make use of signs. Or the prophet made use of signs for the same reason that Christ made use of parables, that hearing they might hear and not understand, and seeing they might see and not perceive, Matthew 13:14,15. They would not understand what was plain, and therefore shall be taught by that which is difficult and herein the Lord was righteous. 2. Thus the prophet prophesies against Jerusalem (Ezekiel 4:7) and there were those who not only understood it so, but were the more affected with it by its being so represented, for images to the eye commonly make deeper impressions upon the mind than words can, and for this reason sacraments are instituted to represent divine things, that we might see and believe, might see and be affected with those things and we may expect this benefit by them, and a blessing to go along with them, while (as the prophet here) we make use only of such signs as God himself has expressly appointed, which, we must conclude, are the fittest. Note, The power of imagination, if it be rightly used, and kept under the direction and correction of reason and faith, may be of good use to kindle and excite pious and devout affections, as it was here to Ezekiel and his attendants. "Methinks I see so and so, myself dying, time expiring, the world on fire, the dead rising, the great tribunal set, and the like, may have an exceedingly good influence upon us: for fancy is like fire, a good servant, but a bad master." 3. This whole transaction has that in it which the prophet might, with a good colour of reason, have hesitated at and excepted against, and yet, in obedience to God's command, and in execution of his office, he did it according to order. (1.) It seemed childish and ludicrous, and beneath his gravity, and there were those that would ridicule him for it but he knew the divine appointment put honour enough upon that which otherwise seemed mean to save his reputation in the doing of it. (2.) It was toilsome and tiresome to do as he did but our ease as well as our credit must be sacrificed to our duty, and we must never call God's service in any instance of it a hard service. (3.) It could not but be very much against the grain with him to appear thus against Jerusalem, the city of God, the holy city, to act as an enemy against a place to which he was so good a friend but he is a prophet, and must follow his instructions, not his affections, and must plainly preach the ruin of a sinful place, though its welfare is what he passionately desires and earnestly prays for. 4. All this that the prophet sets before the children of his people concerning the destruction of Jerusalem is designed to bring them to repentance, by showing them sin, the provoking cause of this destruction, sin the ruin of that once flourishing city, than which surely nothing could be more effectual to make them hate sin and turn from it while he thus in lively colours describes the calamity with a great deal of pain and uneasiness to himself, he is bearing the iniquity of Israel and Judah. "Look here" (says he) "and see what work sin makes, what an evil and bitter thing it is to depart form God this comes of sin, your sins and the sin of your fathers let that therefore be the daily matter of your sorrow and shame now in your captivity, that you may make your peace with God and he may return in mercy to you." But observe, It is a day of punishment for a year of sin: I have appointed thee each day for a year. The siege is a calamity of 390 days, in which God reckons for the iniquity of 390 years justly therefore d they acknowledge that God had punished them less than their iniquity deserved, Ezra 9:13. But let impenitent sinners know that, though now God is long-suffering towards them, in the other world there is an everlasting punishment. When God laid bands upon the prophet, it was to show them how they were bound with the cords of their own transgression (Lamentations 1:14), and therefore they were now holden in the cords of affliction. But we may well think of the prophet's case with compassion, when God laid upon him the bands of duty, as he does on all his ministers (1 Corinthians 9:16, Necessity is laid upon me, and woe unto me if I preach not the gospel) and yet men laid upon him bonds of restraint (Ezekiel 3:25) but under both it is satisfaction enough that they are serving the interests of God's kingdom among men.

Verses 9-17
	The Representation of a Famine.
	B. C. 595.

	


9 Take thou also unto thee wheat, and barley, and beans, and lentiles, and millet, and fitches, and put them in one vessel, and make thee bread thereof, according to the number of the days that thou shalt lie upon thy side, three hundred and ninety days shalt thou eat thereof. 10 And thy meat which thou shalt eat shall be by weight, twenty shekels a day: from time to time shalt thou eat it. 11 Thou shalt drink also water by measure, the sixth part of an hin: from time to time shalt thou drink. 12 And thou shalt eat it as barley cakes, and thou shalt bake it with dung that cometh out of man, in their sight. 13 And the LORD said, Even thus shall the children of Israel eat their defiled bread among the Gentiles, whither I will drive them. 14 Then said I, Ah Lord GOD! behold, my soul hath not been polluted: for from my youth up even till now have I not eaten of that which dieth of itself, or is torn in pieces neither came there abominable flesh into my mouth. 15 Then he said unto me, Lo, I have given thee cow's dung for man's dung, and thou shalt prepare thy bread therewith. 16 Moreover he said unto me, Son of man, behold, I will break the staff of bread in Jerusalem: and they shall eat bread by weight, and with care and they shall drink water by measure, and with astonishment: 17 That they may want bread and water, and be astonied one with another, and consume away for their iniquity. 

The best exposition of this part of Ezekiel's prediction of Jerusalem's desolation is Jeremiah's lamentation of it, and v. 10, where he pathetically describes the terrible famine that was in Jerusalem during the siege and the sad effects of it.

I. The prophet here, to affect the people with the foresight of it, must confine himself for 390 days to coarse fare and short commons, and that ill-dressed, for they should want both food and fuel.

1. His meat, for the quality of it, was to be of the worst bread, made of but little wheat and barley, and the rest of beans, and lentiles, and millet, and fitches, such as we feed horses or fatted hogs with, and this mixed, as mill corn, or as that in the beggar's bag, that has a dish full of one sort of corn at one house and of another at another house of such corn as this must the prophet's bread be made while he underwent the fatigue of lying on his side, and needed something better to support him, Ezekiel 4:9. Note, It is our wisdom not to be too fond of dainties and pleasant bread, because we know not what hard meat we may be tied to, nay, and may be glad of, before we die. The meanest sort of food is better than we deserve, and therefore must not be despised nor wasted, nor must those that use it be looked upon with disdain, because we know not what may be our own lot.

2. For the quantity of it, it was to be of the least that a man could be kept alive with, to signify that the besieged should be reduced to short allowance and should hold out till all the bread in the city was spent, Jeremiah 37:21. The prophet must eat but twenty shekels' weight of bread a day (Ezekiel 4:10), that was about ten ounces and he must drink but the sixth part of a hin of water, that was half a pint, about eight ounces, Ezekiel 4:11. The stint of the Lessian diet is fourteen ounces of meat and sixteen of drink. The prophet in Babylon had bread enough and to spare, and was by the river side, where there was plenty of water and yet, that he might confirm his own prediction and be a sign to the children of Israel, God obliges him to live thus sparingly, and he submits to it. Note, God's servants must learn to endure hardness, and to deny themselves the use of lawful delights, when they may thereby serve the glory of God, evidence the sincerity of their faith, and express their sympathy with their brethren in affliction. The body must be kept under and brought into subjection. Nature is content with a little, grace with less, but lust with nothing. It is good to stint ourselves of choice, that we may the better bear it if ever we should come to be stinted by necessity. And in times of public distress and calamity it ill becomes us to make much of ourselves, as those that drank wine in bowls and were not grieved for the affliction of Joseph, Amos 6:4-6.

3. For the dressing of it, he must bake it with a man's dung (Ezekiel 4:12) that must be dried, and serve for fuel to heat his oven with. The thought of it would almost turn one's stomach yet the coarse bread, thus baked, he must eat as barley-cakes, as freely as if it were the same bread he had been used to. This nauseous piece of cookery he must exercise publicly in their sight, that they might be the more affected with the calamity approaching, which was signified by it, that in the extremity of the famine they should not only have nothing that was dainty, but nothing that was cleanly, about them they must take up with what they could get. To the hungry soul every bitter thing is sweet. This circumstance of the sign, the baking of his bread with man's dung, the prophet with submission humbly desired might be dispensed with (Ezekiel 4:14) it seemed to have in it something of a ceremonial pollution, for there was a law that man's dung should be covered with earth, that God might see no unclean thing in their camp, Deuteronomy 23:13,14. And must he go and gather a thing so offensive, and use it in the dressing of his meat in the sight of the people? "Ah! Lord God," says he, "behold, my soul has not been polluted, and I am afraid lest by this it be polluted." Note, The pollution of the soul by sin is what good people dread more than any thing and yet sometimes tender consciences fear it without cause, and perplex themselves with scruples about lawful things, as the prophet here, who had not yet learned that it is not that which goes into the mouth that defiles the man, Matthew 15:11. But observe he does not plead, "Lord, from my youth I have been brought up delicately and have never been used to any thing but what was clean and nice" (and there were those who were so brought up, who in the siege of Jerusalem did embrace dunghills, Lamentations 4:5), but that he had been brought up conscientiously, and had never eaten any thing that was forbidden by the law, that died of itself or was torn in pieces and therefore, "Lord, do not put this upon me now." Thus Peter pleaded (Acts 10:14), Lord, I have never eaten any thing that is common or unclean. Note, it will be comfortable to us, when we are reduced to hardships, if our hearts can witness for us that we have always been careful to abstain from sin, even from little sins, and the appearances of evil. Whatever God commands us, we may be sure, is good but, if we be put upon any thing that we apprehend to be evil, we should argue against it, from this consideration, that hitherto we have preserved our purity--and shall we lose it now? Now, because Ezekiel with a manifest tenderness of conscience made this scruple, God dispensed with him in this matter. Note, Those who have power in their hands should not be rigorous in pressing their commands upon those that are dissatisfied concerning them, yea, though their dissatisfactions be groundless or arising from education and long usage, but should recede from them rather than grieve or offend the weak, or put a stumbling-block before them, in conformity to the example of God's condescension to Ezekiel, though we are sure his authority is incontestable and all his commands are wise and good. God allowed Ezekiel to use cow's dung instead of man's dung, Ezekiel 4:15. This is a tacit reflection upon man, as intimating that he being polluted with sin his filthiness is more nauseous and odious than that of any other creature. How much more abominable and filthy is man! Job 15:16.

II. Now this sign is particularly explained here it signified,

1. That those who remained in Jerusalem should be brought to extreme misery for want of necessary food. All supplies being cut off by the besiegers, the city would soon find the want of the country, for the king himself is served of the field and thus the staff of bread would be broken in Jerusalem, Ezekiel 4:16. God would not only take away from the bread its power to nourish, so that they should eat and not be satisfied (Leviticus 26:26), but would take away the bread itself (Isaiah 3:1), so that what little remained should be eaten by weight, so much a day, so much a head, that they might have an equal share and might make it last as long as possible. But to what purpose, when they could not make it last always, and the besieged must be tired out before the besiegers? They should eat and drink with care, to make it go as far as might be, and with astonishment, when they saw it almost spent and knew not which way to look for a recruit. They should be astonished one with another whereas it is ordinarily some alleviation of a calamity to have others share with us in it (Solamen miseris socios habuisse doloris), and some ease to the spirit to complain of the burden, it should be an aggravation of the misery that it was universal, and their complaining to one another should but make them all the more uneasy and increase the astonishment. And the event shall be as bad as their fears they cannot make it worse than it is, for they shall consume away for their iniquity multitudes of them shall die of famine, a lingering death, worse than that by the sword (Lamentations 4:9) they shall dies so as to feel themselves die. And it is sin that brings all this misery upon them: They shall consume away in their iniquity (so it may be read) they shall continue hardened and impenitent, and shall die in their sins, which is more miserable than to die on a dunghill. Now, (1.) Let us see here what woeful work sin makes with a people, and acknowledge the righteousness of God herein. Time was when Jerusalem was filled with the finest of the wheat (Psalm 147:14) but now it would be glad of the coarsest, and cannot have it. Fulness of bread, as it was one of Jerusalem's mercies, so it had become one of her sins, Ezekiel 16:49. The plenty was abused to luxury and excess, which were therefore thus justly punished with famine. It is a righteous thing with God to deprive us of those enjoyments which we have made the food and fuel of our lusts. (2.) Let us see what reason we have to bless God for plenty, not only for the fruits of the earth, but for the freedom of commerce, that the husbandman can have money for his bread and the tradesman bread for his money, that there is abundance not only in the field, but in the market, that those who live in cities and great towns, though they sow not, neither do they reap, are yet fed from day to day with food convenient.

2. It signified that those who were carried into captivity should be forced to eat their defiled bread among the Gentiles (Ezekiel 4:13), to eat meat made up by Gentile hands otherwise than according to the law of the Jewish church, which they were always taught to call defiled, and which they would have as great an aversion to as a man would have to bread prepared with dung, that is (as perhaps it may be understood) kneaded and moulded with dung. Daniel and his fellows confined themselves to pulse and water, rather than they would eat the portion of the king's meat assigned them, because they apprehended it would defile them, Daniel 1:8. Or they should be forced to eat putrid meat, such as their oppressors would allow them in their slavery, and such as formerly they would have scorned to touch. Because they served not God with cheerfulness in the abundance of all things, God will make them serve their enemies in the want of all things.

05 Chapter 5 

Introduction
In this chapter we have a further, and no less terrible, denunciation of the judgments of God, which were coming with all speed and force upon the Jewish nation, which would utterly ruin it for when God judges he will overcome. This destruction of Judah and Jerusalem is here, I. Represented by a sign, the cutting, and burning, and scattering of hair, Ezekiel 5:1-4. II. That sign is expounded, and applied to Jerusalem. 1. Sin is charged upon Jerusalem as the cause of this desolation--contempt of God's law (Ezekiel 5:5-7) and profanation of his sanctuary, Ezekiel 5:11. 2. Wrath is threatened, great wrath (Ezekiel 5:8-10), a variety of miseries (Ezekiel 5:12,16,17), such as should be their reproach and ruin, Ezekiel 5:13-15.

Verses 1-4
	The Representation of Jerusalem's Ruin.
	B. C. 594.

	


1 And thou, son of man, take thee a sharp knife, take thee a barber's razor, and cause it to pass upon thine head and upon thy beard: then take thee balances to weigh, and divide the hair. 2 Thou shalt burn with fire a third part in the midst of the city, when the days of the siege are fulfilled: and thou shalt take a third part, and smite about it with a knife: and a third part thou shalt scatter in the wind and I will draw out a sword after them. 3 Thou shalt also take thereof a few in number, and bind them in thy skirts. 4 Then take of them again, and cast them into the midst of the fire, and burn them in the fire for thereof shall a fire come forth into all the house of Israel. 

We have here the sign by which the utter destruction of Jerusalem is set forth and here, as before, the prophet is himself the sign, that the people might see how much he affected himself with, and interested himself in, the case of Jerusalem, and how it lay to his heart, even when he foretold the desolations of it. He was so much concerned about it as to take what was done to it as done to himself, so far was he from desiring the woeful day.

I. He must shave off the hair of his head and beard (Ezekiel 5:1), which signified God's utter rejecting and abandoning that people, as a useless worthless generation, such as could well be spared, nay, such as it would be his honour to part with his judgments, and all the instruments he made use of in cutting them off, were this sharp knife and this razor, that were proper to be made use of, and would do execution. Jerusalem had been the head, but, having degenerated, had become as the hair, which, when it grows thick and long, is but a burden which a man wishes to get clear of, as God of the sinners in Zion. Ah! I will ease me of my adversaries, Isaiah 1:24. Ezekiel must not cut off that hair only which was superfluous, but cut it all off, denoting the full end that God would make of Jerusalem. The hair that would not be trimmed and kept neat and clean by the admonitions of the prophets must be all shaved off by utter destruction. Those will be ruined that will not be reformed.

II. He must weigh the hair and divide it into three parts. This intimates the very exact directing of God's judgments according to equity (by him men and their actions are weighed in the unerring balance of truth and righteousness) and the proportion which divine justice observes in punishing some by one judgment and others by another one way or other, they shall all be met with. Some make the shaving of the hair to denote the loss of their liberty and of their honour: it was looked upon as a mark of ignominy, as in the disgrace Hanun put on David's ambassadors. It denotes also the loss of their joy, for they shaved their heads upon occasion of great mourning I may add the loss of their Nazariteship, for the shaving of the head was a period to that vow (Numbers 6:18), and Jerusalem was now no longer looked upon as a holy city.
III. He must dispose of the hair so that it might all be destroyed or dispersed, Ezekiel 5:2. 1. One third part must be burnt in the midst of the city, denoting the multitudes that should perish by famine and pestilence, and perhaps many in the conflagration of the city, when the days of the siege were fulfilled. Or the laying of that glorious city in ashes might well be looked upon as a third part of the destruction threatened. 2. Another third part was to be cut in pieces with a knife, representing the many who, during the siege, were slain by the sword, in their sallies out upon the besiegers, and especially when the city was taken by storm, the Chaldeans being then most furious and the Jews most feeble. 3. Another third part was to be scattered in the wind, denoting the carrying away of some into the land of the conqueror and the flight of others into the neighbouring countries for shelter so that they were hurried, some one way and some another, like loose hairs in the wind. But, lest they should think that this dispersion would be their escape, God adds, I will draw out a sword after them, so that wherever they go evil shall pursue them. Note, God has variety of judgments wherewith to accomplish the destruction of a sinful people and to make an end when he begins.

IV. He must preserve a small quantity of the third sort that were to be scattered in the wind, and bind them in his skirts, as one would bind that which he is very mindful and careful of, Ezekiel 5:3. This signified perhaps that little handful of people which were left under the government of Gedaliah, who, it was hoped, would keep possession of the land when the body of the people was carried into captivity. Thus God would have done well for them if they would have done well for themselves. But these few that were reserved must be taken and cast into the fire, Ezekiel 5:4. When Gedaliah and his friends were slain the people that put themselves under his protection were scattered, some gone into Egypt, others carried off by the Chaldeans, and in short the land totally cleared of them then this was fulfilled, for out of those combustions a fire came forth into all the house of Israel, who, as fuel upon the fire, kindled and consumed one another. Note, It is ill with a people when those are taken away in wrath that seemed to be marked for monuments of mercy for then there is no remnant or escaping, none shut up or left.

Verses 5-17
	The Guilt of Jerusalem The Punishment of Jerusalem.
	B. C. 594.

	


5 Thus saith the Lord GOD This is Jerusalem: I have set it in the midst of the nations and countries that are round about her. 6 And she hath changed my judgments into wickedness more than the nations, and my statutes more than the countries that are round about her: for they have refused my judgments and my statutes, they have not walked in them. 7 Therefore thus saith the Lord GOD Because ye multiplied more than the nations that are round about you, and have not walked in my statutes, neither have kept my judgments, neither have done according to the judgments of the nations that are round about you 8 Therefore thus saith the Lord GOD Behold, I, even I, am against thee, and will execute judgments in the midst of thee in the sight of the nations. 9 And I will do in thee that which I have not done, and whereunto I will not do any more the like, because of all thine abominations. 10 Therefore the fathers shall eat the sons in the midst of thee, and the sons shall eat their fathers and I will execute judgments in thee, and the whole remnant of thee will I scatter into all the winds. 11 Wherefore, as I live, saith the Lord GOD Surely, because thou hast defiled my sanctuary with all thy detestable things, and with all thine abominations, therefore will I also diminish thee neither shall mine eye spare, neither will I have any pity. 12 A third part of thee shall die with the pestilence, and with famine shall they be consumed in the midst of thee: and a third part shall fall by the sword round about thee and I will scatter a third part into all the winds, and I will draw out a sword after them. 13 Thus shall mine anger be accomplished, and I will cause my fury to rest upon them, and I will be comforted: and they shall know that I the LORD have spoken it in my zeal, when I have accomplished my fury in them. 14 Moreover I will make thee waste, and a reproach among the nations that are round about thee, in the sight of all that pass by. 15 So it shall be a reproach and a taunt, an instruction and an astonishment unto the nations that are round about thee, when I shall execute judgments in thee in anger and in fury and in furious rebukes. I the LORD have spoken it. 16 When I shall send upon them the evil arrows of famine, which shall be for their destruction, and which I will send to destroy you: and I will increase the famine upon you, and will break your staff of bread: 17 So will I send upon you famine and evil beasts, and they shall bereave thee and pestilence and blood shall pass through thee and I will bring the sword upon thee. I the LORD have spoken it. 

We have here the explanation of the foregoing similitude: This is Jerusalem. Thus it is usual in scripture language to give the name of the thing signified to the sign as when Christ said, This is my body. The prophet's head, which was to be shaved, signified Jerusalem, which by the judgments of God was now to be stripped of all its ornaments, to be emptied of all its inhabitants, and to be set naked and bare, to be shaved with a razor that is hired, Isaiah 7:20. The head of one that was a priest, a prophet, a holy person, was fittest to represent Jerusalem the holy city. Now the contents of these verses are much the same with what we have often met with, and still shall, in the writings of the prophets. Here we have,

I. The privileges Jerusalem was honoured with (Ezekiel 5:5): I have set it in the midst of the nations and countries that are round about her, and those famous nations and very considerable. Jerusalem was not situated in a remote obscure corner of the world, far from neighbours, but in the midst of kingdoms that were populous, polite, and civilized, famed for learning, arts, and sciences, and which then made the greatest figure in the world. But there seems to be more in it than this. 1. Jerusalem was dignified and preferred above the neighbouring nations and their cities. it was set in the midst of them as excelling them all. This holy mountain was exalted above all the hills, Isaiah 2:2. Why leap you, you high hills? This is the hill which God desires to dwell in, Psalm 68:16. Jerusalem was a city upon a hill, conspicuous and illustrious, and which all the neighbouring nations had an eye upon, some for good-will, some for ill-will. 2. Jerusalem was designed to have a good influence upon the nations and countries round about, was set in the midst of them as a candle upon a candlestick, to spread the light of divine revelation, which she was blessed with, to all the dark corners of the neighbouring nations, that from them it might diffuse itself further, even to the ends of the earth. Jerusalem was set in the midst of the nations, to be as the heart in the body, to invigorate this dead world with a divine life as well as to enlighten this dark world with a divine light, to be an example of every thing that was good. The nations that observed what excellent statutes and judgments they had concluded them to be a wise and understanding people (Deuteronomy 4:6), fit to be consulted as an oracle, as they were in Solomon's time, 1 Kings 4:34. And, had they preserved this reputation and made a right use of it, what a blessing would Jerusalem have been to all the nations about! But, failing to be so, the accomplishment of this intention was reserved for its latter days, when out of Zion went forth the gospel law and the word of the Lord Jesus from Jerusalem, and there repentance and remission began to be preached, and thence the preachers of them went forth into all nations. And, when that was done, Jerusalem was levelled with the ground. Note, When places and persons are made great, it is with design that they may do good and that those about them may be the better for them, that their light may shine before men.
II. The provocations Jerusalem was guilty of. A very high charge is here drawn up against that city, and proved beyond contradiction sufficient to justify God in seizing its privileges and putting it under military execution. 1. She has not walked in God's statutes, nor kept his judgments (Ezekiel 5:7) nay, the inhabitants of Jerusalem had refused his judgments and his statutes (Ezekiel 5:6) they did not do their duty, nay, they would not, they said that they would not. Those statutes and judgments which their neighbours admired they despised, which they should have set before their face they cast behind their back. Note, A contempt of the word and law of God opens a door to all manner of iniquity. God's statutes are the terms on which he deals with men those that refuse his terms cannot expect his favours. 2. She had changed God's judgments into wickedness (Ezekiel 5:6), a very high expression of profaneness, that the people had not only broken God's laws, but had so perverted and abused them that they had made them the excuse and colour of their wickedness. They introduced the abominable customs and usages of the heathen, instead of God's institutions this was changing the truth of God into a lie (Romans 1:25) and the glory of God into shame, Psalm 4:2. Note, Those that have been well educated, if they live ill, put the highest affront imaginable upon God, as if he were the patron of sin and his judgments were turned into wickedness. 3. She had been worse than the neighbouring nations, to whom she should have set a good example: She has changed my judgments, by idolatries and false worship, more than the nations (Ezekiel 5:6), and she has multiplied (that is, multiplied idols and altars, gods and temples, multiplied those things the unity of which was their praise) more than the nations that were round about. Israel's God is one, and his name one, his altar one but they, not content with this one God, multiplied their gods to such a degree that according to the number of their cities so were their gods, and their altars were as heaps in the furrows of the field so that they exceeded all their neighbours in having gods many and lords many. They corrupted revealed religion more than the Gentiles had corrupted natural religion. Note, If those who have made a profession of religion, and have had a pious education, apostatize from it, they are commonly more profane and vicious than those who never made any profession they have seven other spirits more wicked. 4. She had not done according to the judgments of the nations, Ezekiel 5:7. Israel had not acted towards their God, as the nations had acted towards their gods, though they were false gods they had not been so observant of him nor so constant to him. Has a nation changed its gods, or slighted them, so as they have? Jeremiah 2:11. Or it may refer to their morals instead of reforming their neighbors, they came short of them and many who were of the uncircumcision kept the righteousness of the law better than those who were of the circumcision, Romans 2:26,27. Those who had the light of scripture did not according to the judgments of many who had only the light of nature. Note, There are those who are called Christians who will in the great day be condemned by the better tempers and better lives of sober heathens. 5. The particular crime charged upon Jerusalem is profaning the holy things, which she had been both entrusted and honoured with (Ezekiel 5:11): Thou hast defiled my sanctuary with all thy detestable things, with thy idols and idolatries. The images of their pretended deities, and the groves erected in honour of them, were brought into the temple and the ceremonies used by idolaters were brought into the worship of God. Thus every thing that is sacred was polluted. Note, Idols are detestable things any where, but more especially so in the sanctuary.

III. The punishments that Jerusalem should fall under for these provocations: Shall not God visit for these things? No doubt he shall. The matter of the sentence here passed upon Jerusalem is very dreadful, and the manner of expression makes it yet more so the judgments are various, and the threatenings of them varied, reiterated, inculcated, that one may well say, Who is able to stand in God's sight when once he is angry?
1. God will take this work of punishing Jerusalem into his own hands and who knows the power of his anger and what a fearful thing it is to fall into his hands? Observe what a strong emphasis is laid upon it (Ezekiel 5:8): I, even I, am against thee. God had been for Jerusalem, to defend and save it but miserable is its case when he has turned to be its enemy and fights against it. If God be against us, the whole creation is at war with us, and nothing can be for us so as to stand us in any stead: "You think it is only the Chaldean army that is against you, but they are God's hand, or rather the staff in his hand it is I, even I, that am against thee, not only to speak against thee by prophets, but to act against thee by providence. I will execute judgments in thee (Ezekiel 5:10), in the midst of thee (Ezekiel 5:8), not only in the suburbs, but in the heart of the city, not only in the borders, but in the bowels of the country." Note, Those who will not observe the judgments of God's mouth shall not escape the judgments of his hand and God's judgments, when they come with commission, will penetrate into the midst of a people, will enter into the soul, into the bowels like water and like oil into the bones. I will execute judgments. Note, God himself undertakes to execute his own judgments, according to the true and full intent of them whatever are the instruments, he is the principal agent.

2. These punishments shall come from his displeasure. As to the body of the people, it shall not be a correction in love, but he will execute judgments in anger, and in fury, and in furious rebukes (Ezekiel 5:15), strange expressions to come from a God who has said, Fury is not in me, and who has declared himself gracious, and merciful, and slow to anger. But they are designed to show the malignity of sin, and the offence it gives to the just and holy God. That must needs be a very evil thing which provokes him to such resentments, and against his own people too, that had been so high in his favour, and expressed with so much satisfaction (Ezekiel 5:13): "My anger, which has long been withheld, shall now be accomplished, and I will cause my fury to rest upon them it shall not only light upon them, but lie upon them, and fill them as vessels of wrath fitted by their own wickedness to destruction and, justice being hereby glorified, I will be comforted, I will be entirely satisfied in what I have done." As, when God is dishonoured by the sins of men, he is said to be grieved (Psalm 95:10), so when he is honoured by their destruction he is said to be comforted. The struggle between mercy and judgment is over, and in this case judgment triumphs, triumphs indeed for mercy that has been so long abused is now silent and gives up the cause, has not a word more to say on the behalf of such an ungrateful incorrigible people: My eye shall not spare, neither will I have any pity, Ezekiel 5:11. Divine compassion defers the punishment, or mitigates it, or supports under it, or shortens it but here is judgment without mercy, wrath without any mixture or allay of pity. These expressions are thus sharpened and heightened perhaps with design to look further, to the vengeance of eternal fire, which some of the destructions we read of in the Old Testament were typical of, and particularly that of Jerusalem for surely it is nowhere on this side hell that this word has its full accomplishment, My eye shall not spare, but I will cause my fury to rest. Note, Those who live and die impenitent will perish for ever unpitied there is a day coming when the Lord will not spare.
3. Punishments shall be public and open: I will execute these judgments in the sight of the nations (Ezekiel 5:8) the judgments themselves shall be so remarkable that all the nations far and near shall take notice of them they shall be all the talk of that part of the world, and the more for the conspicuousness of the place and people on which they are inflicted. Note, Public sins, as they call for public reproofs (those that sin rebuke before all), so, if those prevail not, they call for public judgments. He strikes them as wicked men in the open sight of others (Job 34:26), that he may maintain and vindicate the honour of his government, for (as Grotius descants upon it here) why should he suffer it to be said, See what wicked lives those lead who profess to be the worshippers of the only true God! And, as the publicity of the judgments will redound to the honour of God, so it will serve, (1.) To aggravate the punishment, and to make it lie the more heavily. Jerusalem, being made waste, becomes a reproach among the nations in the sight of all that pass by, Ezekiel 5:14. The more conspicuous and the more peculiar any have been in the day of their prosperity the greater disgrace attends their fall and that was Jerusalem's case. The more Jerusalem had been a praise in the earth the more it is now a reproach and a taunt, Ezekiel 5:15. This she was warned of as much as any thing when her glory commenced (1 Kings 9:8), and this was lamented as much as any thing when it was laid in the dust, Lamentations 2:15. (2.) To teach the nations to fear before the God of Israel, when they see what a jealous God he is, and how severely he punishes sin even in those that are nearest to him: It shall be an instruction to the nations, Ezekiel 5:15. Jerusalem should have taught her neighbours the fear of God by her piety and virtue, but, she not doing that, God will teach it to them by her ruin for they have reason to say, If this be done in the green tree, what shall be done in the dry? If judgment begin at the house of God, where will it end? If those be thus punished who only had some idolaters among them, what will become of us who are all idolaters? Note, The destruction of some is designed for the instruction of others. Malefactors are publicly punished in terrorem--that others may take warning.
4. These punishments, in the kind of them, shall be very severe and grievous. (1.) They shall be such as have no precedent or parallel. Their sins being more provoking than those of others, the judgments executed upon them should be uncommon (Ezekiel 5:9): "I will do in thee that which I have not done in thee before, though thou hast long since deserved it nay, that which I have not done in any other city." This punishment of Jerusalem is said to be greater than that of Sodom (Lamentations 4:6), which was more grievous than all that went before it nay, it is such as "I will not do any more the like, all the circumstances taken in, to any other city, till the like come to be done again to this city, in the final overthrow by the Romans." This is a rhetorical expression of the most grievous judgments, like that character of Hezekiah, that there was none like him, before or after him. (2.) They shall be such as will force them to break the strongest bonds of natural affection to one another, which will be a just punishment of them for their wilfully breaking the bonds of their duty to God (Ezekiel 5:10): The fathers shall eat the sons, and the sons shall eat the fathers, through the extremity of the famine, or shall be compelled to do it by their barbarous conquerors. (3.) There shall be a complication of judgments, any one of them terrible enough, and desolating but what then would they be when they came all together and in perfection? Some shall be taken away by the plague (Ezekiel 5:12) the pestilence shall pass through thee (Ezekiel 5:17), sweeping all before it, as the destroying angel others shall be consumed with famine, shall gradually waste away as men in a consumption (Ezekiel 5:12) this is again insisted on (Ezekiel 5:16): I will send upon them the evil arrows of famine hunger shall make them pine, and shall pierce them to the heart, as if arrows, evil arrows, poisoned darts, were shot into them. God has many arrows, evil arrows, in his quiver when some are discharged, he has still more in reserve. I will increase the famine upon you. A famine in a bereaved country may decrease as fruits spring forth but a famine in a besieged city will increase of course yet god speaks of it as his act: "I will increase it, and will break your staff of bread, will take away the necessary supports of life, will disappoint you of all that which you depend upon, so that there is no remedy, but you must fall to the ground." Life is frail, is weak, is burdened, so that, if it have not daily bread for its staff to lean upon, it cannot but sink, and is soon gone if that staff be broken. Others shall fall by the sword round about Jerusalem, when they sally out upon the besiegers it is a sword which God will bring, Ezekiel 5:17. The sword of the Lord, that used to be drawn for Jerusalem's defence, is now drawn for its destruction. Others are devoured by evil beasts, which will make a prey of those that fly for shelter to the deserts and mountains. They shall meet their ruin where they expected refuge, for there is no escaping the judgments of God, Ezekiel 5:17. And, lastly, those who escape shall be scattered into all parts of the world, into all the winds (so it is expressed, Ezekiel 5:10,12), intimating that they should not only be dispersed, but hurried, and tossed, and driven to and fro, as chaff before the wind. Nay, and Cain's curse (to be fugitives and vagabonds) is not the worst of it neither their restless life shall be cut off by a bloody death: "I will draw out a sword after them, which shall follow them wherever they go." Evil pursues sinners and the curse shall come upon them and overtake them.

5. These punishments will prove their ruin by degrees. They shall be diminished (Ezekiel 5:11) their strength and glory shall grow less and less. They shall be bereaved (Ezekiel 5:17), emptied of all that which was their joy and confidence. God sends these judgments on purpose to destroy them, Ezekiel 5:16. The arrows are not sent (as those which Jonathan shot) for their direction, but for their destruction for god will accomplish his fury upon them (Ezekiel 5:13) the day of God's patience is over, and the ruin is remediless. Though this prophecy was to have its accomplishment now quickly, in the destruction of Jerusalem by the Chaldeans, yet the executioners not being named here, but the criminal only (this is Jerusalem), we may well suppose that it looks further, to the final destruction of that great city by the Romans when God made a full end of the Jewish nation, and caused his fury to rest upon them.
6. All this is ratified by the divine authority and veracity: I the Lord have spoken it, Ezekiel 5:15 and again Ezekiel 5:17. The sentence is passed by him that is Judge of heaven and earth, whose judgment is according to truth, and the judgments of whose hand are according to the judgments of his mouth. He has spoken it who can do it, for with him nothing is impossible. He has spoken it who will do it, for he is not a man that he should lie. He has spoken it whom we are bound to hear and heed, whose ipse dixit--word commands the most serious attention and submissive assent: And they shall know that I the Lord have spoken it, Ezekiel 5:13. There were those who thought it was only the prophet that spoke it in his delirium but God will make them know, by the accomplishment of it, that he has spoken it in his zeal. Note, Sooner or later, God's word will prove itself.

06 Chapter 6 

Introduction
In this chapter we have, I. A threatening of the destruction of Israel for their idolatry, and the destruction of their idols with them, Ezekiel 6:1-7. II. A promise of the gracious return of a remnant of them to God, by true repentance and reformation, Ezekiel 6:8-10. III. Directions given to the prophet and others, the Lord's servants, to lament both the iniquities and the calamities of Israel, ver. 11-14.

Verses 1-7
	The Destruction of Idolatry.
	B. C. 594.

	


1 And the word of the LORD came unto me, saying, 2 Son of man, set thy face toward the mountains of Israel, and prophesy against them, 3 And say, Ye mountains of Israel, hear the word of the Lord GOD Thus saith the Lord GOD to the mountains, and to the hills, to the rivers, and to the valleys Behold, I, even I, will bring a sword upon you, and I will destroy your high places. 4 And your altars shall be desolate, and your images shall be broken: and I will cast down your slain men before your idols. 5 And I will lay the dead carcases of the children of Israel before their idols and I will scatter your bones round about your altars. 6 In all your dwelling-places the cities shall be laid waste, and the high places shall be desolate that your altars may be laid waste and made desolate, and your idols may be broken and cease, and your images may be cut down, and your works may be abolished. 7 And the slain shall fall in the midst of you, and ye shall know that I am the LORD. 

Here, I. The prophecy is directed to the mountains of Israel (Ezekiel 6:1,2) the prophet must set his face towards them. If he could see so far off as the land of Israel, the mountains of that land would be first and furthest seen towards them therefore he must look, and look boldly and stedfastly, as the judge looks at the prisoner, and directs his speech to him, when he passes sentence upon him. Though the mountains of Israel be ever so high and ever so strong, he must set his face against them, as having judgments to denounce that should shake their foundation. The mountains of Israel had been holy mountains, but now that they had polluted them with their high places God set his face against them and therefore the prophet must. Israel is here put, not, as sometimes, for the ten tribes, but for the whole land. The mountains are called upon to hear the word of the Lord, to shame the inhabitants that would not hear. The prophets might as soon gain attention from the mountains as from that rebellious and gainsaying people, to whom they all day long stretched out their hands in vain. Hear, O mountains! the Lord's controversy (Micah 6:1,2), for God's cause will have a hearing, whether we hear it or no. But from the mountains the word of the Lord echoes to the hills, to the rivers, and to the valleys for to them also the Lord God speaks, intimating that the whole land is concerned in what is now to be delivered and shall be witnesses against this people that they had fair warning given them of the judgments coming, but they would not take it nay, they contradicted the message and persecuted the messengers, so that God's prophets might more safely and comfortably speak to the hills and mountains than to them.

II. That which is threatened in this prophecy is the utter destruction of the idols and the idolaters, and both by the sword of war. God himself is commander-in-chief of this expedition against the mountains of Israel. It is he that says, Behold, I, even I, will bring a sword upon you (Ezekiel 6:3) the sword of the Chaldeans is at God's command, goes where he sends it, comes where he brings it, and lights as he directs it. In the desolations of that war,

1. The idols and all their appurtenances should be destroyed. The high places, which were on the tops of mountains (Ezekiel 6:3), shall be levelled and made desolate (Ezekiel 6:6) they shall not be beautified, shall not be frequented as they had been. The altars, on which they offered sacrifice and burnt incense to strange gods, shall be broken to pieces and laid waste the images and idols shall be defaced, shall be broken and cease, and be cut down, and all the fine costly works about them shall be abolished, Ezekiel 6:4,6. Observe here, (1.) That war makes woeful desolations, which those persons, places, and things that were esteemed most sacred cannot escape for the sword devours one as well as another. (2.) That God sometimes ruins idolatries even by the hands of idolaters, for such the Chaldeans themselves were but, as if the deity were a local thing, the greatest admirers of the gods of their own country were the greatest despisers of the gods of other countries. (3.) It is just with God to make that a desolation which we make an idol of for he is a jealous God and will not bear a rival. (4.) If men do not, as they ought, destroy idolatry, God will, first or last, find out a way to do it. When Josiah had destroyed the high places, altars, and images, with the sword of justice, they set them up again but God will now destroy them with the sword of war, and let us see who dares re-establish them.

2. The worshippers of idols and all their adherents should be destroyed likewise. As all their high places shall be laid waste, so shall all their dwelling-places too, even all their cities, Ezekiel 6:6. Those that profane God's dwelling-place as they had done can expect no other than that he should abandon theirs, Ezekiel 5:11. If any man defile the temple of God, him will God destroy, 1 Corinthians 3:17. It is here threatened that their slain shall fall in the midst of them (Ezekiel 6:7) there shall be abundance slain, even in those places which were thought most safe but it is added as a remarkable circumstance that they shall fall before their idols (Ezekiel 6:4), that their dead carcases should be laid, and their bones scattered, about their altars, Ezekiel 6:5. (1.) Thus their idols should be polluted, and those places profaned by the dead bodies which they had had in veneration. If they will not defile the covering of their graven images, God will, Isaiah 30:22. The throwing of the carcases among them, as upon the dunghill, intimates that they were but dunghill-deities. (2.) Thus it was intimated that they were but dead things, unfit to be rivals with the living God for the carcases of dead men, that, like them, have eyes and see not, ears and hear not, were the fittest company for them. (3.) Thus the idols were upbraided with their inability to help their worshippers, and idolaters were upbraided with the folly of trusting in them for, it should seem, they fell by the sword of the enemy when they were actually before their idols imploring their aid and putting themselves under their protection. Sennacherib was slain by his sons when he was worshipping in the house of his god. (4.) The sin might be read in this circumstance of the punishment the slain men are cast before the idols, to show that therefore they are slain, because they worshipped those idols see Jeremiah 8:1,2. Let the survivors observe it, and take warning not to worship images let them see it, and know that God is the Lord, that the Lord he is God and he alone.

Verses 8-10
	Mercy Promised to the Penitent Effect of Repentance.
	B. C. 594.

	


8 Yet will I leave a remnant, that ye may have some that shall escape the sword among the nations, when ye shall be scattered through the countries. 9 And they that escape of you shall remember me among the nations whither they shall be carried captives, because I am broken with their whorish heart, which hath departed from me, and with their eyes, which go a whoring after their idols: and they shall loathe themselves for the evils which they have committed in all their abominations. 10 And they shall know that I am the LORD, and that I have not said in vain that I would do this evil unto them. 

Judgment had hitherto triumphed, but in these verses mercy rejoices against judgment. A sad end is made of this provoking people, but not a full end. The ruin seems to be universal, and yet will I leave a remnant, a little remnant, distinguished from the body of the people, a few of many, such as are left when the rest perish and it is God that leaves them. This intimates that they deserved to be cut off with the rest, and would have been cut off if God had not left them. See Isaiah 1:9. And it is God who by his grace works that in them which he has an eye to in sparing them. Now,

I. It is a preserved remnant, saved from the ruin which the body of the nation is involved in (Ezekiel 6:8): That you may have some who shall escape the sword. God said (Ezekiel 5:12) that he would draw a sword after those who were scattered, that destruction should pursue them in their dispersion but here is mercy remembered in the midst of that wrath, and a promise that some of the Jews of the dispersion, as they were afterwards called, should escape the sword. None of those who were to fall by the sword about Jerusalem shall escape for they trust to Jerusalem's walls for security, and shall be made ashamed of that vain confidence. But some of them shall escape the sword among the nations, where, being deprived of all other stays, they stay themselves upon God only. They are said to have those who shall escape for they shall be the seed of another generation, out of which Jerusalem shall flourish again.

II. It is a penitent remnant (Ezekiel 6:9): Those who escape of you shall remember me. Note, To those whom god designs for life he will give repentance unto life. They are reprieved, and escape the sword, that they may have time to return to God. Note, God's patience both leaves room for repentance and is an encouragement to sinners to repent. Where God designs grace to repent he allows space to repent yet many who have the space want the grace, many who escape the sword do not forsake the sin, as it is promised that these shall do. This remnant, here marked for salvation, is a type of the remnant reserved out of the body of mankind to be monuments of mercy, who are made safe in the same way that these were, by being brought to repentance. Now observe here,

1. The occasion of their repentance, and that is a mixture of judgment and mercy-judgment, that they were carried captives, but mercy, that they escaped the sword in the land of their captivity. They were driven out of their own land, but not out of the land of the living, not chased out of the world, as other were and they deserved to be. Note, The consideration of the just rebukes of Providence we are under, and yet of the mercy mixed with them, should engage us to repent, that we may answer God's end in both. And true repentance shall be accepted of God, though we are brought to it by our troubles nay, sanctified afflictions often prove means of conversion, as to Manasseh.

2. The root and principle of their repentance: They shall remember me among the nations. Those who forgot God in the land of their peace and prosperity, who waxed fat and kicked, were brought to remember him in the land of their captivity. The prodigal son never bethought himself of his father's house till he was ready to perish for hunger in the far country. Their remembering God was the first step they took in returning to him. Note, Then there begins to be some hopes of sinners when they have sinned against, and to enquire, Where is God my Maker? Sin takes rise in forgetting God, Jeremiah 3:21. Repentance takes rise from the remembrance of him and of our obligations to him. God says, They shall remember me, that is, "I will give them grace to do so " for otherwise they would for ever forget him. That grace shall find them out wherever they are, and by bringing God to their mind shall bring them to their right mind. The prodigal, when he remembered his father, remembered how he has sinned against Heaven and before him so do these penitents. (1.) They remember the base affront they had put upon God by their idolatries, and this is that which an ingenuous repentance fastens upon and most sadly laments. They had departed from God to idols, and given that honour to pretended deities, the creatures of men's fancies and the work of men's hands, which they should have given to the God of Israel. They departed from God, from his word, which they should have made their rule, from his work, which they should have made their business. Their hearts departed from him. The heart, which he requires and insists upon, and without which bodily exercise profits nothing, the heart, which should be set upon him, and carried out towards him, when that departs from him, is as the treacherous elopement of a wife from her husband or the rebellious revolt of a subject from his sovereign. Their eyes also go after their idols they doted on them, and had great expectations from them. Their hearts followed their eyes in the choice of their gods (they must have gods that they could see), and then their eyes followed their hearts in the adoration of them. Now the malignity of this sin is that it is spiritual whoredom it is a whorish heart that departs from God and they are eyes that go a whoring after their idols. Note, Idolatry is spiritual whoredom it is the breach of a marriage-covenant with God it is the setting of the affections upon that which is a rival with him, and the indulgence of a base lust, which deceives and defiles the soul, and is a great wrong to God in his honour, (2.) They remember what a grief this was to him and how he resented it. They shall remember that I am broken with their whorish heart and their eyes that are full of this spiritual adultery, not only angry at it, but grieved, as a husband is at the lewdness of a wife whom he dearly loved, grieved to such a degree that he is broken with it it breaks his heart to think that he should be so disingenuously dealt with he is broken as an aged father is with the undutiful behaviour of a rebellious and disobedient son, which sinks his spirits and makes him to stoop. Forty years long was I grieved with this generation, Psalm 95:10. God's measures were broken (so some) a stop was put to the current of his favours towards them, and he was even compelled to punish them. This they shall remember in the day of their repentance, and it shall affect and humble them more than any thing, not so much that their peace was broken, and their country broken, as that God was broken by their sin. Thus they shall look on him whom they have pierced and shall mourn, Zechariah 12:10. Note, Nothing grieves a true penitent so much as to think that his sin has been a grief to God and to the Spirit of his grace.

3. The product and evidence of their repentance: They shall loathe themselves for the evils which they have committed in all their abominations. Thus God will give them grace to qualify them for pardon and deliverance. Though he had been broken by their whorish heart, yet he would not quite cast them off. See Isaiah 57:17,18; Hosea 2:13,14. His goodness takes occasion from their badness to appear the more illustrious. Note, (1.) True penitents see sin to be an abominable thing, that abominable thing which the Lord hates and which makes sinners, and even their services, odious to him, Jeremiah 44:4; Isaiah 1:11. It defiles the sinner's own conscience, and makes him, unless he be past feeling, an abomination to himself. An idol is particularly called an abomination, Isaiah 44:19. Those gratifications which the hearts of sinners were set upon as delectable things the hearts of penitents are turned against as detestable things. (2.) There are many evils committed in these abominations, many included in them, attendant on them, and flowing from them, many transgressions in one sin, Leviticus 16:21. In their idolatries they were sometimes guilty of whoredom (as in the worship of Peor), sometimes of murder (as in the worship of Moloch) these were evils committed in their abominations. Or it denotes the great malignity there is in sin it is an abomination that has abundance of evil in it. (3.) Those that truly loathe sin cannot but loathe themselves because of sin self-loathing is evermore the companion of true repentance. Penitents quarrel with themselves, and can never be reconciled to themselves till they have some ground to hope that God is reconciled to them nay, then they shall lie down in their shame, when he is pacified towards them, Ezekiel 16:63.

4. The glory that will redound to God by their repentance (Ezekiel 6:10): "They shall know that I am the Lord they shall be convinced of it by experience, and shall be ready to own it, and that I have not said in vain that I would do this evil unto them, finding that what I have said is made good, and made to work for good, and to answer a good intention, and that it was not without just provocation that they were thus threatened and thus punished." Note, (1.) One way or other God will make sinners to know and own that he is the lord, either by their repentance or by their ruin. (2.) All true penitents are brought to acknowledge both the equity and the efficacy of the word of God, particularly the threatenings of the word, and to justify God in them and in the accomplishment of them.

Verses 11-14
	The Prophet's Lamentation.
	B. C. 594.

	


11 Thus saith the Lord GOD Smite with thine hand, and stamp with thy foot, and say, Alas for all the evil abominations of the house of Israel! for they shall fall by the sword, by the famine, and by the pestilence. 12 He that is far off shall die of the pestilence and he that is near shall fall by the sword and he that remaineth and is besieged shall die by the famine: thus will I accomplish my fury upon them. 13 Then shall ye know that I am the LORD, when their slain men shall be among their idols round about their altars, upon every high hill, in all the tops of the mountains, and under every green tree, and under every thick oak, the place where they did offer sweet savour to all their idols. 14 So will I stretch out my hand upon them, and make the land desolate, yea, more desolate than the wilderness toward Diblath, in all their habitations: and they shall know that I am the LORD. 

The same threatenings which we had before in the foregoing chapter, and in the former part of this, are here repeated, with a direction to the prophet to lament them, that those he prophesied to might be the more affected with the foresight of them.

I. He must by his gestures in preaching express the deep sense he had both of the iniquities and of the calamities of the house of Israel (Ezekiel 6:11): Smite with thy hand and stamp with thy foot. Thus he must make it to appear that he was in earnest in what he said to them, that he firmly believed it and laid it to heart. Thus he must signify the just displeasure he had conceived at their sins, and the just dread he was under of the judgments coming upon them. Some would reject this use of these gestures, and call them antic and ridiculous but God bids him use them because they might help to enforce the word upon some and give it the setting on and those that know the worth of souls will be content to be laughed at by the wits, so they may but edify the weak. Two things the prophet must thus lament:-- 1. National sins. Alas! for all the evil abominations of the house of Israel. Note, The sins of sinners are the sorrows of God's faithful servants, especially the evil abominations of the house of Israel, whose sins are more abominable and have more evil in them than the sins of others. Alas! What will be in the end hereof? 2. National judgments. To punish them for these abominations they shall fall by the sword, by the famine, and by the pestilence. Note, It is our duty to be affected not only with our own sins and sufferings, but with the sins and sufferings of others and to look with compassion upon the miseries that wicked people bring upon themselves as Christ beheld Jerusalem and wept over it.
II. He must inculcate what he had said before concerning the destruction that was coming upon them. 1. They shall be run down and ruined by a variety of judgments which shall find them out and follow them wherever they are (Ezekiel 6:12): He that is far off, and thinks himself out of danger, because out of the reach of the Chaldeans' arrows, shall find himself not out of the reach of God's arrows, which fly day and night (Psalm 91:5): He shall die of the pestilence. He that is near a place of strength, which he hopes will be to him a place of safety, shall fall by the sword, before he can retreat. He that is so cautious as not to venture out, but remains in the city, shall there die by the famine, the saddest death of all. Thus will God accomplish his fury, that is, do all that against them which he had purposed to do. 2. They shall read their sin in their punishment for their slain men shall be among their idols, round about their altars, as was threatened before, Ezekiel 6:5-7. There, where they had prostrated themselves in honour of their idols, God will lay them dead, to their own reproach and the reproach of their idols. They lived among them and shall die among them. They had offered sweet odours to their idols, but there shall their dead carcases send forth an offensive smell, as it were to atone for that misplaced incense. 3. The country shall be all laid waste, as, before, the cities (Ezekiel 6:6): I will make the land desolate. That fruitful, pleasant, populous country, that has been as the garden of the Lord, the glory of all lands, shall be desolate, more desolate than the wilderness towards Diblath, Ezekiel 6:14. It is called Diblathaim (Numbers 33:46; Jeremiah 48:22), that great and terrible wilderness which is described, Deuteronomy 8:15, wherein were fiery serpents and scorpions. The land of Canaan is at this day one of the most barren desolate countries in the world. City and country are thus depopulated, that the altars may be laid waste and made desolate, Ezekiel 6:6. Rather than their idolatrous altars shall be left standing, both town and country shall be laid in ruins. Sin is a desolating thing therefore stand in awe and sin not.
07 Chapter 7 

Introduction
In this chapter the approaching ruin of the land of Israel is most particularly foretold in affecting expressions often repeated, that if possible they might be awakened by repentance to prevent it. The prophet must tell them, I. That it will be a final ruin, a complete utter destruction, which would make an end of them, a miserable end, Ezekiel 7:1-6. II. That it is an approaching ruin, just at the door, Ezekiel 7:7-10. III. That it is an unavoidable ruin, because they had by sin brought it upon themselves, Ezekiel 7:10-15. IV. That their strength and wealth should be no fence against it, Ezekiel 7:16-19. V. That the temple, which they trusted in, should itself be ruined, Ezekiel 7:20-22. VI. That it should be a universal ruin, the sin that brought it having been universal, Ezekiel 7:23-27.

Verses 1-15
	The Desolation of Israel.
	B. C. 594.

	


1 Moreover the word of the LORD came unto me, saying, 2 Also, thou son of man, thus saith the Lord GOD unto the land of Israel An end, the end is come upon the four corners of the land. 3 Now is the end come upon thee, and I will send mine anger upon thee, and will judge thee according to thy ways, and will recompense upon thee all thine abominations. 4 And mine eye shall not spare thee, neither will I have pity: but I will recompense thy ways upon thee, and thine abominations shall be in the midst of thee: and ye shall know that I am the LORD. 5 Thus saith the Lord GOD An evil, an only evil, behold, is come. 6 An end is come, the end is come: it watcheth for thee behold, it is come. 7 The morning is come unto thee, O thou that dwellest in the land: the time is come, the day of trouble is near, and not the sounding again of the mountains. 8 Now will I shortly pour out my fury upon thee, and accomplish mine anger upon thee: and I will judge thee according to thy ways, and will recompense thee for all thine abominations. 9 And mine eye shall not spare, neither will I have pity: I will recompense thee according to thy ways and thine abominations that are in the midst of thee and ye shall know that I am the LORD that smiteth. 10 Behold the day, behold, it is come: the morning is gone forth the rod hath blossomed, pride hath budded. 11 Violence is risen up into a rod of wickedness: none of them shall remain, nor of their multitude, nor of any of theirs: neither shall there be wailing for them. 12 The time is come, the day draweth near: let not the buyer rejoice, nor the seller mourn: for wrath is upon all the multitude thereof. 13 For the seller shall not return to that which is sold, although they were yet alive: for the vision is touching the whole multitude thereof, which shall not return neither shall any strengthen himself in the iniquity of his life. 14 They have blown the trumpet, even to make all ready but none goeth to the battle: for my wrath is upon all the multitude thereof. 15 The sword is without, and the pestilence and the famine within: he that is in the field shall die with the sword and he that is in the city, famine and pestilence shall devour him. 

We have here fair warning given of the destruction of the land of Israel, which was now hastening on apace. God, by the prophet, not only sends notice of it, but will have it inculcated in the same expressions, to show that the thing is certain, that it is near, that the prophet is himself affected with it and desires they should be so too, but finds them deaf, and stupid, and unaffected. When the town is on fire men do no seek for fine words and quaint expressions in which to give an account of it, but cry about the streets, with a loud and lamentable voice, "Fire! fire!" So the prophet here proclaims, An end! an end! it has come, it has come behold, it has come. He that hath ears to hear let him hear.
I. An end has come, the end has come (Ezekiel 7:2), and again (Ezekiel 7:3,6), Now has the end come upon thee--the end which all their wickedness had a tendency to, and which God had often told them it would come to at last, when by his prophets he had asked them, What will you do in the end hereof?--the end which all the foregoing judgments had been working towards, as means to bring it about (their ruin shall now be completed)--or the end, that is, the period of their state, the final destruction of their nation, as the deluge was the end of all flesh, Genesis 6:13. They had flattered themselves with hopes that they should shortly see an end of their troubles. "Yea," says God, "An end has come, but a miserable one, not the expected end" (which is promised to the pious remnant among them, Jeremiah 29:11) "it is the end, that end which you have been so often warned of, that last end which Moses wished you to consider (Deuteronomy 32:29), and which, because Jerusalem remembered not, therefore she came down wonderfully," Lamentations 1:9. This end was long in coming, but now it has come. Though the ruin of sinners comes slowly, it comes surely. "It has come it watches for thee, ready to receive thee." This perhaps looks further, to the last destruction of that nation by the Romans, which that by the Chaldeans was an earnest of and still further to the final destruction of the world of the ungodly. The end of all things is at hand and Jerusalem's last end was a type of the end of the world, Matthew 24:3. Oh that we could all see that end of time and days very near, and the end of our own time and days much nearer, that we may secure a happy lot at the end of the days! Daniel 12:13. This end comes upon the four corners of the land. The ruin, as it shall be final, so it shall be total no part of the land shall escape no, not that which lies most remote. Such will the destruction of the world be all these things shall be dissolved. Such will the destruction of sinners be none can avoid it. Oh that the wickedness of the wicked might come to an end, before it bring them to an end!
II. An evil, an only evil, behold, has come, Ezekiel 7:5. Sin is an evil, an only evil, an evil that has no good in it it is the worst of evils. But this is spoken of the evil of trouble it is an evil, one evil, and that one shall suffice to affect and complete the ruin of the nation there needs no more to do its business this one shall make an utter end, affliction needs not rise up a second time, Nahum 1:9. It is an evil without precedent or parallel, an evil that stands alone you cannot produce such another instance. It is to the impenitent an evil, an only evil it hardens their hearts and irritates their corruptions, whereas there were those to whom it was sanctified by the grace of God and made a means of much good they were sent into Babylon for their good, Jeremiah 24:5. The wicked have the dregs of that cup to drink which to the righteous is full of mixtures of mercy, Psalm 75:8. The same affliction is to us either a half evil or an only evil according as we conduct ourselves under it and make use of it. But when an end, the end, has come upon the wicked world, then an evil, an only evil, comes upon it, and not till then. The sorest of temporal judgments have their allays, but the torments of the damned are an evil, an only evil.
III. The time has come, the set time, for the inflicting of this only evil and the making of this full end for to all God's purposes there is a time, a proper time, and that prefixed, in which the purpose shall have its accomplishment particularly the time of reckoning with wicked people, and rendering to them according to their desserts, is fixed, the day of the revelation of the righteous judgment of god and he sees, whether we see it or no, that his day is coming. This they are here told of again and again (Ezekiel 7:10): Behold, the day that has lingered so long has come at last, behold, it has come. The time has come, the day draws near, the day of trouble is near, Ezekiel 7:7,12. Though threatened judgments may be long deferred, yet they shall not be dropped the time for executing them will come. Though God's patience may put them off, nothing but man's sincere repentance and reformation will put them by. The morning has come unto thee (Ezekiel 7:7), and again (Ezekiel 7:10), The morning has gone forth the day of trouble dawns, the day of destruction is already begun. The morning discovers that which was hidden they thought their secret sins would never come to light, but now they will be brought to light. They used to try and execute malefactors in the morning, and such a morning of judgment and execution is now coming upon them, a day of trouble to sinners, the year of their visitation. See how stupid these people were, that, though the day of their destruction was already begun, yet they were not aware of it, but must be thus told of it again and again. The day of trouble, real trouble, is near, and not the sounding again of the mountains, that is, not a mere echo or report of troubles, as they were willing to think it was, nothing but a groundless surmise as if the men that came against them were but the shadow of the mountains (as Zebul suggested to Gaal, Matthew 9:36) and the intelligence they received were but an empty sound, reverberated from the mountains. No the trouble is not a fancy, and so you will soon find.

IV. All this comes from God's wrath, not allayed, as sometimes it has been, with mixtures of mercy. This is the fountain from which all these calamities flow and this is the wormwood and the gall in the affliction and the misery, which make it bitter indeed (Ezekiel 7:3): I will send my anger upon thee. Observe, God is Lord of his anger it does not break out but when he pleases, nor fasten upon any but as he directs it and gives it commission. The expression rises higher (Ezekiel 7:8): Now will I shortly pour out my fury upon thee in full vials, and accomplish my anger, all the purposes and all the products of it, upon thee. This wrath does not single out here and there one to be made examples, but it is upon all the multitude thereof (Ezekiel 7:12,14) the whole body of the nation has become a vessel of wrath, fitted for destruction. God does sometimes in wrath remember mercy, but now he says, My eye shall not spare thee, neither will I have pity, Ezekiel 7:4,9. Those shall have judgment without mercy who made light of mercy when it was offered them.

V. All this is the just punishment of their sins, and it is what they have by their own folly brought upon themselves. This is much insisted on here, that they might be brought to justify God in all he had brought upon them. God never sends his anger but in wisdom and justice and therefore it follows, "I will judge thee according to thy ways, Ezekiel 7:3. I will examine what thy ways have been, compare them with the law, and then deal with thee according to the merit of them, and recompense them to thee," Ezekiel 7:4. Note, In the heaviest judgments God inflicts upon sinners he does but recompense their own ways upon them they are beaten with their own rod. And, when God comes to reckon with a sinful people, he will bring every provocation to account: "will recompense upon thee all thy abominations (Ezekiel 7:3) and now thy iniquity shall be found to be hateful (Psalm 36:2) and thy abominations shall be in the midst of thee" (Ezekiel 7:4) that is, the secret wickedness shall now be brought to light, and that shall appear to have been in the midst of thee which before was not suspected and thy sin shall now become an abomination to thyself. So the abomination of iniquity will be when it comes to be an abomination of desolation, Matthew 24:15. Or, Thy abominations (that is, the punishments of them) shall be in the midst of thee they shall reach to thy heart. See Jeremiah 4:18. Or therefore God will not spare, nor have pity, because, even when he is recompensing their ways upon them, yet in their distress they trespass yet more their abominations are still in the midst of them, indulged and harboured in their hearts. It is repeated again (Ezekiel 7:8,9), I will judge thee, I will recompense thee. Two sins are particularly specified as provoking God to bring these judgments upon them--pride and oppression. 1. God will humble them by his judgments, for they have magnified themselves. The rod of affliction has blossomed, but it was pride that budded, Ezekiel 7:10. What buds in sin will blossom in some judgment or other. The pride of Judah and Jerusalem appeared among all orders and degrees of men, as buds upon the tree in spring. 2. Their enemies shall deal hardly with them, for they have dealt hardly with one another (Ezekiel 7:11): Violence has risen up into a rod of wickedness that is, their injuriousness to one another is protected and patronised by the power of the magistrate. The rod of government had become a rod of wickedness, to such a degree of impudence was violence risen up. I saw the place of judgment, that wickedness was there, Ecclesiastes 3:16; Isaiah 5:7. Whatever are the fruits of God's judgments, it is certain that our sin is the root of them.

VI. There is no escape from these judgments nor fence against them, for they shall be universal and shall bear down all before them, without remedy. 1. Death in its various shapes shall ride triumphantly, both in town and in country, both within the city and without it, Ezekiel 7:15. Men shall be safe nowhere for he that is in the field shall die by the sword (every field shall be to them a field of battle) and he that is in the city, though it be a holy city, yet it shall not be his protection, but famine and pestilence shall devour him. Sin had abounded both in city and country, Iliacos intra muros peccator et extra--Trojans and Greeks offend alike and therefore among both desolations are made. 2. None of those that are marked for death shall escape: There shall none of them remain. None of those proud oppressors that did violence to their poor neighbours with the rod of wickedness, none of them shall be left, but they shall be all swept away by the desolation that is coming (Ezekiel 7:11): None of their multitude, that is, of the rabble, whom they set on to do mischief, and to countenance them in doing it, to cry, "Crucify, crucify," when they were resolved on the destruction of any, none of them shall remain, nor any of theirs their families shall all be destroyed, and neither root nor branch left them. This multitude, this mob, divine vengeance will in a particular manner fasten upon for wrath is upon all the multitude thereof (Ezekiel 7:12,14) and the vision was touching the whole multitude thereof (Ezekiel 7:13), the bulk of the common people. The judgments coming shall carry them away by wholesale, and they shall neither secure themselves nor their masters whose creatures and tools they were. God's judgments, when they come with commission, cannot be overpowered by multitudes. Though hand join in hand, yet shall not the wicked go unpunished. 3. Those that fall shall not be lamented (Ezekiel 7:11): There shall be no wailing for them, for there shall be none left to bewail them, but such as are hastening apace after them. And the times shall be so bad that men shall rather congratulate than lament the death of their friends, as reckoning those happy that are taken away from seeing these desolations and sharing in them, Jeremiah 16:4,5. 4. They shall not be able to make any resistance. The decree has gone forth, and the vision concerning them shall not return, Ezekiel 7:13. God will not reveal it, and they cannot defeat it and therefore it shall not return re infecta--without having accomplished any thing, but shall accomplish that for which he sends it. God's word will take place, and then, (1.) Particular persons cannot make their part good against God: No man shall strengthen himself in the iniquity of his life it will be to no purpose for sinners to set God and his judgments at defiance as they used to do. None ever hardened his heart against God and prospered. Those that strengthen themselves in their wickedness will be found not only to weaken, but to ruin, themselves, Psalm 52:7. (2.) The multitude cannot resist the torrent of these judgments, nor make head against them (Ezekiel 7:14): They have blown the trumpet, to call their soldiers together, and to animate and encourage those whom they have got together, and thus they think to make all ready but all in vain none enlist themselves, or those that do have not courage to face the enemy. Note, If God be against us, none can be for us to do us any service. 5. They shall have no hope of the return of their prosperity, with which to support themselves in their adversity they shall have given up all for gone and therefore, "Let not the buyer rejoice that he is increasing his estate and has become a purchaser nor let the seller mourn that he is lessening his estate and has become a bankrupt," Ezekiel 7:12. See the vanity of the things of this world, and how worthless they are--that in a time of trouble, when we have most need of them, we may perhaps make least account of them. Those that have sold are the more easy, having the less to lose, and those that have bought have but increased their own cares and fears. Because the fashion of this world passes away, let those that buy be as though they possessed not, because they know not how soon they may be dispossessed, 1 Corinthians 7:29-31. It is added (Ezekiel 7:13), "The seller shall not return, at the year of jubilee, to that which is sold, according to the law, though he should escape the sword and pestilence, and live till that year comes for no inheritances shall be enjoyed here till the seventy years be accomplished, and then men shall return to their possessions, shall claim and have their own again." In the belief of this, Jeremiah, about this time, bought his uncle's field, yet, according to the charge, the buyer did not rejoice, but complain, Jeremiah 32:25. 6. God will be glorified in all: "You shall know that I am the Lord (Ezekiel 7:4), that I am the Lord that smiteth, Ezekiel 7:9. You look at second causes, and think it is Nebuchadnezzar that smites you, but you shall be made to know he is but the staff: it is the hand of the Lord that smiteth you, and who knows the weight of his hand?" Those who would not know it was the Lord that did them goo shall be made to know it is the Lord that smiteth them for, one way or other, he will be owned.

Verses 16-22
	The Desolation of Israel.
	B. C. 594.

	


16 But they that escape of them shall escape, and shall be on the mountains like doves of the valleys, all of them mourning, every one for his iniquity. 17 All hands shall be feeble, and all knees shall be weak as water. 18 They shall also gird themselves with sackcloth, and horror shall cover them and shame shall be upon all faces, and baldness upon all their heads. 19 They shall cast their silver in the streets, and their gold shall be removed: their silver and their gold shall not be able to deliver them in the day of the wrath of the LORD: they shall not satisfy their souls, neither fill their bowels: because it is the stumbling-block of their iniquity. 20 As for the beauty of his ornament, he set it in majesty: but they made the images of their abominations and of their detestable things therein: therefore have I set it far from them. 21 And I will give it into the hands of the strangers for a prey, and to the wicked of the earth for a spoil and they shall pollute it. 22 My face will I turn also from them, and they shall pollute my secret place: for the robbers shall enter into it, and defile it. 

We have attended the fate of those that are cut off, and are now to attend the flight of those that have an opportunity of escaping the danger some of them shall escape (Ezekiel 7:16), but what the better? As good die once as, in a miserable life, die a thousand deaths, and escape only like Cain to be fugitives and vagabonds, and afraid of being slain by every one they meet so shall these be.

I. They shall have no comfort or satisfaction in their own minds, but be in continual anguish and terror for, wherever they go, they carry about with them guilty consciences, which make them a burden to themselves. 1. They shall be always solitary and under prevailing melancholy they shall not be in the cities, or places of concourse, but all alone upon the mountains, not caring for society, but shy of it, as being ashamed of the low circumstances to which they are reduced. 2. They shall be always sorrowful. Those have reason to be so that are under the tokens of God's displeasure and God can make those so that have been most jovial and have set sorrow at defiance. Those that once thought themselves as the lions of the mountains, so daring were they, now become as the doves of the valleys, so timid are they, and so dispirited, ready to flee when none pursues and to tremble at the shaking of a leaf. They are all of them mourning (not with a godly sorrow, but with the sorrow of the world, which works death), every one for his iniquity, that is, for those calamities which they now see their iniquity has brought upon them, not only the iniquity of the land, but their own: they shall then be brought to acknowledge what they have each of them contributed to the national guilt. Note, Sooner or later sin will have sorrow of one kind or other and those that will not repent of their iniquity may justly be left to pine away in it those that will not mourn for it as it is an offence to God shall be made to mourn for it as it is a shame and ruin to themselves, to mourn at the last, when the flesh and the body are consumed, and to say, How have I hated instruction! Proverbs 5:11,12. 3. They shall be deprived of all their strength of body and mind (Ezekiel 7:17): All hands shall be feeble, so that they shall not be able to fight, or defend themselves, and all knees shall be weak as water, so that they shall neither be able to flee nor to stand their ground they shall feel a universal colliquation: their knees shall flow as water, so that they must fall of course. Note, It is folly for the strong man to glory in his strength, for God can soon weaken it. 4. They shall be deprived of all their hopes and shall abandon themselves to despair (Ezekiel 7:18) they shall have nothing to hold up their spirits with their aspects shall show what are their prospects, all dreadful, for they shall gird themselves with sackcloth, as having no expectation ever to wear better clothing. Horror shall cover them, and shame, and baldness, all the expressions of a desperate sorrow, Isaiah 17:11. Note, Those that will not be kept from sin by fear and shame shall by fear and shame be punished for it such is the confusion that sin will end in.

II. They shall have no benefit from their wealth and riches, but shall be perfectly sick of them, Ezekiel 7:19. Those that were reduced to this distress were such as had had abundance of silver and gold, money, and plate, and jewels, and other valuable goods, from which they promised themselves a great deal of advantage in times of public trouble. They thought their wealth would be their strong city, that with it they could bribe enemies and buy friends, that it would be the ransom of their lives, that they could never want bread as long as they had money, and that money would answer all things but see how it proved. 1. Their wealth had been a great temptation to them in the day of their prosperity they set their affections upon it, and put their confidence in it. By their eager pursuit of it they were drawn into sin, and by their plentiful enjoyment of it they were hardened in sin and thus it was the stumbling-block of their iniquity it occasioned their falling into sin and obstructed their return to God. Note, There are many whose wealth is their snare and ruin. The gaining of the world is the losing of their souls it makes them proud, secure, covetous, oppressive, voluptuous and that which, it well used, might have been the servant of their piety, being abused, becomes the stumbling-block of their iniquity. 2. It was no relief to them now in the day of their adversity for, (1.) Their gold and silver could not protect them from the judgments of God. They shall not be able to deliver them in the day of the wrath of the Lord they shall not serve to atone his justice, or turn away his wrath, nor to screen them from the judgments he is bringing upon them. Note, Riches profit not in the day of wrath, Proverbs 11:4. They neither set them so high that god's judgments cannot reach them nor make them so strong that they cannot conquer them. There is a day of wrath coming, when it will appear that men's wealth is utterly unable to deliver them or do them any service. What the better was the rich man for his full barns when his soul was required of him, or that other rich man for his purple, and scarlet, and sumptuous fare, when in hell he could not procure a drop of water to cool his tongue? Money is no defence against the arrests of death, nor any alleviation to the miseries of the damned. (2.) Their gold and silver could not give them any content under their calamities. [1.] They could not fill their bowels when there was no bread left in the city, none to be had for love or money, their silver and gold could not satisfy their hunger, nor serve to make one meal's meat for them. Note, We could better be without mines of gold than fields of corn the products of the earth, which may easily be gathered from the surface of it, are much greater blessings to mankind than its treasures, which are with so much difficulty and hazard dug out of its bowels. If God give us daily bread, we have reason to be thankful, and no reason to complain, though silver and gold we have none. [2.] Much less could they satisfy their souls, or yield them any inward comfort. Note, The wealth of this world has not that in it which will answer the desires of the soul, or be any satisfaction to it in a day of distress. He that loves silver shall not be satisfied with silver, much less he that loses it. (3.) Their gold and silver shall be thrown into the streets, either by the hands of the enemy, who shall have more spoil than they care for or can carry away (silver shall be nothing accounted of they shall cast that in the streets but the gold, which is more valuable, shall be removed and brought to Babylon) or they themselves shall throw away their silver and gold, because it would be an incumbrance to them and retard their flight, or because it would expose them and be a temptation to the enemy to cut their throats for their money, or in indignation at it, because, after all the care and pains they had taken to scrape it together and hoard it up, they found that it would stand them in no stead, but do them a mischief rather. Note, The world passes away, and the lusts thereof, 1 John 2:17. The time may come when worldly men will be as weary of their wealth as now they are wedded to it, when those will fare best that have least.

III. God's temple shall stand them in no stead, Ezekiel 7:20-22. This they had prided themselves in, and promised themselves security from (Jeremiah 7:4; Micah 3:11) but this confidence of theirs shall fail them. Observe, 1. The great honour God had done to that people in setting up his sanctuary among them (Ezekiel 7:20): As for the beauty of his ornament, that holy and beautiful house, where they and their fathers praised God (Isaiah 64:11), which was therefore beautiful because holy (it was called the beauty of holiness, and holiness is the beauty of its ornament it was also adorned with gold and gifts)--as for this, he set it in majesty every thing was contrived to make it magnificent, that it might help to make the people of Israel the more illustrious among their neighbours. He built his sanctuary like high palaces, Psalm 78:69. It was a glorious high throne from the beginning, Jeremiah 17:12. But, 2. Here is the great dishonour they had done to God in profaning his sanctuary they made the images of their counterfeit deities, which they set up in rivalship with God, and which are here called their abominations and their detestable things (for so they were to God, and so they should have been to them), and these they set up in God's temple, than which a greater affront could not be put upon him. And therefore, 3. It is here threatened that they shall be deprived of the temple, and it shall be no succour to them: Therefore have I set it far from them, that is, sent them far from it, so that it is out of the reach of their services and they are out of the reach of its influences. Note, God's ordinances, and the privileges of a profession of religion, will justly be taken away from those that despise and profane them. Nay, they shall not only be kept at a distance from the temple, but the temple itself shall be involved in the common desolation (Ezekiel 7:21) the Chaldeans, who are strangers, and therefore have no veneration for it, who are the wicked of the earth, and therefore have an antipathy to it, shall have it for a prey and for a spoil all the ornaments and treasures of it shall fall into their hands, who will make no difference between that and other plunder. This was a grief to the saints in Zion, who complained of nothing so much as of that which the enemy did wickedly in the sanctuary (Psalm 74:3) but it was the punishment of the sinners in Zion, who, by profaning the temple with strange gods, provoked God to suffer it to be profaned by strange nations, and to turn his face from those that did it as if he had not seen them and their crimes and from those that deprecated it as not regarding them and their prayers. Let the soldiers do as they will let them enter into the secret place, into the holy of holies, as robbers let them strip it, let them pollute it its defence has departed, and then farewell all its glory. Note, Those are unworthy to be honoured with the form of godliness who will not be governed by the power of godliness.

Verses 23-27
	The Desolation of Israel.
	B. C. 594.

	


23 Make a chain: for the land is full of bloody crimes, and the city is full of violence. 24 Wherefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease and their holy places shall be defiled. 25 Destruction cometh and they shall seek peace, and there shall be none. 26 Mischief shall come upon mischief, and rumour shall be upon rumour then shall they seek a vision of the prophet but the law shall perish from the priest, and counsel from the ancients. 27 The king shall mourn, and the prince shall be clothed with desolation, and the hands of the people of the land shall be troubled: I will do unto them after their way, and according to their deserts will I judge them and they shall know that I am the LORD. 

Here is, I. The prisoner arraigned: Make a chain, in which to drag the criminal to the bar, and set him before the tribunal of divine justice let him stand in fetters (as a notorious malefactor), stand pinioned to receive his doom. Note, Those that break the bands of God's law asunder, and cast away those cords from them, will find themselves bound and held by the chains of his judgments, which they cannot break nor cast from them. The chain signified the siege of Jerusalem, or the slavery of those that were carried into captivity, or that they were all bound over to the righteous judgment of God, reserved in chains.
II. The indictment drawn up against the prisoner: The land is full of bloody crimes, full of the judgments of blood (so the word is), that is, of the guilt of blood which they had shed under colour of justice and by forms of law, with the solemnity of a judgment. The innocent blood which Manasseh shed, probably thus shed, by the judgment of the blood, was the measure-filling sin of Jerusalem, 2 Kings 24:4. Or, It is full of such crimes as by the law were to be punished with death, the judgment of blood. Idolatry, blasphemy, witchcraft, Sodomy, and the like, were bloody crimes, for which particular sinners were to die and therefore, when they had become national, there was no remedy but the nation must be cut off. Note, Bloody crimes will be punished with bloody judgments. The city, the city of David, the holy city, that should have been the pattern of righteousness, the protector of it, and the punisher of wrong, is now full of violence the rulers of that city, having greater power and reputation, are greater oppressors than any others. This was sadly to be lamented. How has the faithful city become a harlot!
III. Judgment given upon this indictment. God will reckon with them not only for the profaning of his sanctuary, but for the perverting of justice between man and man for, as holiness becomes his house, so the righteous Lord loves righteousness and is the avenger of unrighteousness. Now the judgment given is, 1. That since they had walked in the way of the heathen, and done worse than they, God would bring the worst of the heathen upon them to destroy them and lay them waste, the most barbarous and outrageous, that have the least compassion to mankind and the greatest antipathy to the Jews. Note, Of the heathen some are worse than others, and God sometimes picks out the worst to be a scourge to his own people, because he intends them for the fire when the work is done. 2. That since they had filled their houses with goods unjustly gotten, and used their pomp and power for the crushing and oppressing of the weak, God would give their houses to be possessed and all the furniture of them to be enjoyed by strangers, and make the pomp of the strong to cease, so that their great men should not dazzle the eyes of the weak-sighted with their pomp, nor with their might at any time prevail against right, as they had done. 3. That, since they had defiled the holy places with their idolatries, God would defile them with his judgments, since they had set up the images of other gods in the temple, God would remove thence the tokens of the presence of their own God. When the holy places are deserted by their God they will soon be defiled by their enemies. 4. Since they had followed one sin with another, God would pursue them with one judgment upon another: "Destruction comes, utter destruction (Ezekiel 7:25) for there shall come mischief upon mischief to ruin you, and rumour upon rumour to frighten you, like the waves in a storm, one upon the neck of another." Note, Sinners that are marked for ruin shall be prosecuted to it for God will overcome when he judges. 5. Since they had disappointed God's expectations from them, he would disappoint their expectations from him for, (1.) They shall not have the deliverance out of their troubles that they expect. They shall seek peace they shall desire it and pray for it they shall aim at and expect it: but there shall be none their attempts both to court their enemies and to conquer them shall be in vain, and their troubles shall grow worse and worse. (2.) They shall not have the direction in the trouble that they expect (Ezekiel 7:26): They shall seek a vision of the prophet, shall desire, for their support under their troubles, to be assured of a happy issue out of them. They did not desire a vision to reprove them for sin, nor to warn them of danger, but to promise them deliverance. Such messages they longed to hear. But the law shall perish from the priest he shall have no words either of counsel or comfort to say to them. They would not hear what God had to say to them by ways of conviction, and therefore he has nothing to say to them by way of encouragement. Counsel shall perish from the ancients the elders of the people, that should advise them what to do in this difficult juncture, shall be infatuated and at their wits' end. It is bad with a people when those that should be their counsellors know not how to consider within themselves, consult with one another, or counsel them. 6. Since they had animated and encouraged one another to sin, God would dispirit and dishearten them all, so that they should not be able to make head against the judgments of God that were breaking in upon them. All orders and degrees of men shall lie down by consent under the load (Ezekiel 7:27): The king, that should inspire life into them, and the prince, that should lead them onto attack the enemy, shall mourn and be clothed with desolation their heads and hearts shall fail, their politics and their courage and then no wonder if the hands of the people of the land, that should fight for them, be troubled. None of the men of might shall find their hands. What can men contrive or do for themselves when God has departed from them and appears against them? All must needs be in tears, all in trouble, when God comes to judge them according to their deserts, and so make then know, to their cost, that he is the Lord, the God to whom vengeance belongs.
08 Chapter 8 

Introduction
God, having given the prophet a clear foresight of the people's miseries that were hastening on, here gives him a clear insight into the people's wickedness, by which God was provoked to bring these miseries upon them, that he might justify God in all his judgments, might the more particularly reprove the sins of the people, and with the more satisfaction foretel their ruin. Here God, in vision, brings him to Jerusalem, to show him the sins that were committed there, though God had begun to contend with them (Ezekiel 8:1-4), and there he sees, I. The image of jealousy set up at the gate of the altar, Ezekiel 8:5,6. II. The elders of Israel worshipping all manner of images in a secret chamber, Ezekiel 8:7-12. III. The women weeping for Tammuz, Ezekiel 8:13,14. IV. The men worshipping the sun, Ezekiel 8:15,16. And then appeals to him whether such a provoking people should have any pity shown them, Ezekiel 8:17,18.

Verses 1-6
	The Vision of the Divine Glory.
	B. C. 593.

	


1 And it came to pass in the sixth year, in the sixth month, in the fifth day of the month, as I sat in mine house, and the elders of Judah sat before me, that the hand of the Lord GOD fell there upon me. 2 Then I beheld, and lo a likeness as the appearance of fire: from the appearance of his loins even downward, fire and from his loins even upward, as the appearance of brightness, as the colour of amber. 3 And he put forth the form of a hand, and took me by a lock of mine head and the spirit lifted me up between the earth and the heaven, and brought me in the visions of God to Jerusalem, to the door of the inner gate that looketh toward the north where was the seat of the image of jealousy, which provoketh to jealousy. 4 And, behold, the glory of the God of Israel was there, according to the vision that I saw in the plain. 5 Then said he unto me, Son of man, lift up thine eyes now the way toward the north. So I lifted up mine eyes the way toward the north, and behold northward at the gate of the altar this image of jealousy in the entry. 6 He said furthermore unto me, Son of man, seest thou what they do? even the great abominations that the house of Israel committeth here, that I should go far off from my sanctuary? but turn thee yet again, and thou shalt see greater abominations. 

Ezekiel was now in Babylon but the messages of wrath he had delivered in the foregoing chapters related to Jerusalem, for in the peace or trouble thereof the captives looked upon themselves to have peace or trouble, and therefore here he has a vision of what was done at Jerusalem, and this vision is continued to the close of the 11th chapter.

I. Here is the date of this vision. The first vision he had was in the fifth year of the captivity, in the fourth month and the fifth day of the month, Ezekiel 1:1,2. This was just fourteen months after. Perhaps it was after he had lain 390 days on his left side, to bear the iniquity of Israel, and before he began the forty days on his right side, to bear the iniquity of Judah for now he was sitting in the house, not lying. Note, God keeps a particular account of the messages he sends to us, because he will shortly call us to account about them.

II. The opportunity is taken notice of, as well as the time. 1. The prophet was himself sitting in his house, in a sedate composed frame, deep perhaps in contemplation. Note, The more we retreat from the world, and retire into our own hearts, the better frame we are in for communion with God: those that sit down to consider what they have learned shall be taught more. Or, he sat in his house, ready to preach to the company that resorted to him, but waiting for instructions what to say. God will communicate more knowledge to those who are communicative of what they do know. 2. The elders of Judah, that were now in captivity with him, sat before him. It is probable that it was on the sabbath day, and that it was usual for them to attend on the prophet every sabbath day, both to hear the word from him and to join with him and prayer and praise: and how could they spend the sabbath better, now that they had neither temple nor synagogue, neither priest nor altar? It was a great mercy that they had opportunity to spend it so well, as the good people in Elisha's time, 2 Kings 4:23. But some think it was on some extraordinary occasion that they attended him, to enquire of the Lord, and sat down at his feet to hear his word. Observe here, (1.) When the law had perished from the priests at Jerusalem, whose lips should keep knowledge (Ezekiel 7:26), those in Babylon had a prophet to consult. God is not tied to places or persons. (2.) Now that the elders of Judah were in captivity they paid more respect to God's prophets, and his word in their mouth, than they did when they lived in peace in their own land. When God brings men into the cords of affliction, then he opens their ears to discipline, Job 36:8,10; Psalm 141:6. Those that despised vision in the valley of vision prized it now that the word of the Lord precious and there was no open vision. (3.) When our teachers are driven into corners, and are forced to preach in private houses, we must diligently attend them there. A minister's house should be a church for all his neighbours. Paul preached in his own hired house at Rome, and God owned him there, and no man forbad him.
III. The divine influence and impression that the prophet was now under: The hand of the Lord fell there upon me. God's hand took hold of him, and arrested him, as it were, to employ him in this vision, but at the same time supported him to bear it.

IV. The vision that the prophet saw, Ezekiel 8:2. He beheld a likeness, of a man we may suppose, for that was the likeness he saw before, but it was all brightness above the girdle and all fire below, fire and flame. This agrees with the description we had before of the apparition he saw, Ezekiel 1:27. It is probably that it was the same person, the man Christ Jesus. It is probable that the elders that sat with him (as the men that journeyed with Paul) saw a light and were afraid, and this happy sight they gained by attending the prophet in a private meeting, but they had no distinct view of him that spoke to him, Acts 22:9.

V. The prophet's remove, in vision, to Jerusalem. The apparition he saw put forth the form of a hand, which took him by a lock of his head, and the Spirit was that hand which was put forth, for the Spirit of God is called the finger of God. Or, The spirit within him lifted him up, so that he was borne up and carried on by an internal principle, not an external violence. A faithful ready servant of God will be drawn by a hair, by the least intimation of the divine will, to his duty for he has that within him which inclines him to a compliance with it, Psalm 27:8. He was miraculously lifted up between heaven and earth, as if he were to fly away upon eagles' wings. This, it is probable (so Grotius thinks), the elders that sat with him saw they were witnesses of the hand taking him by the lock of hair, and lifting him up, and then perhaps laying him down again in a trance of ecstasy, while he had the following visions, whether in the body or out of the body, we may suppose, he could not tell, any more than Paul in a like case, much less can we. Note, Those are best prepared for communion with God and the communications of divine light that by divine grace are raised up above the earth and the things of it, to be out of their attractive force. But, being lifted up towards heaven, he was carried in vision to Jerusalem, and to God's sanctuary there for those that would go to heaven must take that in their way. The Spirit represented to his mind the city and temple as plainly as if he had been there in person. O that by faith we could thus enter into the Jerusalem, the holy city, above, and see the things that are invisible!

VI. The discoveries that were made to him there.

1. There he saw the glory of God (Ezekiel 8:4): Behold, the glory of the god of Israel was there, the same appearance of the living creatures, and the wheels, and the throne, that he had seen, Ezekiel 1:1-28 Note, God's servants, wherever they are and whithersoever they go, ought to carry about with them a believing regard to the glory of God and to set that always before them and those that have seen God's power and glory in the sanctuary should desire to see them again, so as they have seen them, Psalm 63:2. Ezekiel has this repeated vision of the glory of God both to give credit to and to put honour upon the following discoveries. But it seems to have a further intention here it was to aggravate this sin of Israel, in changing their own God, the God of Israel (who is a God of so much glory as here he appears to be), for dunghill gods, scandalous gods, false gods, and indeed no gods. Note, The more glorious we see God to be the more odious we shall see sin to be, especially idolatry, which turns his truth in to a lie, his glory into shame. It was also to aggravate their approaching misery, when this glory of the Lord should remove from them (Ezekiel 11:23) and leave the house and city desolate.

2. There he saw the reproach of Israel--and that was the image of jealousy, set northward, at the gate of the altar, Ezekiel 8:3,5. What image this was is uncertain, probably an image of Baal, or of the grove, which Manasseh made and set in the temple (2Kings 21:7,2 Chronicles 33:3), which Josiah removed, but his successors, it seems, replace there, as probably they did the chariots of the sun which he found at the entering in of the house of the Lord (2 Kings 23:11), and this is here said to be in the entry. But the prophet, instead of telling us what image it was, which might gratify our curiosity, tells us that it was the image of jealousy, to convince our consciences that, whatever image it was, it was in the highest degree offensive to God and provoked him to jealousy. he resented it as a husband would resent the whoredoms of his wife, and would certainly revenge it for God is jealous, and the Lord revenges, Nahum 1:2.

(1.) The very setting up of this image in the house of the Lord was enough to provoke him to jealousy for it is in the matters of his worship that we are particularly told, I the Lord thy God am a jealous God. Those that placed this image at the door of the inner gate, where the people assembled, called the gate of the altar (Ezekiel 8:5), thereby plainly intended, [1.] To affront God, to provoke him to his face, by advancing an idol to be a rival with him for the adoration of his people, in contempt of his law and in defiance of his justice. [2.] To debauch the people, and pick them up as they were entering into the courts of the Lord's house to bring their offerings to him, and to tempt them to offer them to this image like the adulteress Solomon describes, that sits at the door of her house, to call passengers who go right on their ways, Whoso is simple, let him turn in hither, Proverbs 9:14-16. With good reason therefore is this called the image of jealousy.
(2.) We may well imagine what a surprise and what a grief it was to Ezekiel to see this image in the house of God, when he was in hopes that the judgments they were under had, by this time, wrought some reformation among them but there is more wickedness in the world, in the church, than good men think there is. And now, [1.] God appeals to him whether this was not bad enough, and a sufficient ground for God to go upon in casting off this people and abandoning them to ruin. Could he, or any one else, expect any other than that God should go far from his sanctuary, when there were such abominations committed there, in that very place nay, was he not perfectly driven thence? They did these things designedly, and on purpose that he should leave his sanctuary, and so shall their doom be they have hereby, in effect, like the Gadarenes, desired him to depart out of their coasts, and therefore he will depart he will no more dignify and protect his sanctuary, as he has done, but will give it up to reproach and ruin. But, [2.] Though this is bad enough, and serves abundantly to justify God in all that he brings upon them, yet the matter will appear to be much worse: But turn thyself yet again, and thou wilt be amazed to see greater abominations than these. Where there is one abomination it will be found that there are many more. Sins do not go alone.

Verses 7-12
	Secret Abominations Discovered The Chambers of Imagery.
	B. C. 593.

	


7 And he brought me to the door of the court and when I looked, behold a hole in the wall. 8 Then said he unto me, Son of man, dig now in the wall: and when I had digged in the wall, behold a door. 9 And he said unto me, Go in, and behold the wicked abominations that they do here. 10 So I went in and saw and behold every form of creeping things, and abominable beasts, and all the idols of the house of Israel, portrayed upon the wall round about. 11 And there stood before them seventy men of the ancients of the house of Israel, and in the midst of them stood Jaazaniah the son of Shaphan, with every man his censer in his hand and a thick cloud of incense went up. 12 Then said he unto me, Son of man, hast thou seen what the ancients of the house of Israel do in the dark, every man in the chambers of his imagery? for they say, The LORD seeth us not the LORD hath forsaken the earth. 

We have here a further discovery of the abominations that were committed at Jerusalem, and within the confines of the temple, too. Now observe,

I. How this discovery is made. God, in vision, brought Ezekiel to the door of the court, the outer court, along the sides of which the priests' lodgings were. God could have introduced him at first into the chambers of imagery, but he brings him to them by degrees, partly to employ his own industry in searching out these mysteries of iniquity, and partly to make him sensible with what care and caution those idolaters concealed their idolatries. Before the priests' apartments they had run up a wall, to make them the more private, that they might not lie open to the observation of those who passed by--a shrewd sign that they did something which they had reason to be ashamed of. He that doth evil hates the light. They were not willing that those who saw them in God's house should see them in their own, lest they should see them contradict themselves and undo in private what they did in public. But, behold, a hole in the wall, (Ezekiel 8:7), a spy-hole, by which you might see that which would give cause to suspect them. When hypocrites screen themselves behind the wall of an external profession, and with it think to conceal their wickedness from the eye of the world and carry on their designs the more successfully, it is hard for them to manage it with so much art by that there is some hole or other left in the wall, something that betrays them, to those who look diligently, not to be what they pretend to be. The ass's ears in the fable appeared from under the lion's skin. This hole in the wall Ezekiel made wider, and behold a door, Ezekiel 8:8. This door he goes in by into the treasury, or some of the apartments of the priests, and sees the wicked abominations that they do there, Ezekiel 8:9. Note, Those that would discover the mystery of iniquity in others, or in themselves, must accomplish a diligent search for Satan has his wiles, and depths, and devices, which we should not be ignorant of, and the heart is deceitful above all things in the examining of it therefore we are concerned to be very strict.

II. What the discovery is. It is a very melancholy one. 1. He sees a chamber set round with idolatrous pictures (Ezekiel 8:10): All the idols of the house of Israel, which they had borrowed from the neighbouring nations, were portrayed upon the wall round about, even the vilest of them, the forms of creeping things, which they worshipped, and beasts, even abominable ones, which are poisonous and venomous at least they were abominable when they were worshipped. This was a sort of pantheon, a collection of all the idols together which they paid their devotions to. Though the second commandment, in the letter of it, forbids only graven images, yet painted ones are as bad and as dangerous. 2. He sees this chamber filled with idolatrous worshippers (Ezekiel 8:11): There were seventy men of the elders of Israel offering incense to these painted idols. Here was a great number of idolaters strengthening one another's hands in this wickedness though it was in a private chamber, and the meeting industriously concealed, yet here were seventy men engaged in it. I doubt these elders were many more than those in Babylon that sat before the prophet in his house, Ezekiel 8:1. They were seventy men, the number of the great Sanhedrim, or chief council of the nation, and, we have reason to fear, the same men for they were the ancients of the house of Israel, not only in age, but in office, who were bound, by the duty of their place, to restrain and punish idolatry and to destroy and abolish all superstitious images wherever they found them yet these were those that did themselves worship them in private, so undermining that religion which in public they professed to own and promote only because by it they held their preferments. They had every man his censer in his hand so fond were they of the idolatrous service that they would all be their own priests, and very prodigal they were of their perfumes in honour of these images, for a thick cloud of incense went up, that filled the room. O that the zeal of these idolaters might shame the worshippers of the true God out of their indifference to his service! The prophet took particular notice of one whom he knew, who stood in the midst of these idolaters, as chief among them, being perhaps president of the great council at this time or most forward in this wickedness. No wonder the people were corrupt when the elders were so. The sins of leaders are leading sins.

III. What the remark is that made upon it (Ezekiel 8:12): "Son of man, hast thou seen this? Couldst thou have imagined that there was such wickedness committed?" It is here observed concerning it, 1. That it was done in the dark for sinful works are works of darkness. They concealed it, lest they should lose their places, or at least their credit. There is a great deal of secret wickedness in the world, which the day will declare, the day of the revelation of the righteous judgment of God. 2. That this one idolatrous chapel was but a specimen of many the like. Here they met together, to worship their images in concert, but, it should seem, they had every man the chamber of his imagery besides, a room in his own house for this purpose, in which every man gratified his own fancy with such pictures as he liked best. Idolaters had their household gods, and their family worship of them in private, which is a shame to those who call themselves Christians and yet have no church in their house, no worship of God in their family. Had they chambers of imagery, and shall not we have chambers of devotion? 3. That atheism was at the bottom of their idolatry. They worship images in the dark, the images of the gods of other nations, and they say, "Jehovah, the God of Israel, whom we should serve, seeth us not. Jehovah hath forsaken the earth, and we may worship what God we will he regards us not." (1.) They think themselves out of God's sight: They say, The Lord seeth us not. They imagined, because the matter was carried on so closely that men could not discover it, nor did any of their neighbours suspect them to be idolaters, that therefore it was hidden from the eye of God as if there were any darkness, or shadow of death, where the workers of iniquity may hide themselves. Note, A practical disbelief of God's omniscience is at the bottom of our treacherous departures from him but the church argues justly, as to this very sin of idolatry (Psalm 44:20,21), If we have forgotten the name of our God, and stretched forth our hand to a strange god, will not God search this out? No doubt he will. (2.) They think themselves out of God's care: "The Lord has forsaken the earth, and looks not after the affairs of it and then we may as well worship any other god as him." Or, "He has forsaken our land, and left it to be a prey to its enemies and therefore it is time for us to look out for some other god, to whom to commit the protection of it. Our one God cannot, or will not, deliver us and therefore let us have many." This was a blasphemous reflection upon God, as if he had forsaken them first, else they would not have forsaken him. Note, Those are ripe indeed for ruin who have arrived at such a pitch of impudence as to lay the blame of their sins upon God himself.

Verses 13-18
	The Chambers of Imagery.
	B. C. 593.

	


13 He said also unto me, Turn thee yet again, and thou shalt see greater abominations that they do. 14 Then he brought me to the door of the gate of the LORD's house which was toward the north and, behold, there sat women weeping for Tammuz. 15 Then said he unto me, Hast thou seen this, O son of man? turn thee yet again, and thou shalt see greater abominations than these. 16 And he brought me into the inner court of the LORD's house, and, behold, at the door of the temple of the LORD, between the porch and the altar, were about five and twenty men, with their backs toward the temple of the LORD, and their faces toward the east and they worshipped the sun toward the east. 17 Then he said unto me, Hast thou seen this, O son of man? Is it a light thing to the house of Judah that they commit the abominations which they commit here? for they have filled the land with violence, and have returned to provoke me to anger: and, lo, they put the branch to their nose. 18 Therefore will I also deal in fury: mine eye shall not spare, neither will I have pity: and though they cry in mine ears with a loud voice, yet will I not hear them. 

Here we have,

I. More and greater abominations discovered to the prophet. He thought that what he had seen was bad enough and yet (Ezekiel 8:13): Turn thyself again, and thou shalt see yet greater abominations, and greater still, Ezekiel 8:15, as before, Ezekiel 8:6. There are those who live in retirement who do no think what wickedness there is in this world and the more we converse with it, and the further we go abroad into it, the more corrupt we see it. When we have seen that which is bad we may have our wonder at it made to cease by the discovery of that which, upon some account or other, is a great deal worse. We shall find it so in examining our own hearts and searching into them there is a world of iniquity in them, a great abundance and variety of abominations, and, when we have found out much amiss, still we shall find more for the heart is desperately wicked, who can know it perfectly? Now the abominations here discovered were, 1. Women weeping for Tammuz, Ezekiel 8:14. An abominable thing indeed, that any should choose rather to serve an idol in tears than to serve the true God with joyfulness and gladness of heart! Yet such absurdities as these are those guilty of who follow after lying vanities and forsake their own mercies. Some think it was for Adonis, an idol among the Greeks, other for Osiris, an idol of the Egyptians, that they shed these tears. The image, they say, was made to weep, and then the worshippers wept with it. They bewailed the death of this Tammuz, and anon rejoiced in its returning to life again. These mourning women sat at the door of the gate of the Lord's house, and there shed their idolatrous tears, as it were in defiance of God and the sacred rites of his worship, and some think, with their idolatry, prostrating themselves also to corporeal whoredom for these two commonly went together, and those that dishonoured the divine nature by the one were justly given up to vile affections and a reprobate sense to dishonour the human nature, which nowhere ever sunk so far below itself as in these idolatrous rites. 2. Men worshipping the sun, Ezekiel 8:16. And this was so much the greater an abomination that it was practised in the inner court of the Lord's house at the door of the temple of the lord, between the porch and the altar. There, where the most sacred rites of their holy religion used to be performed, was this abominable wickedness committed. Justly might God in jealousy say to those who thus affronted him at his own door, as the king to Haman, Will he force the queen also before me in the house? Here were about twenty-five men giving that honour to the sun which is due to God only. Some think they were the king and his princes it should rather seem that they were priests, for this was the court of the priests, and the proper place to find them in. Those that were entrusted with the true religion, had it committed to their care and were charged with the custody of it, they were the men that betrayed it. (1.) They turned their backs towards the temple of the Lord, resolvedly forgetting it and designedly slighting it and putting contempt upon it. Note, When men turn their backs upon God's institutions, and despise them, it is no marvel if they wander endlessly after their own inventions. Impiety is the beginning of idolatry and all iniquity. (2.) They turned their faces towards the east, and worshipped the sun, the rising sun. This was an ancient instance of idolatry it is mentioned in Job's time (Job 31:26), and had been generally practised among the nations, some worshipping the sun under one name, others under another. These priests, finding it had antiquity and general consent and usage on its side (the two pleas which the papists use at this day in defence of their superstitious rites, and particularly this of worshipping towards the east), practised it in the court of the temple, thinking it an omission that it was not inserted in their ritual. See the folly of idolaters in worshipping that as a god, and calling it Baal--a lord, which God made to be a servant to the universe (for such the sun is, and so his name Shemesh signified, Deuteronomy 4:19), and in adoring the borrowed light and despising the Father of lights.
II. The inference drawn from these discoveries (Ezekiel 8:17): "Hast thou seen this, O son of man! and couldst thou have thought ever to see such things done in the temple of the Lord?" Now, 1. He appeals to the prophet himself concerning the heinousness of the crime. Can he think it is a light thing to the house of Judah, who know and profess better things, and are dignified with so many privileges above other nations? Is it an excusable thing in those that have God's oracles and ordinances that they commit the abominations which they commit here? Do not those deserve to suffer that thus sin? Should not such abominations as these make desolate? Daniel 9:27. 2. He aggravates it from the fraud and oppression that were to be found in all parts of the nations: They have filled the land with violence. It is not strange if those that wrong God thus make no conscience of wronging one another, and with all that is sacred trample likewise upon all that is just. And their wickedness in their conversations made even the worship they paid to their own God an abomination (Isaiah 1:11, &c.): "They fill the land with violence, and then they return to the temple to provoke me to anger there for even their sacrifices, instead of making an atonement, do but add to their guilt. They return to provoke me (they repeat the provocation, do it, and do it again), and, lo, they put the branch to their nose" --a proverbial expression denoting perhaps their scoffing at God and having him in derision they snuffed at his service, as men do when they put a branch to their nose. Or it was some custom used by idolaters in honour of the idols they served. We read of garlands used in their idolatrous worships (Acts 14:13), out of which every zealot took a branch which they smelled to as a nosegay. Dr. Lightfoot (Hor. Heb. in John 15.6) gives another sense of this place: They put the branch to their wrath, or to his wrath, as the Masorites read it that is, they are still bringing more fuel (such as the withered branches of the vine) to the fire of divine wrath, which they have already kindled, as if that wrath did not burn hot enough already. Or putting the branch to the nose may signify the giving of a very great affront and provocation either to God or man they are an abusive generation of men. 3. He passes sentence upon them that they shall be utterly cut off: Therefore, because they are thus furiously bent upon sin, I will also deal in fury with them, Ezekiel 8:18. They filled the land with their violence, and God will fill it with the violence of their enemies and he will not lend a favourable ear to the suggestions either, (1.) Of his own pity: My eye shall not spare, neither will I have pity repentance shall be hidden from his eyes or, (2.) Of their prayers: Though they cry in my ears with a loud voice, yet will I not hear them for still their sins cry more loudly for vengeance than their prayers cry for mercy. God will now be as deaf to their prayers as their own idols were, on whom they cried aloud, but in vain, 1 Kings 18:26. Time was when God was ready to hear even before they cried and to answer while they were yet speaking but now they shall seek me early and not find me, Proverbs 1:28. It is not the loud voice, but the upright heart, that God will regard.

09 Chapter 9 

Introduction
The prophet had, in vision, seen the wickedness that was committed at Jerusalem, in the foregoing chapter, and we may be sure that it was not represented to him worse than really it was now here follows, of course, a representation of their ruin approaching for when sin goes before judgments come next. Here is, I. Preparation made of instruments that were to be employed in the destruction of the city, Ezekiel 9:1,2. II. The removal of the Shechinah from the cherubim to the threshold of the temple, Ezekiel 9:3. III. Orders given to one of the persons employed, who is distinguished from the rest, for the marking of a remnant to be preserved from the common destruction, Ezekiel 9:3,4. IV. The warrant signed for the execution of those that were not marked, and the execution begun accordingly, Ezekiel 9:5-7. V. The prophet's intercession for the mitigation of the sentence, and a denial of any mitigation, the decree having now gone forth, Ezekiel 9:8-10. VI. The report made by him that was to mark the pious remnant of what he had done in that matter, Ezekiel 9:11. And this shows a usual method of Providence in the government of the world.

Verses 1-4
	Preparations to Destroy Jerusalem The Righteous Marked for Salvation.
	B. C. 593.

	


1 He cried also in mine ears with a loud voice, saying, Cause them that have charge over the city to draw near, even every man with his destroying weapon in his hand. 2 And, behold, six men came from the way of the higher gate, which lieth toward the north, and every man a slaughter weapon in his hand and one man among them was clothed with linen, with a writer's inkhorn by his side: and they went in, and stood beside the brasen altar. 3 And the glory of the God of Israel was gone up from the cherub, whereupon he was, to the threshold of the house. And he called to the man clothed with linen, which had the writer's inkhorn by his side 4 And the LORD said unto him, Go through the midst of the city, through the midst of Jerusalem, and set a mark upon the foreheads of the men that sigh and that cry for all the abominations that be done in the midst thereof. 

In these verses we have,

I. The summons given to Jerusalem's destroyers to come forth and give their attendance. He that appeared to the prophet (Ezekiel 8:2), that had brought him to Jerusalem and had shown the wickedness that was done there, he cried, Cause those that have charge over the city to draw near (Ezekiel 9:1), or, as it might better be read, and nearer the original, Those that have charge over the city are drawing near. He had said (Ezekiel 8:18), I will deal in fury now, says he to the prophet, thou shalt see who are to be employed as the instruments of my wrath. Appropinquaverunt visitationes civitatis--The visitations (or visitors) of the city are at hand. They would not know the day of their visitations in mercy, and now they are to be visited in wrath. Observe, 1. How the notice of this is given to the prophet: He cried it in my ears with a loud voice, which intimates the vehemency of him that spoke when men are highly provoked, and threaten in anger, they speak aloud. Those that regard not the counsels God gives them in a still small voice shall be made to hear the threatenings, to hear and tremble. It denotes also the prophet's unwillingness to be told this: he was deaf on that ear, but there is no remedy, their sin will not admit an excuse and therefore their judgment will not admit a delay: "He cried it in my ears with a loud voice he made me hear it, and I heard it with a sad heart." 2. What this notice is. There are those that have charge over the city to destroy it, not the Chaldean armies, they are to be indeed employed in this work, but they are not the visitors, they are only the servants, or tools rather. God's angels have received a charge now to lay that city waste, which they had long had a charge to protect and watch over. They are at hand, as destroying angels, as ministers of wrath, for every man has his destroying weapon in his hand, as the angel that kept the way of the tree of life with a flaming sword. Note, Those that have by sin made God their enemy have made the good angels their enemies too. These visitors are called and caused to draw near. Note, God has ministers of wrath always within call, always at command, invisible powers, by whom he accomplishes is purposes. The prophet is made to see this in vision, that he might with the greater assurance in his preaching denounce these judgments. God told it him with a loud voice, taught it him with a strong hand (Isaiah 8:11), that it might make the deeper impression upon him and that he might thus proclaim it in the people's ears.

II. Their appearance, upon this summons, is recorded. Immediately six men came (Ezekiel 9:2), one for each of the principal gates of Jerusalem. Two destroying angels were sent against Sodom, but six against Jerusalem for Jerusalem's doom in the judgment will be thrice as heavy as that of Sodom. There is an angel watching at every gate to destroy, to bring in judgments from every quarter, and to take heed that none escape. One angel served to destroy the first-born of Egypt, and the camp of the Assyrians, but here are six. In the Revelation we find seven that were to pour out the vials of God's wrath, Revelation 16:1. They came with every one a slaughter-weapon in his hand, prepared for the work to which they were called. The nations of which the king of Babylon's army was composed, which some reckon to be six, and the commanders of his army (of whom six are named as principal, Jeremiah 39:3), may be called the slaughter-weapons in the hands of the angels. The angels are thoroughly furnished for every service. 1. Observe whence they came--from the way of the higher gate, which lies towards the north (Ezekiel 9:2), either because the Chaldeans came from the north (Jeremiah 1:14, Out of the north an evil shall break forth) or because the image of jealousy was set up at the door of the inner gate that looks towards the north, Ezekiel 8:3,5. At that gate of the temple the destroying angels entered, to show what it was that opened the door to them. Note, That way that sin lies judgments may be expected to come. 2. Observe where they placed themselves: They went in and stood beside the brazen altar, on which sacrifices were wont to be offered and atonement made. When they acted as destroyers they acted as sacrificers, not from any personal revenge or ill-will, but with a pure and sincere regard to the glory of God for to his justice all they slew were offered up as victims. They stood by the altar, as it were to protect and vindicate that, and plead its righteous cause, and avenge the horrid profanation of it. At the altar they were to receive their commission to destroy, to intimate that the iniquity of Jerusalem, like that of Eli's house, was not to be purged by sacrifice.
III. The notice taken of one among the destroying angels distinguished in his habit from the rest, from whom some favour might be expected it should seem he was not one of the six, but among them, to see that mercy was mixed with judgment, Ezekiel 9:2. This man was clothed with linen, as the priests were, and he had a writer's inkhorn hanging at his side, as anciently attorneys and lawyers' clerks had, which he was to make use of, as the other six were to make use of their destroying weapons. Here the honours of the pen exceeded those of the sword, but he was the Lord of angels that made use of the writer's inkhorn for it is generally agreed, among the best interpreters, that this man represented Christ as Mediator saving those that are his from the flaming sword of divine justice. He is our high priest, clothed with holiness, for that was signified by the fine linen, Revelation 19:8. As prophet he wears the writer's inkhorn. The book of life is the Lamb's book. The great things of the law and gospel which God has written to us are of his writing for it is the Spirit of Christ, in the writers of the scripture, that testifies to us, and the Bible is the revelation of Jesus Christ. Note, It is a matter of great comfort to all good Christians that, in the midst of the destroyers and the destructions that are abroad, there is a Mediator, a great high priest, who has an interest in heaven, and whom saints on earth have an interest in.

IV. The removal of the appearance of the divine glory from over the cherubim. Some think this was that usual display of the divine glory which was between the cherubim over the mercy seat, in the most holy place, that took leave of them now, and never returned for it is supposed that it was not in the second temple. Others think it was that display of the divine glory which the prophet now saw over the cherubim in vision and this is more probable, because this is called the glory of the God of Israel (Ezekiel 8:4), and this is it which he had now his eye upon this was gone to the threshold of the house, as it were to call to the servants that attended without the door, to send them on their errand and give them their instructions. And the removal of this, as well as the former, might be significant of God's departure from them, and leaving them their house desolate and when God goes all good goes, but he goes from none till they first drive him from them. He went at first no further than the threshold, that he might show how loth he was to depart, and might give them both time and encouragement to invite his return to them and his stay with them. Note, God's departures from a people are gradual, but gracious souls are soon award of the first step he takes towards a remove. Ezekiel immediately observed that the glory of the god of Israel had gone up from the cherub: and what is a vision of angels if God be gone?

V. The charge given to the man clothed in linen to secure the pious remnant from the general desolation. We do not read that this Saviour was summoned and sent for, as the destroyers were for he is always ready, appearing in the presence of God for us and to him, as the most proper person, the care of those that are marked for salvation is committed, Ezekiel 9:4. Now observe, 1. The distinguishing character of this remnant that is to be saved. They are such as sigh and cry, sigh in themselves, as men in pain and distress, cry to God in prayer, as men in earnest, because of all the abominations that are committed in Jerusalem. It was not only the idolatries they were guilty of, but all their other enormities, that were abominations to God. These pious few had witnessed against those abominations and had done what they could in their places to suppress them but, finding all their attempts for the reformation of manners fruitless, they sat down, and sighted, and cried, wept in secret, and complained to God, because of the dishonour done to his name by their wickedness and the ruin it was bringing upon their church and nation. Note, It is not enough that we do not delight in the sins of others, and that we have not fellowship with them, but we must mourn for them, and lay them to heart we must grieve for that which we cannot help, as those that hate sin for its own sake, and have a tender concern for the souls of others, as David (Psalm 119:136), and Lot, who vexed his righteous soul with the wicked conversation of his neighbours. The abominations committed in Jerusalem are to be in a special manner lamented, because they are in a particular manner offensive to God. 2. The distinguishing care taken of them. Orders are given to find those all out that are of such a pious public spirit: "Go through the midst of the city in quest of them, and though they are ever so much dispersed, and ever so closely hid from the fury of their persecutors, yet see that you discover them, and set a mark upon their foreheads," (1.) To signify that God owns them for his, and he will confess them another day. A work of grace in the soul is to God a mark upon the forehead, which he will acknowledge as his mark, and by which he knows those that are his. (2.) To give to them who are thus marked an assurance of God's favour, that they may know it themselves and the comfort of knowing it will be the most powerful support and cordial in calamitous times. Why should we perplex ourselves about this temporal life if we know by the mark that we have eternal life? (3.) To be a direction to the destroyers whom to pass by, as the blood upon the door-posts was an indication that that was an Israelite's house, and the first-born there must not be slain. Note, Those who keep themselves pure in times of common iniquity God will keep safe in times of common calamity. Those that distinguish themselves shall be distinguished those that cry for other men's sins shall not need to cry for their own afflictions, for they shall be either delivered from them or comforted under them. God will set a mark upon his mourners, will book their sighs and bottle their tears. The sealing of the servants of God in their foreheads mentioned in Revelation 7:3 was the same token of the care God has of his own people with this related here only this was to secure them from being destroyed, that from being seduced, which is equivalent.

Verses 5-11
	The Righteous Distinguished The Prophet's Intercession.
	B. C. 593.

	


5 And to the others he said in mine hearing, Go ye after him through the city, and smite: let not your eye spare, neither have ye pity: 6 Slay utterly old and young, both maids, and little children, and women: but come not near any man upon whom is the mark and begin at my sanctuary. Then they began at the ancient men which were before the house. 7 And he said unto them, Defile the house, and fill the courts with the slain: go ye forth. And they went forth, and slew in the city. 8 And it came to pass, while they were slaying them, and I was left, that I fell upon my face, and cried, and said, Ah Lord GOD! wilt thou destroy all the residue of Israel in thy pouring out of thy fury upon Jerusalem? 9 Then said he unto me, The iniquity of the house of Israel and Judah is exceeding great, and the land is full of blood, and the city full of perverseness: for they say, The LORD hath forsaken the earth, and the LORD seeth not. 10 And as for me also, mine eye shall not spare, neither will I have pity, but I will recompense their way upon their head. 11 And, behold, the man clothed with linen, which had the inkhorn by his side, reported the matter, saying, I have done as thou hast commanded me. 

In these verses we have,

I. A command given to the destroyers to do execution according to their commission. They stood by the brazen altar, waiting for orders and orders are here given them to cut off and destroy all that were either guilty of, or accessory to, the abominations of Jerusalem, and that did not sigh and cry for them. Note, When God has gathered his wheat into his garner nothing remains but to burn up the chaff, Matthew 3:12.

1. They are ordered to destroy all, (1.) Without exception. They must go through the city, and smite they must slay utterly, slay to destruction, give them their death's wound. They must make no distinction of age or sex, but cut off old and young neither the beauty of the virgins, nor the innocency of the babes, shall secure them. This was fulfilled in the death of multitudes by famine and pestilence, especially by the sword of the Chaldeans, as far as the military execution went. Sometimes even such bloody work as this has been God's work. But what an evil thing is sin, then, which provokes the God of infinite mercy to such severity! (2.) Without compassion: "Let not your eye spare, neither have you pity (Ezekiel 9:5) you must not save any whom God has doomed to destruction, as Saul did Agag and the Amalekites, for that is doing the work of God deceitfully, Jeremiah 48:10. None need to be more merciful than God is and he had said (Ezekiel 8:18), My eye shall not spare, neither will I have pity." Note, Those that live in sin, and hate to be reformed, will perish in sin, and deserve not to be pitied for they might easily have prevented the ruin, and would not.

2. They are warned not to do the least hurt to those that were marked for salvation: "Come not near any man upon whom is the mark do not so much as threaten or frighten any of them it is promised them that there shall no evil come nigh them, and therefore you must keep at a distance from them." The king of Babylon gave particular orders that Jeremiah should be protected. Baruch and Ebed-melech were secured, and, it is likely, others of Jeremiah's friends, for his sake. God had promised that it should go well with his remnant and they should be well treated (Jeremiah 15:11) and we have reason to think that none of the mourning praying remnant fell by the sword of the Chaldeans, but that God found out some way or other to secure them all, as, in the last destruction of Jerusalem by the Romans, the Christians were all secured in a city called Pella, and none of them perished with the unbelieving Jews. Note, None of those shall be lost whom God has marked for life and salvation for the foundation of God stands sure.

3. They are directed to begin at the sanctuary (Ezekiel 9:6), that sanctuary which, in the chapter before, he had seen the horrid profanation of they must begin there because there the wickedness began which provoked God to send these judgments. The debaucheries of the priests were the poisoning of the springs, to which all the corruption of the streams was owing. The wickedness of the sanctuary was of all wickedness the most offensive to God, and therefore there the slaughter must begin: "Begin there, to try if the people will take warning by the judgments of God upon their priests, and will repent and reform begin there, that all the world may see and know that the Lord, whose name is Jealous, is a jealous God, and hates sin most in those that are nearest to him." Note, When judgments are abroad they commonly begin at the house of God, 1 Peter 4:17. You only have I known, and therefore I will punish you, Amos 3:2. God's temple is a sanctuary, a refuge and protection for penitent sinners, but not for any that go on still in their trespasses neither the sacredness of the place nor the eminency of their place in it will be their security. It should seem the destroyers made some difficulty of putting men to death in the temple, but God bids them not to hesitate at that, but (Ezekiel 9:7), Defile the house, and fill the courts with slain. They will not be taken from the altar (as was appointed by the law, Exodus 21:14), but think to secure themselves by keeping hold of the horns of it, like Joab, and therefore, like him, let them die there, 1 Kings 2:30,31. There the blood of one of God's prophets had been shed (Matthew 23:35) and therefore let their blood be shed. Note, If the servants of God's house defile it with their idolatries, God will justly suffer the enemies of it to defile it with their violences, Psalm 79:1. But these acts of necessary justice were really, whatever they were ceremonially, rather a purification than a pollution of the sanctuary it was putting away evil from among them. 4. They are appointed to go forth into the city, Ezekiel 9:6,7. Note, Wherever sin has gone before judgement will follow after and, though judgement begins at the house of God, yet it shall not end there. The holy city shall be no more a protection to the wicked people then the holy house was to the wicked priests.

II. Here is execution done accordingly. They observed their orders, and, 1. They began at the elders, the ancient men that were before the house, and slew them first, either those seventy ancients who worshipped idols in their chambers (Ezekiel 8:12) or those twenty-five who worshipped the sun between the porch and the altar, who might more properly be said to be before the house. Note, Ringleaders in sin may expect to be first met with by the judgments of God and the sins of those who are in the most eminent and public stations call for the most exemplary punishments. 2. They proceeded to the common people: They went forth and slew in the city for, when the decree has gone forth, there shall be no delay if God begin, he will make an end.

III. Here is the prophet's intercession for a mitigation of the judgement, and a reprieve for some (Ezekiel 9:8): While they were slaying them, and I was left, I fell upon my face. Observe here, 1. How sensible the prophet was of God's mercy to him, in that he was spared when so many round about him were cut off. Thousands fell on his right hand, and on his left, and yet the destruction did not come nigh him only with his eyes did he behold the just reward of the wicked, Psalm 91:7,8. He speaks as one that narrowly escaped the destruction, attributing it to God's goodness, not his own deserts. Note, The best saints must acknowledge themselves indebted to sparing mercy that they are not consumed. And when desolating judgments are abroad, and multitudes fall by them, it ought to be accounted a great favor if we have our lives given us for a prey for we might justly have perished with those that perished. 2. Observe how he improved this mercy he looked upon it that therefore he was left that he might stand in the gap to turn away the wrath of God. Note, We must look upon it that for this reason we are spared, that we may do good in our places, may do good by our prayers. Ezekiel did not triumph in the slaughter he made, but his flesh trembled for the fear of God, (as David's, Psalm 119:120) he fell on his face, and cried, not in fear for himself (he was one of those that were marked), but in compassion to his fellow-creatures. Those that sigh and cry for the sins of sinners cannot but sigh and cry for their miseries too yet the day is coming when all this concern will be entirely swallowed up in a full satisfaction in this, that God is glorified and those that now fall on their faces, and cry, Ah! Lord God, will lift up their heads, and sing, Hallelujah, Revelation 19:1,3. The prophet humbly expostulates with God: "Wilt thou destroy all the residue of Israel, and shall there be none left but the few that are marked? Shall the Israel of God be destroyed, utterly destroyed? When there are but a few left shall those be cut off, who might have been the seed of another generation? And will the God of Israel be himself their destroyer? Wilt thou now destroy Israel, who wast wont to protect and deliver Israel? Wilt thou so pour out thy fury upon Jerusalem as by the total destruction of the city to ruin the whole country too? Surely thou wilt not!" Note, Though we acknowledge that God is righteous, yet we have leave to plead with him concerning his judgments, Jeremiah 12:1.

IV. Here is God's denial of the prophet's request for a mitigation of the judgement and his justification of himself in that denial, Ezekiel 9:9,10. 1. Nothing could be said in extenuation of this sin. God was willing to show mercy as the prophet could desire he always is so. But here the case will not admit of it it is such that mercy cannot be granted without wrong to justice and it is not fit that one attribute of God should be glorified at the expense of another. Is it any pleasure to the Almighty that he should destroy, especially that he should destroy Israel? By no means. But the truth is their crimes are so flagrant that the reprieve of the sinners would be a connivance at the sin: "The iniquity of the house of Judah and Israel is exceedingly great there is no suffering them to go on at this rate. The land is filled with the innocent blood, and, when the city courts are appealed to for the defence of injured innocency, the remedy is as bad as the disease, for the city is full of perverseness, or wrestling of judgement and that which they support themselves with in this iniquity is the same atheistical profane principle with which they flattered themselves in their idolatry, Ezekiel 8:12. The Lord has forsaken the earth, and left it to us to do what we will in it he will not intermeddle in the affairs of it and, whatever wrong we do, he sees not he either knows it not, or will not take cognizance of it." Now how can those expect benefit by the mercy of God who thus bid defiance to his justice? No nothing can be offered by an advocate in excuse of the crimes while the criminal puts in such a plea as this in his own vindication and therefore. 2. Nothing can be done to mitigate the sentence (Ezekiel 9:10): "Whatever thou thinkest of it, as for me, my eye shall not spare, neither will I have pity I have borne with them as long as it was fit that such impudent sinners should be borne with and therefore now I will recompense their way on their head." Note, Sinners sink and perish under the weight of their own sins it is their own way, which they deliberately chose rather than the way of God, and which they obstinately persisted in, in contempt of the word of God, that is recompensed on them. Great iniquities justify God in great severities nay, he is ready to justify himself, as he does here to the prophet, for he will be clear when he judges.
V. Here is a return made of the writ of protection which was issued out for the securing of those that mourned in Zion (Ezekiel 9:11): The man clothed with linen reported the matter, gave an account of what he had done in pursuance of his commission he had found out all that mourned in secret for the sins of the land, and cried out against them by a public testimony, and had marked them all in the forehead. Lord, I have done as thou hast commanded me. We do not find that those who were commissioned to destroy reported what destruction they had made, but he who was appointed to protect reported his matter for it would be more pleasing both to God and to the prophet to hear of those that were saved than of those that perished. Or this report was made now because the thing was finished, whereas the destroying work would be a work of time, and when it was brought to an end then the report should be made. See how faithful Christ is to the trust reposed in him. Is he commanded to secure eternal life to the chosen remnant? He has done as was commanded him. Of all that thou hast given me I have lost none.
10 Chapter 10 

Introduction
The prophet had observed to us (Ezekiel 8:4) that when he was in vision at Jerusalem he saw the same appearance of the glory of God there that he had seen by the river Chebar now, in this chapter, he gives us some account of the appearance there, as far as was requisite for the clearing up of two further indications of the approaching destruction of Jerusalem, which God here gave the prophet:-- I. The scattering of the coals of fire upon the city, which were taken from between the cherubim, Ezekiel 10:1-7. II. The removal of the glory of God from the temple, and its being upon the wing to be gone, Ezekiel 10:8-22. When God goes out from a people all judgments break in upon them.

Verses 1-7
	The Vision of the Cherubim.
	B. C. 593.

	


1 Then I looked, and, behold, in the firmament that was above the head of the cherubims there appeared over them as it were a sapphire stone, as the appearance of the likeness of a throne. 2 And he spake unto the man clothed with linen, and said, Go in between the wheels, even under the cherub, and fill thine hand with coals of fire from between the cherubims, and scatter them over the city. And he went in in my sight. 3 Now the cherubims stood on the right side of the house, when the man went in and the cloud filled the inner court. 4 Then the glory of the LORD went up from the cherub, and stood over the threshold of the house and the house was filled with the cloud, and the court was full of the brightness of the LORD's glory. 5 And the sound of the cherubims' wings was heard even to the outer court, as the voice of the Almighty God when he speaketh. 6 And it came to pass, that when he had commanded the man clothed with linen, saying, Take fire from between the wheels, from between the cherubims then he went in, and stood beside the wheels. 7 And one cherub stretched forth his hand from between the cherubims unto the fire that was between the cherubims, and took thereof, and put it into the hands of him that was clothed with linen: who took it, and went out. 

To inspire us with a holy awe and dread of God, and to fill us with his fear, we may observe, in this part of the vision which the prophet had,

I. The glorious appearance of his majesty. Something of the invisible world is here in the visible, some faint representations of its brightness and beauty, some shadows, but such as are no more to be compared with the truth and substance than a picture with the life yet here is enough to oblige us all to the utmost reverence in our thoughts of God and approaches to him, if we will but admit the impressions this discovery of him will make. 1. He is here in the firmament above the head of the cherubim, Ezekiel 10:1. He manifests his glory in the upper world, where purity and brightness are both in perfection and the vast expanse of the firmament aims to speak the God that dwells there infinite. It is the firmament of his power and of his prospect too for thence he beholds all the children of men. The divine nature infinitely transcends the angelic nature, and God is above the head of the cherubim, in respect not only of his dignity above them, but of his dominion over them. Cherubim have great power, and wisdom, and influence, but they are all subject to God and Christ. 2. He is here upon the throne, or that which had the appearance of the likeness of a throne (for God's glory and government infinitely transcend all the brightest ideas our minds can either form or receive concerning them) and it was as it were a sapphire-stone, pure and sparkling such a throne has God prepared in the heavens, far exceeding the thrones of any earthly potentates. 3. He is here attended with a glorious train of holy angels. When God came into his temple the cherubim stood on the right side of the house (Ezekiel 10:3), as the prince's life-guard, attending the gate of his palace. Christ has angels at command. The orders given to all the angels of God are, to worship him. Some observe that they stood on the right side of the house, that is, the south side, because on the north side the image of jealousy was, and other instances of idolatry, from which they would place themselves at as great a distance as might be. 4. The appearance of his glory is veiled with a cloud, and yet out of that cloud darts forth a dazzling lustre in the house and inner court there was a cloud and darkness, which filled them, and yet either the outer court, or the same court after some time, was full of the brightness of the Lord's glory, Ezekiel 10:3,4. There was a darting forth of light and brightness but if any over curious eye pried into it, it would find itself lost in a cloud. His righteousness is conspicuous as the great mountains, and the brightness of it fills the court but his judgments are a great deep, which we cannot fathom, a cloud which we cannot see through. The brightness discovers enough to awe and direct our consciences, but the cloud forbids us to expect the gratifying of our curiosity for we cannot order our speech by reasons of darkness. Thus (Habakkuk 3:4) he had rays coming out of his hand, and yet there was the hiding of his power. Nothing is more clear than that God is, nothing more dark than what he is. God covers himself with light, and yet, as to us, makes darkness his pavilion. God took possession of the tabernacle and the temple in a cloud, which was always the symbol of his presence. In the temple above there will be no cloud, but we shall see face to face. 5. The cherubim, made a dreadful sound with their wings, Ezekiel 10:5. The vibration of them, as of the strings of musical instruments, made a curious melody bees, and other winged insects, make a noise with their wings. Probably this intimated their preparing to remove, by stretching forth and lifting up their wings, which made this noise as it were to give warning of it. This noise is said to be as the voice of the almighty God when he speaks, as the thunder, which is called the voice of the Lord (Psalm 29:3), or as the voice of the Lord when he spoke to Israel on Mount Sinai and therefore he then gave the law with abundance of terror, to signify with what terror he would reckon for the violation of it, which he was now about to do. This noise of their wings was heard even to the outer court, the court of the people for the Lord's voice, in his judgments, cries in the city, which those may hear that do not, as Ezekiel, see the visions of them.

II. The terrible directions of his wrath. This vision has a further tendency than merely to set forth the divine grandeur further orders are to be given for the destruction of Jerusalem. The greatest devastations are made by fire and sword. For a general slaughter of the inhabitants of Jerusalem orders were given in the foregoing chapter now here we have a command to lay the city in ashes, by scattering coals of fire upon it, which in the vision were fetched from between the cherubim.
1. For the issuing out of orders to do this the glory of the Lord was lifted up from the cherub (as in the chapter before for the giving of orders there, Ezekiel 10:3) and stood upon the threshold of the house, in imitation of the courts of judgement, which they kept in the gates of their cities. The people would not hear the oracles which God had delivered to them from his holy temple, and therefore they shall thence be made to hear their doom.

2. The man clothed in linen who had marked those that were to be preserved is to be employed in this service for the same Jesus that is the protector and Saviour of those that believe, having all judgement committed to him, that of condemnation as well as that of absolution, will come in a flaming fire to take vengeance on those that obey not his gospel. He that sits on the throne calls to the man clothed in linen to go in between the wheels, and fill his hand with coals of fire from between the cherubim, and scatter them over the city. This intimates, (1.) That the burning of the city and temple by the Chaldeans was a consumption determined, and that therein they executed God's counsel, did what he designed before should be done. (2.) That the fire of divine wrath, which kindles judgement upon a people, is just and holy, for it is fire fetched from between the cherubim. The fire on God's altar, where atonement was made, had been slighted, to avenge which fire is here fetched from heaven, like that by which Nadab and Abihu were killed for offering strange fire. If a city, or town, or house, be burnt, whether by design or accident, if we trace it in its original, we shall find that the coals which kindled the fire came from between the wheels for there is not any evil of that kind in the city, but the Lord has done it. (3.) That Jesus Christ acts by commission from the Father, for from him he receives authority to execute judgement, because he is the Son of man. Christ came to send fire on the earth (Luke 12:49) and in the great day will speak this world into ashes. By fire from his hand, the earth, and all the works that are therein, will be burnt up.

3. This man clothed with linen readily attended to this service though, being clothed with linen, he was very unfit to go among the burning coals, yet, being called, he said, Lo, I come this commandment he had received of his Father, and he complied with it the prophet saw him go in, Ezekiel 10:2. He went in, and stood beside the wheels, expecting to be furnished there with the coals he was to scatter for what Christ was to give he first received, whether for mercy or judgement. He was directed to take fire, but he staid till he had it given him, to show how slow he is to execute judgement, and how long-suffering to us-ward.

4. One of the cherubim reached him a handful of fire from the midst of the living creatures. The prophet, when he first saw this vision, observed that there were burning coals of fire, and lamps, that went up and down among the living creatures (Ezekiel 1:13) thence this fire was taken, Ezekiel 10:7. The spirit of burning, the refiner's fire, by which Christ purifies his church, is of a divine original. It is by a celestial fire, fire from between the cherubim, that wonders are wrought. The cherubim put it into his hand for the angels are ready to be employed by the Lord Jesus and to serve all his purposes.

5. When he had taken the fire he went out, no doubt to scatter it up and down upon the city, as he was directed. And who can abide the day of his coming? Who can stand before him when he goes out in his anger?

Verses 8-22
	The Vision of the Divine Glory.
	B. C. 593.

	


8 And there appeared in the cherubims the form of a man's hand under their wings. 9 And when I looked, behold the four wheels by the cherubims, one wheel by one cherub, and another wheel by another cherub: and the appearance of the wheels was as the colour of a beryl stone. 10 And as for their appearances, they four had one likeness, as if a wheel had been in the midst of a wheel. 11 When they went, they went upon their four sides they turned not as they went, but to the place whither the head looked they followed it they turned not as they went. 12 And their whole body, and their backs, and their hands, and their wings, and the wheels, were full of eyes round about, even the wheels that they four had. 13 As for the wheels, it was cried unto them in my hearing, O wheel. 14 And every one had four faces: the first face was the face of a cherub, and the second face was the face of a man, and the third the face of a lion, and the fourth the face of an eagle. 15 And the cherubims were lifted up. This is the living creature that I saw by the river of Chebar. 16 And when the cherubims went, the wheels went by them: and when the cherubims lifted up their wings to mount up from the earth, the same wheels also turned not from beside them. 17 When they stood, these stood and when they were lifted up, these lifted up themselves also: for the spirit of the living creature was in them. 18 Then the glory of the LORD departed from off the threshold of the house, and stood over the cherubims. 19 And the cherubims lifted up their wings, and mounted up from the earth in my sight: when they went out, the wheels also were beside them, and every one stood at the door of the east gate of the LORD's house and the glory of the God of Israel was over them above. 20 This is the living creature that I saw under the God of Israel by the river of Chebar and I knew that they were the cherubims. 21 Every one had four faces apiece, and every one four wings and the likeness of the hands of a man was under their wings. 22 And the likeness of their faces was the same faces which I saw by the river of Chebar, their appearances and themselves: they went every one straight forward. 

We have here a further account of the vision of God's glory which Ezekiel saw, here intended to introduce that direful omen of the departure of that glory from them, which would open the door for ruin to break in.

I. Ezekiel sees the glory of God shining in the sanctuary, as he had seen it by the river of Chebar, and gives an account of it, that those who had by their wickedness provoked God to depart from them might know what they had lost and might lament after the Lord, groaning out their Ichabod, Where is the glory? Ezekiel here sees the operations of divine Providence in the government of the lower world, and the affairs of it, represented by the four wheels and the perfections of the holy angels, the inhabitants of the upper world, and their ministrations, represented by the four living creatures, every one of which had four faces. The agency of the angels in directing the affairs of this world is represented by the close communication that was between the living creatures and the wheels, the wheels being guided by them in all their motions, as the chariot is by him that drives it. But the same Spirit being both in the living creatures and in the wheels denoted the infinite wisdom which serves its own purposes by the ministration of angels and all the occurrences of this lower world. So that this vision gives out faith a view of that throne which the Lord has prepared in the heavens, and that kingdom of which rules over all, Psalm 103:19. The prophet observes that this was the same vision with that he saw by the river of Chebar (Ezekiel 10:15,22), and yet in one thing there seems to be a material difference, that that which was there was the face of an ox, and was on the left side (Ezekiel 1:10), is here the face of a cherub, and is the first face (Ezekiel 10:14), whence some have concluded that the peculiar face of a cherub was that of an ox, which the Israelites had an eye to when they made the golden calf. I rather think that in this latter vision the first face was the proper appearance or figure of a cherub, which Ezekiel knew very well, being a priest, by what he had seen in the temple of the Lord (1 Kings 6:29), but which we now have no certainty of at all and by this Ezekiel knew assuredly, whereas before he only conjectured it, that they were all cherubim, though putting on different faces, Ezekiel 10:20. And this first appearing in the proper figure of a cherub, and yet it being proper to retain the number of four, that of the ox is left out and dropped, because the face of the cherub had been most abused by the worship of an ox. As sometimes when God appeared to deliver his people, so now when he appeared to depart from them, he rode on a cherub, and did fly. Now observe here, 1. That this world is subject to turns, and changes, and various revolutions. The course of affairs in it is represented by wheels (Ezekiel 10:9) sometimes one spoke is uppermost and sometimes another they are still ebbing and flowing like the sea, waxing and waning like the moon, 1 Samuel 2:4, &c. Nay, their appearance is as if there were a wheel in the midst of a wheel (Ezekiel 10:10), which intimates the mutual references of providence to each other, their dependences on each other, and the joint tendency of all to one common end, while their motions as to us are intricate, and perplexed, and seemingly contrary. 2. That there is an admirable harmony and uniformity in the various occurrences of providence (Ezekiel 10:13): As for the wheels, though they moved several ways, yet it was cried to them, O wheel! they were all as one, being guided by one Spirit to one end for God works all according to the counsel of his own will, which is one, for his own glory, which is one. And this makes the disposal of Providence truly admirable, and to be looked upon with wonder. As the works of his creation, considered separately, were good, but all together very good, so the wheels of Providence, considered by themselves, are wonderful, but put them together and they are very wonderful. O wheel! 3. That the motions of Providence are steady and regular, and whatever the Lord pleases that he does and is never put upon new counsels. The wheels turned not as they went (Ezekiel 10:11), and the living creatures went every one straight forward, Ezekiel 10:22. Whatever difficulties lay in their way, they were sure to get over them, and were never obliged to stand still, turn aside, or go back. So perfectly known to God are all his works that he never put upon to new counsels. 4. That God make more use of the ministration of angels in the government of this lower world than we are aware of: The four wheels were by the cherubim, one wheel by one cherub and another wheel by another cherub, Ezekiel 10:9. What has been imagined by some concerning the spheres above, that every orb has its intelligence to guide it, is here intimated concerning the wheels below, that every wheel has its cherub to guide it. We think it a satisfaction to us if under the wise God there are wise men employed in managing the affairs of the kingdoms and churches whether there be so or no, it appears by this that there are wise angels employed, a cherub to every wheel. 5. That all the motions of Providence and all the ministrations of angels are under the government of the great God. They are all full of eyes, those eyes of the Lord which run to and fro through the earth and which the angels have always an eye to, Ezekiel 10:12. The living creatures and the wheels concur in their motions and rests (Ezekiel 10:17) for the Spirit of life, as it may be read, or the Spirit of the living creatures, is in the wheels. The Spirit of God directs all the creatures, both upper and lower, so as to make them serve the divine purpose. Events are not determined by the wheel of fortune, which is blind, but by the wheels of Providence, which are full of eyes.

II. Ezekiel sees the glory of God removing out of the sanctuary, the place where God's honour had long dwelt, and this sight is as sad as the other was grateful. It was pleasant to see that God had not forsaken the earth (as the idolaters suggested, Ezekiel 9:9), but sad to see that he was forsaking his sanctuary. The glory of the Lord stood over the threshold, having thence given the necessary orders for the destruction of the city, and it stood over the cherubim, not those in the most holy place, but those that Ezekiel now saw in vision, Ezekiel 10:18. It ascended that stately chariot, as the judge, when he comes off the bench, goes into his coach and is gone. And immediately the cherubim lifted up their wings (Ezekiel 10:19), as they were directed, and they mounted up from the earth, as birds upon the wing and, when they went out, the wheels of this chariot were not drawn, but went by instinct, beside them, by which it appeared that the Spirit of the living creatures was in the wheels. Thus, when God is leaving a people in displeasure, angels above, and all events here below, shall concur to further his departure. But observe here, In the courts of the temple where the people of Israel had dishonoured their God, had cast off his yoke and withdrawn the shoulder from it, blessed angels appear very ready to serve him, to draw in his chariot, and to mount upwards with it. God has shown the prophet how the will of God was disobeyed by men on earth (Ezekiel 8:1-18) here he shows him how readily it is obeyed by angels and inferior creatures and it is a comfort to us, when we grieve for the wickedness of the wicked, to think how his angels do his commandments, hearkening to the voice of his word, Psalm 103:20. Let us now, 1. Take a view of this chariot in which the glory of the God of Israel rides triumphantly. He that is the God of Israel is the God of heaven and earth, and has the command of all the powers of both. Let the faithful Israelites comfort themselves with this, that he who is their God is above the cherubim their Redeemer is so (1 Peter 3:22) and has the sole and sovereign disposal of all events the living creatures and the wheels agree to serve him, so that he is head over all things to the church. The rabbin call this vision that Ezekiel had Mercabah--the vision of the chariot and thence they call the more abstruse part of divinity, which treats concerning God and spirits, Opus currus--The work of the chariot, as they do the other part, that is more plain and familiar, Opus bereshith--The work of the creation.-- 2. Let us attend the motions of this chariot: The cherubim, and the glory of God above them, stood at the door of the east gate of the Lord's house, Ezekiel 10:19. But observe with how many stops and pauses God departs, as loth to go, as if to see if there be any that will intercede with him to return. None of the priests in the inner court, between the temple and the altar, would court his stay therefore he leaves their court, and stands at the east gate, which led into the court of the people, to see if any of them would yet at length stand in the gap. Note, God removes by degrees from a provoking people and, when he is ready to depart in displeasure, would return to them in mercy if they were but a repenting praying people.

11 Chapter 11 

Introduction
This chapter concludes the vision which Ezekiel saw, and this part of it furnished him with two messages:-- I. A message of wrath against those who continued still at Jerusalem, and were there in the height of presumption, thinking they should never fall, Ezekiel 11:1-13. II. A message of comfort to those who were carried captives into Babylon and were there in the depth of despondency, thinking they should never rise. And, as the former are assured that God has judgments in store for them notwithstanding their present security, so the later are assured that God has mercy in store for them notwithstanding their present distress, Ezekiel 11:14-21. And so the glory of God removes further, Ezekiel 11:22,23. The vision disappears (Ezekiel 11:24), and Ezekiel faithfully gives his hearers an account of it, Ezekiel 11:25.

Verses 1-13
	Message of Wrath to Jerusalem Presumption of the Princes Awakening Predictions.
	B. C. 593.

	


1 Moreover the spirit lifted me up, and brought me unto the east gate of the LORD's house, which looketh eastward: and behold at the door of the gate five and twenty men among whom I saw Jaazaniah the son of Azur, and Pelatiah the son of Benaiah, princes of the people. 2 Then said he unto me, Son of man, these are the men that devise mischief, and give wicked counsel in this city: 3 Which say, It is not near let us build houses: this city is the caldron, and we be the flesh. 4 Therefore prophesy against them, prophesy, O son of man. 5 And the Spirit of the LORD fell upon me, and said unto me, Speak Thus saith the LORD Thus have ye said, O house of Israel: for I know the things that come into your mind, every one of them. 6 Ye have multiplied your slain in this city, and ye have filled the streets thereof with the slain. 7 Therefore thus saith the Lord GOD Your slain whom ye have laid in the midst of it, they are the flesh, and this city is the caldron: but I will bring you forth out of the midst of it. 8 Ye have feared the sword and I will bring a sword upon you, saith the Lord GOD. 9 And I will bring you out of the midst thereof, and deliver you into the hands of strangers, and will execute judgments among you. 10 Ye shall fall by the sword I will judge you in the border of Israel and ye shall know that I am the LORD. 11 This city shall not be your caldron, neither shall ye be the flesh in the midst thereof but I will judge you in the border of Israel: 12 And ye shall know that I am the LORD: for ye have not walked in my statutes, neither executed my judgments, but have done after the manners of the heathen that are round about you. 13 And it came to pass, when I prophesied, that Pelatiah the son of Benaiah died. Then fell I down upon my face, and cried with a loud voice, and said, Ah Lord GOD! wilt thou make a full end of the remnant of Israel? 

We have here,

I. The great security of the prince's of Jerusalem, notwithstanding the judgments of God that were upon them, The prophet was brought, in vision, to the gate of the temple where these princes sat in council upon the present arduous affairs of the city: The Spirit lifted me up, and brought me to the east gate of the Lord's house, and behold twenty-five men were there. See how obsequious the prophet was to the Spirit's orders and how observant of all the discoveries that were made to him. It should seem, these twenty-five men were not the same with those twenty-five whom we saw at the door of the temple, worshipping towards the east (Ezekiel 8:16) those seen to have been priests or Levites, for they were between the porch and the altar, but these were princes sitting in the gate of the Lord's house, to try causes (Jeremiah 26:10), and they are here charged, not with corruptions in worship, but with mal-administration in the government two of them are named, because they were the most active leading men, and perhaps because the prophet knew them, though he had been some years absent--Pelatiah and Jaazaniah, not that mentioned Ezekiel 8:11, for he was the son of Shaphan, this is the son of Azur. Some tell us that Jerusalem was divided into twenty-four wards, and that these were the governors or aldermen of those wards, with their mayor or president. Now observe, 1. The general character which God gives of these men to the prophet (Ezekiel 11:2): "These are the men that devise mischief under pretence of concerting measures for the public safety they harden people in their sins, and take off their fear of God's judgments which they are threatened with by the prophets they gave wicked counsel in this city, counselling them to restrain and silence the prophets, to rebel against the king of Babylon, and to resolve upon holding the city out to the last extremity." Note, It is bad with a people when the things that belong to their peace are hidden from the eyes of those who are entrusted with their counsels. And, when mischief is done, God knows at whose door to lay it, and, in the day of discovery and recompence, will be sure to lay it at the right door, and will say, These are the men that devised it, though they are great men, and pass for wise men, and must not now be contradicted or controlled. 2. The particular charge exhibited against them in proof of this character. They are indicted for words spoken at their council-board, which he that stands in the congregation of the mighty would take cognizance of (Ezekiel 11:3) they said to this effect, "It is not near the destruction of our city, that has been so often threatened by the prophets, is not near, not so near as they talk of." They are conscious to themselves of such an enmity to reformation that they cannot but conclude it will come at last but they have such an opinion of God's patience (though they have long abused it) that they are willing to hope it will not come this great while. Note, Where Satan cannot persuade men to look upon the judgment to come as a thing doubtful and uncertain, yet he gains his point by persuading them to look upon it as a thing at a distance, so that it loses its force: if it be sure, yet it is not near whereas, in truth, the Judge stands before the door. Now, if the destruction is not near, they conclude, Let us build houses let us count upon a continuance, for this city is the caldron and we are the flesh. This seems to be a proverbial expression, signifying no more than this, "We are as safe in this city as flesh in a boiling pot the walls of the city shall be to us as walls of brass, and shall receive no more damage from the besiegers about it than the cauldron does from the fire under it. Those that think to force us out of our city into captivity shall find it to be as much at their peril as it would be to take the flesh out of a boiling pot with their hands." This appears to be the meaning of it, by the answer God gives to it (Ezekiel 11:9): "I will bring you out of the midst of the city, where you think yourselves safe, and then it will appear (Ezekiel 11:11) that this is not your caldron, neither are you the flesh." Perhaps it has a particular reference to the flesh of the peace-offerings, which it was so great an offence for the priests themselves to take out of the caldron while it was in seething (as we find 1 Samuel 2:13,14), and then it intimates that they were the more secure because Jerusalem was the holy city, and they thought themselves a holy people in it, not to be meddled with. Some think this was a banter upon Jeremiah, who in one of his first visions saw Jerusalem represented by a seething pot, Jeremiah 1:13. "Now," say they, in a way of jest and ridicule, "if it be a seething pot, we are as the flesh in it, and who dares meddle with us?" Thus they continued mocking the messengers of the Lord, even while they suffered for so doing but be you not mockers, lest your bands be made strong. Those hearts are indeed which are made more secure by those words of God which were designed for warning to them.

II. The method taken to awaken them out of their security. One would think that the providences of God which related to them were enough to startle them but, to help them to understand and improve those, the word of God is sent to them to give them warning (Ezekiel 11:4): Therefore prophesy against them, and try to undeceive them prophesy, O son of man! upon these dead and dry bones. Note, The greatest kindness ministers can do to secure sinners is to preach against them, and to show them their misery and danger, though they are ever so unwilling to see them. We then act most for them when we appear most against them. But the prophet, being at a loss what to say to men that were hardened in sin, and that bade defiance to the judgments of God, the Spirit of the Lord fell upon him, to make him full of power and courage, and said unto him, Speak. Note, When sinners are flattering themselves into their own ruin it is time to speak, and to tell them that they shall have no peace if they go on. Ministers are sometimes so bashful and timorous, and so much at a loss, that they must be put on to speak, and to speak boldly. But he that commands the prophet to speak gives him instructions what to say and he must address himself to them as the house of Israel (Ezekiel 11:5), for not the princes only, but all the people, were concerned to know the truth of their cause, to know the worst of it. They are the house of Israel, and therefore the God of Israel is concerned, in kindness to them, to give them warning and they are concerned in duty to him to take the warning. And what is it that the must say to them in God's name? 1. Let them know that the God of heaven takes notice of the vain confidences with which they support themselves (Ezekiel 11:5): "I know the things which come into your minds every one of them, what secret reasons you have for these resolutions, and what you aim at in putting so good a face upon a matter you know to be bad." Note, God perfectly knows not only the things that come out of our mouths, but the things that come into our minds, not only all we say, but all we think even those thoughts that are most suddenly darted into our minds, and that as suddenly slip out of them again, so that we ourselves are scarcely aware of them, yet God knows them. He knows us better than we know ourselves he understands our thoughts afar off. The consideration of this should oblige us to keep our hearts with all diligence, that no vain thoughts come into them or lodge within them. 2. Let them know that those who advised the people to stand it out should be accounted before God the murderers of all who had fallen, or should yet fall, in Jerusalem, by the sword of the Chaldeans and those slain were the only ones that should remain in the city, as the flesh in the caldron. "You have multiplied your slain in the city, not only those whom you have by the sword of justice unjustly put to death under colour of law, but those whom you have by your wilfulness and pride unwisely exposed to the sword of war, though you were told by the prophets that you should certainly go by the worst. Thus you, with your stubborn humour, have filled the streets of Jerusalem with the slain," Ezekiel 11:6. Note, Those who are either unrighteous or imprudent in beginning or carrying on a war bring upon themselves a great deal of the guilt of blood and those who are slain in the battles or sieges which they, by such a reasonable peace as the war aimed at, might have prevented, will be called their slain. Now these slain are the only flesh that shall be left in this caldron, Ezekiel 11:7. There shall none remain to keep possession of the city but those that are buried in it. There shall be no inhabitants of Jerusalem but the inhabitants of the graves there, no freemen of the city but the free among the dead. 3. Let them know that, how impregnable soever they thought their city to be, they should be forced out of it, either driven to flight or dragged into captivity: I will bring you forth out of the midst of it, whether you will or no, Ezekiel 11:7,9. They had provoked God to forsake the city, and thought they should do well enough by their own policy and strength when he was gone but God will make them know that there is no peace to those that have left their God. If they have by their sins driven God from his house, he will soon by his judgments drive them from theirs and it will be found that those are least safe that are most secure: "This city shall not be your caldron, neither shall you be the flesh you shall not soak away in it as you promise yourselves, and die in your nest you think yourself safe in the midst thereof, but you shall not be long there." 4. Let them know that when God has got them out of the midst of Jerusalem he will pursue them with his judgments wherever he finds them, the judgments which they thought to shelter themselves from by keeping close in Jerusalem. They feared the sword if they should go out to the Chaldeans, and therefore would abide in their caldron, but, says God, I will bring a sword upon you (Ezekiel 11:8) and you shall fall by the sword, Ezekiel 11:10. Note, The fear of the wicked shall come upon him. And there is no fence against the judgments of God when they come with commission, no, not in walls of brass. They were afraid of trusting to the mercy of strangers. "But," says God, "I will deliver you into the hands of strangers, whose resentments you shall feel, since you were not willing to lie at their mercy." See Jeremiah 38:17,18. They thought to escape the judgments of God, but God says that he will execute judgments upon them and whereas they resolved, if they must be judged, that it should be in Jerusalem, God tells them (Ezekiel 11:10,11) that he will judge them in the borders of Israel, which was fulfilled when Nebuchadnezzar slew all the nobles of Judah at Riblah in the land of Hamath, on the utmost border of the land of Canaan. Note, Those who have taken ever so deep root in the place where they live cannot be sure that in that place they shall die. 5. Let them know that all this is the due punishment of their sin, and the revelation of the righteous judgment of God against them: You shall know that I am the Lord, Ezekiel 11:10,12. Those shall be made to know by the sword of the Lord who would not be taught by his word what a hatred he has to sin, and what a fearful thing it is for impenitent sinners to fall into his hands. I will execute judgments, and then you shall know that I am the Lord, for the Lord is known by the judgments which he executes upon those that have not walked in his statutes. Hereby it is known that he made the law, because he punishes the breach of it. I will execute judgments among you (says God) because you have not executed my judgments, Ezekiel 11:12. Note, The executing of the judgments of God's mouth by us, in a uniform steady course of obedience to his law, is the only way to prevent the executing of the judgments of his hand upon us in our ruin and confusion. One way or other. God's judgments will be executed the law will take place either in its precept or in its penalty. If we do not give honour to God by executing his judgments as he has commanded, he will get him honour upon us by executing his judgments as he has threatened and thus we shall know that he is the Lord, the sovereign Lord of all, that will not be mocked. And observe, When they cast off God's statutes, and walked not in them, they did after the manners of the heathen that were round about them, and introduced into their worship all their impure, ridiculous, and barbarous usages. When men leave the settled rule of divine institutions, they wander endlessly. Justly therefore was this made the reason why they should keep God's ordinances, that they might not commit the abominable customs of the heathen, Leviticus 18:30.

III. This awakening word is here immediately followed by an awakening providence, Ezekiel 11:13. Here we may observe, 1. With what power Ezekiel prophesied, or, rather, what a divine power went along with it: It came to pass, when I prophesied, that Pelatiah the son of Benaiah died he was mentioned (Ezekiel 11:1) as a principal man among the twenty-five princes that made all the mischief in Jerusalem. It should seem, this was done in vision now, as the slaying of the ancient men (Ezekiel 9:6) upon occasion of which Ezekiel prayed (Ezekiel 11:8) as he did here but it was an assurance that when this prophecy should be published it should be done in fact. The death of Pelatiah was an earnest of the complete accomplishment of this prophecy. Note, God is pleased often-times to single out some sinners, and to make them monuments of his justice, for warning to others of what is coming and some that thought themselves very safe and snatched away suddenly, and drop down dead in an instant, as Ananias and Sapphira at Peter's feet when he prophesied. 2. With what pity Ezekiel prayed. Thought the sudden death of Pelatiah was a confirmation of Ezekiel's prophecy, and really an honour to him, yet he was in deep concern about it, and laid it to heart as if he had been his relation or friend: He fell on his face and cried with a loud voice, as one in earnest, "Ah! Lord God, wilt thou make a full end of the remnant of Israel? Many are swept away by the judgments we have been under and shall the remnant which have escaped the sword die thus by the immediate hand of heaven? Then thou wilt indeed make a full end." Perhaps it was Ezekiel's infirmity to bewail the death of this wicked prince thus, as it was Samuel's to mourn so long for Saul but thus he showed how far he was from desiring the woeful day he foretold. David lamented the sickness of those that hated and persecuted him. And we ought to be much affected with the sudden death of others, yea, though they are wicked.

Verses 14-21
	Judgments Predicted Sufferings and Hopes of Pious Captives.
	B. C. 593.

	


14 Again the word of the LORD came unto me, saying, 15 Son of man, thy brethren, even thy brethren, the men of thy kindred, and all the house of Israel wholly, are they unto whom the inhabitants of Jerusalem have said, Get you far from the LORD: unto us is this land given in possession. 16 Therefore say, Thus saith the Lord GOD Although I have cast them far off among the heathen, and although I have scattered them among the countries, yet will I be to them as a little sanctuary in the countries where they shall come. 17 Therefore say, Thus saith the Lord GOD I will even gather you from the people, and assemble you out of the countries where ye have been scattered, and I will give you the land of Israel. 18 And they shall come thither, and they shall take away all the detestable things thereof and all the abominations thereof from thence. 19 And I will give them one heart, and I will put a new spirit within you and I will take the stony heart out of their flesh, and will give them a heart of flesh: 20 That they may walk in my statutes, and keep mine ordinances, and do them: and they shall be my people, and I will be their God. 21 But as for them whose heart walketh after the heart of their detestable things and their abominations, I will recompense their way upon their own heads, saith the Lord GOD. 

Prophecy was designed to exalt every valley as well as to bring low every mountain and hill (Isaiah 40:4), and prophets were to speak not only conviction to the presumptuous and secure, but comfort to the despised and desponding that trembled at God's word. The prophet Ezekiel, having in the former part of this chapter received instructions for the awakening of those that were at ease in Zion, is in these verses furnished with comfortable words for those that mourned in Babylon and by the rivers there sat weeping when they remembered Zion. Observe,

I. How the pious captives were trampled upon and insulted over by those who continued in Jerusalem, Ezekiel 11:15. God tells the prophet what the inhabitants of Jerusalem said of him and the rest of them that were already carried away to Babylon. God had owned them as good figs, and declared it was for their good that he had sent them into Babylon but the inhabitants of Jerusalem abandoned them, supposing those that were really the best saints to be the greatest sinners of all men that dwelt in Jerusalem. Observe, 1. How they are described: They are thy brethren (says God to the prophet), whom thou hast a concern and affection for they are the men of thy kindred (the men of thy redemption, so the word is), thy next of kin, to whom the right of redeeming the alienated possession belongs, but who are so far from being able to do it that they have themselves gone into captivity. They are the whole house of Israel God so accounts of them because they only have retained their integrity, and are bettered by their captivity. They were not only of the same family and nation with Ezekiel, but of the same spirit they were his hearers, and he had communion with them in holy ordinances and perhaps upon that account they are called his brethren and the men of his kindred. 2. How they were disowned by the inhabitants of Jerusalem they said of them, Get you far from the Lord. Those that were at ease and proud themselves scorned their brethren that were humbled and under humbling providences. (1.) They cut them off from being members of their church. Because they had separated themselves from their rulers and in compliance with the will of God had surrendered themselves to the king of Babylon, they excommunicated them, and said, "Get you far from the Lord we will have nothing to do with you." Those that were superstitious were very willing to shake off those that were conscientious, and were severe in their censures of them and sentences against them, as if they were forsaken and forgotten of the Lord and were cut off from the communion of the faithful. (2.) They cut them off from being members of the commonwealth too, as if they had no longer any part or lot in the matter: "Unto us is this land given in possession, and you have forfeited your estates by surrendering to the king of Babylon, and we have thereby become entitled to them." God takes notice of, and is much displeased with, the contempt which those that are in prosperity put upon their brethren that are in affliction.

II. The gracious promises which God made to them in consideration of the insolent conduct of their brethren towards them. Those that hated them and cast them out said, Let the Lord be glorified but he shall appear to their joy, Isaiah 66:5. God owns that his hand had gone out against them, which had given occasion to their brethren to triumph over them (Ezekiel 11:16): "It is true I have cast them far off among the heathen and scattered them among the countries they look as if they were an abandoned people, and so mingled with the nations that they will be lost among them but I have mercy in store for them." Note, God takes occasion from the contempts which are put upon his people to speak comfort to them, as David hoped God would reward him good for Shimei's cursing. His time to support his people's hopes is when their enemies are endeavouring to drive them to despair. Now God promises,

1. That he will make up to them the want of the temple and the privileges of it (Ezekiel 11:16): I will be to them as a little sanctuary, in the countries where they shall come. Those at Jerusalem have the temple, but without God those in Babylon have God, though without the temple. (1.) God will be a sanctuary to them that is, a place of refuge to him they shall flee, and in him they shall be safe, as he was that took hold on the horns of the altar. Or, rather, they shall have such communion with God in the land of their captivity as it was thought could be had nowhere but in the temple. They shall there see God's power and his glory, as they used to see them in the sanctuary they shall have the tokens of God's presence with them, and his grace in their hearts shall sanctify their prayers and praises, as well as ever the altar sanctified the gift, so that they shall please the Lord better than an ox or bullock. (2.) He will be a little sanctuary, not seen or observed by their enemies, who looked with an evil and an envious eye upon that house at Jerusalem which was high and great, 1 Kings 9:8. They were but few and mean, and a little sanctuary was fittest for them. God regards the low estate of his people, and suits his favours to their circumstances. Observe the condescensions of divine grace. The great God will be to his people a little sanctuary. Note, Those that are deprived of the benefit of public ordinances, if it be not their own fault, may have the want of them abundantly made up in the immediate communications of divine grace and comforts.

2. That God would in due time put an end to their afflictions, bring them out of the land of their captivity, and settle them again, them or their children, in their own land (Ezekiel 11:17): "I will gather even you that are thus dispersed, thus despised, and given over for lost by your own countrymen I will gather you from the people, distinguish you from those with whom you are mingled, deliver you from those by whom you are held captives, and assemble you in a body out of the countries where you have been scattered you shall not come back one by one, but all together, which will make your return more honourable, safe, and comfortable and then I will give you the land of Israel, which now your brethren look upon you as for ever shut out from." Note, It is well for us that men's severe censures cannot cut us off from God's gracious promises. There are many that will be found to have a place in the holy land whom uncharitable men, by their monopolies of it to themselves, had secluded from it. I will give you the land of Israel, give it to you again by a new grant, and they shall come thither. If there be any thing in the change of the person from you to them, it may signify the posterity of those to whom the promise is made. "You shall have the title as the patriarchs had, and those that come after shall have the possession."

3. That God by his grace would part between them and their sins, Ezekiel 11:18. Their captivity shall effectually cure them of their idolatry: When they come thither to their own land again they shall take away all the detestable things thereof. Their idols, that had been their delectable things, should now be looked upon with detestation, not only the idols of Babylon, where they were captives, but the idols of Canaan, where they were natives they should not only not worship them as they had done, but they should not suffer any monuments of them to remain: They shall take all the abominations thereof thence. Note, Then it is in mercy that we return to a prosperous estate, when we return not to the sins and follies of that state. What have I to do any more with idols?
4. That God would powerfully dispose them to their duty they shall not only cease to do evil, but they shall learn to do well, because there shall be not only an end of their troubles, but a return to their peace.

(1.) God will plant good principles in them he will make the tree good, Ezekiel 11:19. This is a gospel promise, and is made good to all those whom God designs for the heavenly Canaan for God prepares all for heaven whom he has prepared heaven for. It is promised, [1.] That God will give them one heart, a heart entire for the true God and not divided as it had been among many gods, a heart firmly fixed and resolved for God and not wavering, steady and uniform, and not inconstant with itself. One heart is a sincere and upright heart, its intentions of a piece with its professions. [2.] That he will put a new spirit within them, a temper of mind agreeable to the new circumstances into which God in his providence would bring them. All that are sanctified have a new spirit, quite different from what it was they act from new principles, walk by new rules, and aim at new ends. A new name, or a new face, will not serve without a new spirit. If any man be in Christ, he is a new creature. [3.] That he will take away the stony heart out of their flesh, out of their corrupt nature. Their hearts shall no longer be, as they have been, dead and dry, and hard and heavy, as a stone, no longer incapable of bearing good fruit, so that the good seed is lost upon it, as it was on the stony ground. [4.] That he will give them a heart of flesh, not dead or proud flesh, but living flesh he will make their hearts sensible of spiritual pains and spiritual pleasures, will make them tender, and apt to receive impressions. This is God's work, it is his gift, his gift by promise and a wonderful and happy change it is that is wrought by it, from death to life. This is promised to those whom God would bring back to their own land for then such a change of the condition is for the better indeed when it is accompanied with such a change of the heart and such a change must be wrought in all those that shall be brought to the better country, that is, the heavenly.

(2.) Their practices shall be consonant to those principles: I will give them a new spirit, not that they may be able to discourse well of religion and to dispute for it, but that they may walk in my statues in their whole conversation and keep my ordinances in all acts of religious worship, Ezekiel 11:20. These two must go together and those to whom God has given a new heart and a new spirit will make conscience of both and then they shall be my people and I will be their God. The ancient covenant, which seemed to be broken and forgotten, shall be renewed. By their idolatry, it should seem, they had cast God off by their captivity, it should seem, God had cast them off. But when they were cured of their idolatry, and delivered out of their captivity, God and his Israel own one another again. God, by his good work in them, will make them his people and then, by the tokens of his good-will towards them, he will show that he is their God.
III. Here is a threatening of wrath against those who hated to be reformed. As, when judgments are threatened, the righteous are distinguished so as not to share in the evil of those judgments, so, when favours are promised, the wicked are distinguished so as not to share in the comfort of those favours they have no part nor lot in the matter, Ezekiel 11:21. But, as for those that have no grace, what have they to do with peace? Observe, 1. Their description. Their heart walks after the heart of their detestable things they have as great a minds to worship devils as devils have to be worshipped. Or, in opposition to the new heart which God gives his people, which is a heart after his own heart, they have a heart after the heart of their idols in their temper and practice they conformed to the characters and accounts given them of their idols, and the ideas they had of them, and of them they learned lewdness and cruelty. Here lies the root of all their wickedness, the corruption of the heart as the root of their reformation is laid in the renovation of the heart. The heart has its walks, and according as those are the man is. 2. Their doom. It carries both justice and terror in it: I will recompense their way upon their own heads I will deal with them as they deserve. There needs no more than this to speak God righteous, that he does but render to men according to their deserts: and yet such are the deserts of sin that there needs no more than this to speak the sinner miserable.

Verses 22-25
	The Visions of the Divine Glory.
	B. C. 593.

	


22 Then did the cherubims lift up their wings, and the wheels beside them and the glory of the God of Israel was over them above. 23 And the glory of the LORD went up from the midst of the city, and stood upon the mountain which is on the east side of the city. 24 Afterwards the spirit took me up, and brought me in a vision by the Spirit of God into Chaldea, to them of the captivity. So the vision that I had seen went up from me. 25 Then I spake unto them of the captivity all the things that the LORD had shewed me. 

Here is, 1. The departure of God's presence from the city and temple. When the message was committed to the prophet, and he was fully apprized of it, fully instructed how to separate between the precious and the vile, then the cherubim lifted up their wings and the wheels beside them (Ezekiel 11:22) as before, Ezekiel 10:19. Angels, when they have done their errands in this lower world, are upon the wing to be gone, for they lose no time. We left the glory of the Lord last at the east gate of the temple (Ezekiel 10:19), which is here said to be in the midst of the city. Now here we are told that, finding and wondering that there was none to intercede, none to uphold, none to invite its return, it removed next to the mountain which is on the east side of the city (Ezekiel 11:23) that was the mount of Olives. On this mountain they had set up their idols, to confront God in his temple, when he dwelt there (1 Kings 11:7), and thence it was called the mount of corruption (2 Kings 23:13) therefore there God does as it were set up his standard, his tribunal, as it were to confront those who thought to keep possession of the temple for themselves now that God had left it. From that mountain there was a full prospect of the city thither God removed, to make good what he had said (Deuteronomy 32:20), I will hide my face from them, I will see what their end shall be. It was from this mountain that Christ beheld the city and wept over it, in the foresight of its last destruction by the Romans. The glory of the Lord removed thither, to be as it were yet within call, and ready to return if now at length, in this their day, they would have understood the things that belonged to their peace. Loth to depart bids oft farewell. God, by going away thus slowly, thus gradually, intimated that he left them with reluctance, and would not have gone if they had not perfectly forced him from them. He did now, in effect, say, How shall I give thee up, Ephraim? How shall I deliver thee, Israel? But, though he bear long, he will not bear always, but will at length forsake those, and cast them off for ever, who have forsaken him and cast him off. 2. The departure of this vision from the prophet. At length it went up from him (Ezekiel 11:24) he saw it mount upwards, till it went out of sight, which would be a confirmation to his faith that it was a heavenly vision, that it descended from above, for thitherward it returned. Note, The visions which the saints have of the glory of God will not be constant will they come to heaven. They have glimpses of that glory, which they soon lose again, visions which go up from them, tastes of divine pleasures, but not a continual feast. It was from the mount of Olives that the vision went up, typifying the ascension of Christ to heaven from that very mountain, when those that had seen him manifested in the flesh saw him no more. It was foretold (Zechariah 14:4) that his feet should stand upon the mount of Olives, stand last there. 3. The prophet's return to those of the captivity. The same spirit that had carried him in a trance or ecstasy to Jerusalem brought him back to Chaldea for there the bounds of his habitation are at present appointed, and that is the place of his service. The Spirit came to him, not to deliver him out of captivity, but (which was equivalent) to support and comfort him in his captivity. 4. The account which he gave to his hearers of all he had seen and heard, Ezekiel 11:25. He received that he might give, and he was faithful to him that appointed him he delivered his message very honestly: he spoke all that, and that only, which God had shown him. He told them of the great wickedness he had seen at Jerusalem, and the ruin that was hastening towards that city, that they might not repent of their surrendering themselves to the king of Babylon as Jeremiah advised them, and blame themselves for it, nor envy those that staid behind, and laughed at them for going when they did, nor wish themselves there again, but be content in their captivity. Who would covet to be in a city so full of sin and so near to ruin? It is better to be in Babylon under the favour of God than in Jerusalem under his wrath and curse. But, though this was delivered immediately to those of the captivity, yet we may suppose that they sent the contents of it to those at Jerusalem, with whom they kept up a correspondence and well would it have been for Jerusalem if she had taken the warning hereby given.

12 Chapter 12 

Introduction
Though the vision of God's glory had gone up from the prophet, yet his word comes to him still, and is by him sent to the people, and to the same purport with that which was discovered to him in the vision, namely, to set forth the terrible judgments that were coming upon Jerusalem, by which the city and temple should be entirely laid waste. In this chapter, I. The prophet, by removing his stuff, and quitting his lodgings, must be a sign to set forth Zedekiah's flight out of Jerusalem in the utmost confusion when the Chaldeans took the city, Ezekiel 12:1-16. II. The prophet, by eating his meat with trembling, must be a sign to set forth the famine in the city during the siege, and the consternation that the inhabitants should be in, Ezekiel 12:17-20. III. A message is sent from God to the people, to assure them that all these predictions should have their accomplishment very shortly, and not be deferred, as they flattered themselves they would be, Ezekiel 12:21-28.

Verses 1-16
	Zedekiah's Captivity Foretold.
	B. C. 593.

	


1 The word of the LORD also came unto me, saying, 2 Son of man, thou dwellest in the midst of a rebellious house, which have eyes to see, and see not they have ears to hear, and hear not: for they are a rebellious house. 3 Therefore, thou son of man, prepare thee stuff for removing, and remove by day in their sight and thou shalt remove from thy place to another place in their sight: it may be they will consider, though they be a rebellious house. 4 Then shalt thou bring forth thy stuff by day in their sight, as stuff for removing: and thou shalt go forth at even in their sight, as they that go forth into captivity. 5 Dig thou through the wall in their sight, and carry out thereby. 6 In their sight shalt thou bear it upon thy shoulders, and carry it forth in the twilight: thou shalt cover thy face, that thou see not the ground: for I have set thee for a sign unto the house of Israel. 7 And I did so as I was commanded: I brought forth my stuff by day, as stuff for captivity, and in the even I digged through the wall with mine hand I brought it forth in the twilight, and I bare it upon my shoulder in their sight. 8 And in the morning came the word of the LORD unto me, saying, 9 Son of man, hath not the house of Israel, the rebellious house, said unto thee, What doest thou? 10 Say thou unto them, Thus saith the Lord GOD This burden concerneth the prince in Jerusalem, and all the house of Israel that are among them. 11 Say, I am your sign: like as I have done, so shall it be done unto them: they shall remove and go into captivity. 12 And the prince that is among them shall bear upon his shoulder in the twilight, and shall go forth: they shall dig through the wall to carry out thereby: he shall cover his face, that he see not the ground with his eyes. 13 My net also will I spread upon him, and he shall be taken in my snare: and I will bring him to Babylon to the land of the Chaldeans yet shall he not see it, though he shall die there. 14 And I will scatter toward every wind all that are about him to help him, and all his bands and I will draw out the sword after them. 15 And they shall know that I am the LORD, when I shall scatter them among the nations, and disperse them in the countries. 16 But I will leave a few men of them from the sword, from the famine, and from the pestilence that they may declare all their abominations among the heathen whither they come and they shall know that I am the LORD. 

Perhaps Ezekiel reflected with so much pleasure upon the vision he had had of the glory of God that often, since it went up from him, he was wishing it might come down to him again, and, having seen it once and a second time, he was willing to hope he might be a third time so favoured but we do not find that he ever saw it any more, and yet the word of the Lord comes to him for God did in divers manners speak to the fathers (Hebrews 1:1) and they often heard the words of God when they did not see the visions of the Almighty. Faith comes by hearing that word of prophecy which is more sure than vision. We may keep up our communion with God without raptures and ecstasies. In these verses the prophet is directed,

I. By what signs and actions to express the approaching captivity of Zedekiah king of Judah that was the thing to be foretold, and it is foretold to those that are already in captivity, because as long as Zedekiah was upon the throne they flattered themselves with hopes that he would make his part good with the king of Babylon, whose yoke he was now projecting to shake off, from which, it is probable, these poor captives promised themselves great things and it may be, when he was forming that design, he privately sent encouragement to them to hope that he would rescue them shortly, or procure their liberty by exchange of prisoners. While they were fed with these vain hopes they could not set themselves either to submit to their affliction or to get good by their affliction. It was therefore necessary, but very difficult, to convince them that Zedekiah, instead of being their deliverer, should very shortly be their fellow-suffered. Now, one would think it might have been sufficient if the prophet had only told them this in God's name, as he does afterwards (Ezekiel 12:10) but, to prepare them for the prophecy of it, he must first give them a sign of it, must speak it to their eyes first and then to their ears: and here we have, 1. The reason why he must take this method (Ezekiel 12:2): It is because they are a stupid, dull, unthinking people, that will not heed or will soon forget what they only hear of, or at least will not be at all affected with it it will make no impression at all upon them: Thou dwellest in the midst of a rebellious house, whom it is next to impossible to work any good upon. They have eyes and ears, they have intellectual powers and faculties, but they see not, they hear not. They were idolaters, whose character it was that they were like the idols they worshipped, which have eyes and see not, ears and hear not, Psalm 115:5,6,8. Note, Those are to be reckoned rebellious that shut their eyes against the divine light and stop their ears to the divine law. The ignorance of those that are wilfully ignorant, that have faculties and means and will not use them, is so far from being their excuse that it adds rebellion to their sin. None so blind, so deaf, as those that will not see, that will not hear. They see not, they hear not for they are a rebellious house. The cause is all from themselves: the darkness of the understanding is owing to the stubbornness of the will. Now this is the reason why he must speak to them by signs, as deaf people are taught, that they might be either instructed or ashamed. Note, Ministers must accommodate themselves not only to the weakness, but to the wilfulness of those they deal with, and deal with them accordingly: if they dwell among those that are rebellious they must speak to them the more plainly and pressingly, and take that course that is most likely to work upon them, that they may be left inexcusable. 2. The method he just take to awaken and affect them he must furnish himself with all necessaries for removing (Ezekiel 12:3), provide for a journey clothes and money he must remove from one place to another, as one unsettled and forced to shift this he must do by day, in the sight of the people he must bring out all his household goods, to be packed up and sent away (Ezekiel 12:4) and, because all the doors and gates were either locked up that they could not pass through them or so guarded by the enemy that they durst not, he must therefore dig through the wall, and convey his goods away clandestinely through that breach in the wall, Ezekiel 12:5. He must carry his goods away himself upon his own shoulders, for want of a servant to attend him he must do this in the twilight, that he might not be discovered and, when he has made what shift he can to secure some of the best of his effects, he must himself steal away at evening in their sight, with fear and trembling, and must go as those that go forth into captivity (Ezekiel 12:4) that is, he must cover his face (Ezekiel 12:6) as being ashamed to be seen and afraid to be known, or in token of very great sorrow and concern he must go away as a poor broken tradesman, who, when he is forced to shut up shop, hides his head, or quits his country. Thus Ezekiel must be himself a sign to them and when perhaps he seemed somewhat backward to put himself to all this trouble, and to expose himself to be bantered and ridiculed for it, to reconcile him to it God says (Ezekiel 12:3) "It may be they will consider, and will by it be taken off from their vain confidence, though they be a rebellious house." Note, We must not despair even of the worst, but that yet they may be brought to bethink themselves and repent and therefore we must continue the use of proper means for their conviction and conversion, because, while there is life, there is hope. And ministers must be willing to go through the most difficult and inconvenient offices (for such was this of Ezekiel's removing), though there be but the it may be of success. If but one soul be awakened to consider, our care and pains will be well bestowed. 3. Ezekiel's ready and punctual obedience to the orders God gave him (Ezekiel 12:7): I did so as I was commanded. Hereby he teaches us all, and ministers especially, (1.) To obey with cheerfulness every command of God, even the most difficult. Christ himself learned obedience, and so we must all. (2.) To do all we can for the good of the souls of others, to put ourselves to any trouble or pains for the conviction of those that are unconvinced. We do all things (that is, we are willing to do any thing), dearly beloved, for your edifying. (3.) To be ourselves affected with those things wherewith we desire to affect others. When Ezekiel would give his hearers a melancholy prospect he does himself put on a melancholy aspect. (4.) To sit loose to this world, and prepare to leave it, to carry out our stuff for removing, because we have here no continuing city. Arise, depart, this it not your rest, for it is polluted. Thou dwellest in a rebellious house, therefore prepare for removing for who would not be willing to leave such a house, such a wicked world as this is?

II. He is directed by what words to explain those signs and actions, as Agabus, when he bound his own hands and feet, told whose binding was thereby signified. But observe, It was not till morning that God gave him an exposition of the sign, till the next morning, to keep up in him a continual dependence upon God for instruction. As what God does, so what he directs us to do, perhaps we know not now, but shall know hereafter.

1. It was supposed that the people would ask the meaning of this sing, or at least they should (Ezekiel 12:9): "Hath not the house of Israel said unto thee, What doest thou? Yes, I know they have. Though they are a rebellious house, yet they are inquisitive concerning the mind of God," as those (Isaiah 58:2) who sought God daily. Therefore the prophet must do such a strange uncouth thing, that they might enquire what it meant and then, it may be hoped, people will take notice of what is told them, and profit by it, when it comes to them in answer to their enquiries. But some understand it as an intimation that they had not made any such enquiries: "Hath not this rebellious house so much as asked thee, What doest thou? No they take no notice of it but tell them the meaning of it, though they do not ask." Note, When God sends to us by his ministers he observes what entertainment we give to the messages he sends us he hearkens and hears what we say to them, and what enquiries we make upon them, and is much displeased if we pass them by without taking any notice of them. When we have heard the word we should apply to our ministers for further instruction and then we shall know if we thus follow on to know.

2. The prophet is to tell them the meaning of it. In general (Ezekiel 12:10), This burden concerns the prince in Jerusalem they knew who that was, and gloried in it now that they were in captivity that they had a prince of their own in Jerusalem, and that the house of Israel was yet entire there, and therefore doubted not but in time to do well enough. "But tell them," says God, "that in what thou hast done they may read the doom of their friends at Jerusalem. Say, I am your sign," Ezekiel 12:11. As the conversation of ministers should teach the people what they should do, so the providences of God concerning them are sometimes intended to tell them what they must expect. The unsettled state and removals of ministers give warning to people what they must expect in this world, no continuance, but constant changes. When times of trouble are coming on Christ tells his disciples, They shall first lay their hands on you, Luke 21:12. (1.) The people shall be led away into captivity (Ezekiel 12:11): As I have done, so shall it be done unto them they shall be forced away from their own houses, no more to return to them, neither shall their place know them any more. We cannot say concerning our dwelling-place that it is our resting-place for how far we may be tossed from it before we die we cannot foresee. (2.) The prince shall in vain attempt to make his escape for he also shall go into captivity. Jeremiah had told Zedekiah the same to his face (Jeremiah 34:3): Thou shalt not escape, but shalt surely be taken. Ezekiel here foretels it to those who made him their confidence and promised themselves relief from him. [1.] That he shall himself carry away his own goods: He shall bear upon his shoulder some of his most valuable effects. Note, The judgments of God can turn a prince into a porter. He that was wont to have the regalia carried before him, and to march through the city at noon-day, shall now himself carry his goods on his back and steal away out of the city in the twilight. See what a change sin makes with men! All the avenues to the palace being carefully watched by the enemy, they shall dig through the wall to carry out thereby. Men shall be their own house-breakers, and steal away their own goods so it is when the sword of war has cancelled all right and property. [2.] That he shall attempt to escape in a disguise, with a mask or a visor on, which shall cover his face, so that he shall be able only to look before him, and shall not see the ground with his eyes. He who, when he was in pomp, affected to be seen, now that he is in his flight is afraid to be seen let none therefore either be proud of being looked at or over-much pleased with looking about them, when they see a king with his face covered, that he cannot see the ground. [3.] That he shall be made a prisoner and carried captive into Babylon (Ezekiel 12:13): My net will I spread upon him and he shall be taken in my snare. It seemed to be the Chaldeans' net and their snare, but God owns them for his. Those that think to escape the sword of the Lord will find themselves taken in his net. Jeremiah had said that king Zedekiah should see the king of Babylon and that he should go to Babylon Ezekiel says, He shall be brought to Babylon, yet he shall not see it, though he shall die there. Those that were disposed to cavil would perhaps object that these two prophets contradicted one another for one said, He shall see the king of Babylon, the other said, He shall not see Babylon and yet both proved true: he did see the king of Babylon at Riblah, where he passed sentence upon him for his rebellion, but there he had his eyes put out, so that he did not see Babylon when he was brought thither. These captives expected to see their prince come to Babylon as a conqueror, to bring them out of their trouble but he shall come thither a prisoner, and his disgrace will be a great addition to their troubles. Little joy could they have in seeing him when he could not see them. [4.] That all his guards should be dispersed and utterly disabled for doing him any service (Ezekiel 12:14): I will scatter all that are about him to help him, so that he shall be left helpless I will scatter them among the nations and disperse them in the countries (Ezekiel 12:15), to be monuments of divine justice wherever they go. But are there not hopes that they may rally again? (he that flies one time may fight another time) no: I will draw out the sword after them, which shall cut them off wherever if finds them for the sword that God draws out will be sure to do the execution designed. Yet of Zedekiah's scattered troops some shall escape (Ezekiel 12:16): I will leave a few men of them. Though they shall all be scattered, yet they shall not all be cut off some shall have their lives given them for a prey. And the end for which they are thus remarkably spared is very observable: That they may declare all their abominations among the heathen whither they come the troubles they are brought into will bring them to themselves and to their right mind, and then they will acknowledge the justice of God in all that is brought upon them and will make an ingenuous confession of their sins, which provoked God thus to contend with them and, as by this it shall appear that they were spared in mercy, so hereby they will make a suitable grateful return to God for his favours to them in sparing them. Note, When God has remarkably delivered us from the deaths wherewith we were surrounded we must look upon it that for this end, among others, we were spared, that we might glorify God and edify others by making a penitent acknowledgment of our sins. Those that by their afflictions are brought to this are then made to know that God is the Lord and may help to bring others to the knowledge of him. See how God brings good out of evil. The dispersion of sinners, who had done God much dishonour and disservice in their own country, proves the dispersion of penitents, who shall do him much honour and service in others countries. The Levites are by a curse divided in Jacob and scattered in Israel, yet it is turned into a blessing, for thereby they have the fairest opportunity to teach Jacob God's laws.
Verses 17-20
	Prediction of the Famine.
	B. C. 593.

	


17 Moreover the word of the LORD came to me, saying, 18 Son of man, eat thy bread with quaking, and drink thy water with trembling and with carefulness 19 And say unto the people of the land, Thus saith the Lord GOD of the inhabitants of Jerusalem, and of the land of Israel They shall eat their bread with carefulness, and drink their water with astonishment, that her land may be desolate from all that is therein, because of the violence of all them that dwell therein. 20 And the cities that are inhabited shall be laid waste, and the land shall be desolate and ye shall know that I am the LORD. 

Here again the prophet is made a sign to them of the desolations that were coming on Judah and Jerusalem. 1. He must himself eat and drink in care and fear, especially when he was in company, Ezekiel 12:17,18. Though he was under no apprehension of danger to himself, but lived in safety and plenty, yet he must eat his bread with quaking (the bread of sorrows, Psalm 127:2) and drink his water with trembling and with carefulness, that he might express the calamitous condition of those that should be in Jerusalem during the siege not that he must dissemble and pretend to be in fear and care when really he was not but having to foretel this judgment, to show that he firmly believed it himself, and yet was far from desiring it, in the prospect of it he was himself affected with grief and fear. Note, When ministers speak of the ruin coming upon impenitent sinners they must endeavour to speak feelingly, as those that know the terrors of the Lord and they must be content to endure hardness, so that they may but do good. 2. He must tell them that the inhabitants of Jerusalem should in like manner eat and drink with care and fear, Ezekiel 12:19,20. Both those that have their home in Jerusalem and those of the land of Israel that come to shelter themselves there, shall eat their bread with carefulness and drink their water with astonishment, either because they are afraid it will not hold out, but they shall want shortly, or because they are continually expecting the alarms of the enemy, their life hanging in doubt before them (Deuteronomy 28:66), so that what they have they shall have no enjoyment of nor will it do them any good. Note, Care and fear, if they prevail, are enough to embitter all our comforts and are themselves very sore judgments. They shall be reduced to these straits that thus by degrees, and by the hand of those that thus straiten them, both city and country may be laid in ruins for it is no less than an utter destruction of both that is aimed at in these judgments--that her land may be desolate from all the fulness thereof, may be stripped of all its ornaments and robbed of all its fruits, and then of course the cities that are inhabited shall be laid waste, for they are served by the field. This universal desolation was coming upon them, and then no wonder that they eat their bread with care and fear. Now we are here told, (1.) How bad the cause of this judgment was it is because of the violence of all those that dwell therein, their injustice and oppression, and the mischief they did one another, for which God would reckon with them, as well as for the affronts put upon him in his worship. Note, The decay of virtue in a nation brings on a decay of every thing else and when neighbours devour one another it is just with God to bring enemies upon them to devour them all. (2.) How good the effect of this judgment should be: You shall know that I am the Lord and if, by these judgments, they learn to know him aright, that will make up the loss of all they are deprived of by these desolations. Those are happy afflictions, how grievous soever to flesh and blood, that help to introduce us into and improve us in an acquaintance with God.

Verses 21-28
	Message from God to the People Impious and Deceitful Hopes.
	B. C. 593.

	


21 And the word of the LORD came unto me, saying, 22 Son of man, what is that proverb that ye have in the land of Israel, saying, The days are prolonged, and every vision faileth? 23 Tell them therefore, Thus saith the Lord GOD I will make this proverb to cease, and they shall no more use it as a proverb in Israel but say unto them, The days are at hand, and the effect of every vision. 24 For there shall be no more any vain vision nor flattering divination within the house of Israel. 25 For I am the LORD: I will speak, and the word that I shall speak shall come to pass it shall be no more prolonged: for in your days, O rebellious house, will I say the word, and will perform it, saith the Lord GOD. 26 Again the word of the LORD came to me, saying, 27 Son of man, behold, they of the house of Israel say, The vision that he seeth is for many days to come, and he prophesieth of the times that are far off. 28 Therefore say unto them, Thus saith the Lord GOD There shall none of my words be prolonged any more, but the word which I have spoken shall be done, saith the Lord GOD. 

Various methods had been used to awaken this secure and careless people to an expectation of the judgments coming, that they might be stirred up, by repentance and reformation, to prevent them. The prophecies of their ruin were confirmed by visions, and illustrated by signs, and all with such evidence and power that one would think they must needs be wrought upon but here we are told how they evaded the conviction, and guarded against it, namely, by telling themselves, and one another, that though these judgments threatened should come at last yet they would not come of a long time. This suggestion, with which they bolstered themselves up in their security, is here answered, and shown to be vain and groundless, in two separate messages which God sent to them by the prophet at different times, both to the same purport such care, such pains, must the prophet take to undeceive them, Ezekiel 12:21,26. Observe,

I. How they flattered themselves with hopes that the judgments should be delayed. One saying they had, which had become proverbial in the land of Israel, Ezekiel 12:22. They said, "The days are prolonged the judgments have not come when they were expected to come, but seem to be still put off de die in diem--from day to day, and therefore we may conclude that every vision fails, because it should seem that some do, that because the destruction has not come yet it will never come we will never trust a prophet again, for we have been more frightened than hurt." And another saying they had which, if it would not conquer their convictions, yet would cool their affections and abate their concern, and that was, "The vision is for a great while to come it refers to events at a vast distance, and he prophesies of things which, though they may be true, are yet very far off, so that we need not trouble our heads about them (Ezekiel 12:27) we may die in honour and peace before these troubles come." And, if indeed the troubles had been thus adjourned, they might have made themselves easy, as Hezekiah did. Is it not well if peace and truth shall be in my days? But it was a great mistake, and they did but deceive themselves into their own ruin and God is here much displeased at it for, 1. It was a wretched abuse of the patience of God, who, because for a time he kept silence, was thought to be altogether such a one as themselves, Psalm 50:21. That forbearance of God which should have led them to repentance hardened them in sin. They were willing to think their works were not evil because sentence against them was not executed speedily and therefore concluded the vision itself failed, because the days were prolonged. 2. It received countenance form the false prophets that were among them, as should seem from the notice God takes (Ezekiel 12:24) of the vain visions, and flattering divinations, even within the house of Israel, to whom were committed the oracles of God. No marvel if those that deceived themselves by worshipping pretended deities deceived themselves also by crediting pretended prophecies, to which strong delusions God justly gave them up for their idolatries. 3. These sayings had become proverbial they were industriously spread among the people, so that they had got into very one's mouth, and not only so, but were generally assented to, as proverbs usually are, not only the proverbs of the ancients, but those of the moderns too. Note, It is a token of universal degeneracy in a nation when corrupt and wicked sayings have grown proverbial and it is an artifice of Satan by them to confirm men in their prejudices against the word and ways of God, and a great offence to the God of heaven. It will not serve for an excuse, in saying ill, to plead that it is a common saying.

II. How they are assured that they do but deceive themselves, for the judgments shall be hastened, these profane proverbs shall be confronted: Tell them, therefore, The days are at hand (Ezekiel 12:23), and again, There shall none of my words be prolonged any more, Ezekiel 12:28. Their putting the evil day far from them does but provoke God to bring it the sooner upon them and it will be so much the sorer, so much the heavier, so much the more a surprise and terror to them when it does come. He must tell them,

1. That God will certainly silence the lying proverbs, and the lying prophecies, with which they buoyed up their vain hopes, and will make them ashamed of both: (1.) I will make this proverb to cease for when they find the days of vengeance have come, and not one iota or tittle of the prediction falls to the ground, they will be ashamed to use it as a proverb in Israel, The days are prolonged, and the vision fails. Note, Those that will not have their eyes opened and their mistakes rectified, by the word of God, shall be undeceived by his judgments: for every mouth that speaks perverse things shall be stopped. (2.) There shall be no more any vain vision, Ezekiel 12:24. The false prophets, who told the people they should have peace and should soon see an end of their troubles, shall be disproved by the event, and then shall be ashamed of their pretensions, and shall hide their heads and impose silence upon themselves. Note, As truth was older than error, so it will survive it it got the start, and it will get the race. The true prophets' visions and predictions stand, and are in full force, power, and virtue they give law, and receive credit, when the vain visions, and the flattering divinations, are lost and forgotten, and shall be no more in the house of Israel for great is the truth, and will prevail.
2. That God will certainly, and very shortly, accomplish every word that he has spoken. With what majesty does he say it (Ezekiel 12:25): I am the LORD! I am Jehovah! That glorious name of his speaks him a God giving being to his word by the performance of it, and therefore to the patriarchs, who lived by faith in a promise not yet performed, he was not known by his name Jehovah, Exodus 6:3. But, as he is Jehovah in making good his promise, so he is in making good his threatenings. Let them know then that God, with whom they have to do, is the great Jehovah, and therefore, (1.) He will speak, whether they will hear or whether they will forbear: I am the Lord, I will speak. God will have his saying, whoever gainsays it. God's oracles are called lively ones, for they still speak when the pagan oracles are long ago struck dumb. There has been, and shall be, a succession of God's ministers to the end of the world, by whom he will speak and, though contempt may be put upon them, that shall not put a period to their ministration: In your days, O rebellious house! will I say the word. Even in the worst ages of the church God left not himself without witness, but raised up men that spoke for him, that spoke from him. I will say the word, the word that shall stand. (2.) The word that he speaks shall come to pass it shall infallibly be accomplished according to the true intent and meaning of it, and according to the full extent and compass of it: I will say the word and will perform it (Ezekiel 12:25), for his mind is never changed, nor his arm shortened, nor is Infinite Wisdom ever nonplussed. With men saying and doing are two things, but they are not so with God with him it is dictum, factum--said, and done. In the works of providence, as in those of creation, he speaks and it is done for he said, Let there be light, and there was light--Let there be a firmament, and there was a firmament, Numbers 23:19,1 Samuel 15:29. Whereas they had said, Every vision fails (Ezekiel 12:22), God says, "No, there shall be the effect of every vision (Ezekiel 12:23) it shall not return void, but every sign shall be answered by the thing signified." Those that see the visions of the Almighty do not see vain visions God confirms the word of his servants by performing it. (3.) It shall be accomplished very shortly: "The days are at hand when you shall see the effect of every vision, Ezekiel 12:23. It is said, it is sworn, that delay shall be no longer (Revelation 10:6) the year of God's patience has now just expired, and he will no longer defer the execution of the sentence. It shall be no more prolonged (Ezekiel 12:25) he has borne with you a great while, but he will not bear always. In your days, O rebellious house! shall the word that is said be performed, and you shall see the threatened judgments and share in them. Behold, the Judge stands at the door. The righteous are taken away from the evil to come, but this rebellious house shall not be so quietly taken away no, they shall live to be hurried away, to be chased out of the world." This is repeated (Ezekiel 12:28): "There shall none of my words be prolonged any more, but judgment shall now hasten on apace and the longer the bow has been in the drawing the deeper shall the arrow pierce." When we tell sinners of death and judgment, heaven and hell, and think by them to persuade them to a holy life, though we do not find them downright infidels (they will own that they do believe there is a state of rewards and punishments in the other world), yet they put by the force of those great truths, and void the impressions of them, by looking upon the things of the other world as very remote they tell us, "The vision you see is for many days to come, and you prophesy of the times that are very far off it will be time enough to think of them when they come nearer," whereas really there is but a step between us and death, between us and an awful eternity yet a little while and the vision shall speak and not lie, and therefore it concerns us to redeem time, and get ready with all speed for a future state for, though it is future, it is very near, and while impenitent sinners slumber their damnation slumbers not.
13 Chapter 13 

Introduction
Mention had been made, in the chapter before, of the vain visions and flattering divinations with which the people of Israel suffered themselves to be imposed upon (Ezekiel 13:24) now this whole chapter is levelled against them. God's faithful prophets are nowhere so sharp upon any sort of sinners as upon the false prophets, not because they were the most spiteful enemies to them, but because the put the highest affront upon God and did the greatest mischief to his people. The prophet here shows the sin and punishment, I. Of the false prophets, Ezekiel 13:1-16. II. Of the false prophetesses, Ezekiel 13:17-23. Both agreed to sooth men up in their sins, and, under pretence of comforting God's people, to flatter them with hopes that they should yet have peace but the prophets shall be proved liars, their prophecies mere shams, and the expectations of the people illusions for God will let them know that "the deceived and the deceiver are his," are both accountable to him, Job 12:16.

Verses 1-9
	The Guilt of False Prophets.
	B. C. 593.

	


1 And the word of the LORD came unto me, saying, 2 Son of man, prophesy against the prophets of Israel that prophesy, and say thou unto them that prophesy out of their own hearts, Hear ye the word of the LORD 3 Thus saith the Lord GOD Woe unto the foolish prophets, that follow their own spirit, and have seen nothing! 4 O Israel, thy prophets are like the foxes in the deserts. 5 Ye have not gone up into the gaps, neither made up the hedge for the house of Israel to stand in the battle in the day of the LORD. 6 They have seen vanity and lying divination, saying, The LORD saith: and the LORD hath not sent them: and they have made others to hope that they would confirm the word. 7 Have ye not seen a vain vision, and have ye not spoken a lying divination, whereas ye say, The LORD saith it albeit I have not spoken? 8 Therefore thus saith the Lord GOD Because ye have spoken vanity, and seen lies, therefore, behold, I am against you, saith the Lord GOD. 9 And mine hand shall be upon the prophets that see vanity, and that divine lies: they shall not be in the assembly of my people, neither shall they be written in the writing of the house of Israel, neither shall they enter into the land of Israel and ye shall know that I am the Lord GOD. 

The false prophets, who are here prophesied against, were some of them at Jerusalem (Jeremiah 23:14): I have seen in the prophets at Jerusalem a horrible thing some of them among the captives in Babylon, for to them Jeremiah writes (Jeremiah 29:8), Let not your diviners, that be in the midst of you, deceive you. And as God's prophets, though at a distance from each other in place or time, yet preached the same truths, which was an evidence that they were guided by one and the same good Spirit, so the false prophets prophesied the same lies, being actuated by one and the same spirit of error. There were little hopes of bringing them to repentance, they were so hardened in their sin yet Ezekiel must prophesy against them, in hopes that the people might be cautioned not to hearken to them and thus a testimony will be left upon record against them, and they will thereby be left inexcusable.

Ezekiel had express orders to prophesy against the prophets of Israel so they called themselves, as if none but they had been worthy of the name of Israel's prophets, who were indeed Israel's deceivers. But it is observable that Israel was never imposed upon by pretenders to prophecy till after they had rejected and abused the true prophets as, afterwards, they were never deluded by counterfeit messiahs till after they had refused the true Messiah and rejected him. These false prophets must be required to hear the word of the Lord. They took upon them to speak what concerned others as from God let them now hear what concerned themselves as from him. And two things the prophet is directed to do:--

I. To discover their sin to them, and to convince them of that if possible, or thereby to prevent their proceeding any further, by making manifest their folly unto all men, 2 Timothy 3:9. They are here called foolish prophets (Ezekiel 13:3), men that did not at all understand the business they pretended to to make fools of the people they made fools of themselves, and put the greatest cheat upon their own souls. Let us see what is here laid to their charge. 1. They pretend to have a commission from God, whereas he never sent them. They thrust themselves into the prophetic office, without warrant from him who is the Lord God of the holy prophets, which was a foolish thing for how could they expect that God should own them in a work to which he never called them? They are prophets out of their own hearts (so the margin reads it, Ezekiel 13:2), prophets of their own making, Ezekiel 13:6. They say, The Lord saith they pretend to be his messengers, but the Lord has not sent them, has not given them any orders. They counterfeit the broad seal of heaven, than which they cannot do a greater indignity to mankind, for hereby they put a reproach upon divine revelation, lessen its credit, and weaken its credibility. When these pretenders are found to be deceivers atheists and infidels will thence infer, They are all so. The Lord has not sent them for though crafty enough in other things like the foxes, and very wise for the world, yet they are foolish prophets and have no experimental acquaintance with the things of God. Note, Foolish prophets are not of God's sending, for whom he sends he either finds fit or makes fit. Where he gives warrant he gives wisdom. 2. They pretend to have instructions from God, whereas he never made himself and his mind known to them: They followed their own spirit (Ezekiel 13:3) they delivered that as a message from God which was the product either of their subtle invention, to serve a turn for themselves, or of their own crazed and heated imagination, to give vent to a fancy. For they have seen nothing, they have not really had any heavenly vision they pretend that what they say the Lord saith it, but God disowns it: "I have not spoken it, I never said it, never meant any such thing." What they delivered was not what they had seen or heard, as that is which the ministers of Christ deliver (1 John 1:1), but either what they had dreamed or what they thought would please those they coveted to make an interest in this is called their seeing vanity and lying divination (Ezekiel 13:6) they pretended to have seen that which they did not see, and produced that as a divine truth which they knew to be false. To the same purport (Ezekiel 13:7): You have see a vain vision and spoken a lying divination, which had no divine original and would have no effect, but would certainly be disproved by the event the words are changed (Ezekiel 13:8): You have spoken vanity and seen lies what they saw and what they said was all alike, a mere sham they saw nothing, they said nothing, to the purpose, nothing that could be relied on or that deserved regard. Again (Ezekiel 13:9), They see vanity and divine lies they pretended to have had visions, as the true prophets had, whereas really they had none, but either it was the creature of their own fancy (they thought they had a vision, as men in a delirium do, that was seeing vanity) or it was a fiction of their own politics, and they knew they had none, and then they saw lies, and divined lies. See Jeremiah 23:16, &c. Note, Since the devil is universally know to be the father of lies, those put the highest affront imaginable upon God who tell lies, and then father them upon him. But those that had put God's character upon Satan, in worshipping devils, arrived at length at such a pitch of impiety as to put Satan's character upon God. 3. They took no care to prevent the judgments of God that were breaking in upon the kingdom. They are like the foxes in the deserts, running to and fro, and seeming to be in a great hurry, but it was to get away and shift for their own safety, not to do any good: The hireling flees, and leaves the sheep. They are like foxes that are greedy of prey for themselves, crafty and cruel to feed themselves. But (Ezekiel 13:5), "You have not gone up into the gaps, nor made up the hedge of the house of Israel. A breach is made in their fences, at which judgments are ready to pour in upon them, and then, if ever, is the time to do them service but you have done nothing to help them." They should have made intercession for them, to turn away the wrath of God but they were not praying prophets, had no interest in heaven nor intercourse with heaven (as prophets used to have, Genesis 20:7) and so could do them no service that way. They should have made it their business by preaching and advice to bring people to repentance and reformation, and so have made up the hedge, and put a stop to the judgments of God but this was none of their care: they contrived how to pleased people, not how to profit them. They saw a deluge of profaneness and impiety breaking in upon the land, waging war with virtue and holiness, and threatening to crush them and bear them down, and then they should have come in to the help of the Lord, to the help of the Lord against the mighty, by witnessing against the wickedness of the time and place they lived in but they thought that would be as dangerous a piece of service as standing in a breach to make it good against the besiegers, and therefore they declined it, did nothing to stem the tide, stood not in the battle against vice and immorality, but basely deserted the cause of religion and reformation, in the day of the Lord, when it was proclaimed, Who is on the Lord's side? Who will rise up for me against the evil-doers? Psalm 94:16. Those were unworthy the name of prophets that could think so favourably of sin, and had so little zeal for God and the public welfare. 4. They flattered people into a vain hope that the judgments God had threatened would never come, whereby they hardened those in sin whom they should have endeavoured to turn from sin (Ezekiel 13:6): They have made others to hope that all should be well, and they should have peace, though they went on still in their trespasses, and that the event would confirm the word. They were still ready to say, "We will warrant you that these troubles will be at an end quickly, and we shall be in prosperity again." as if their warrants would confirm false prophecies, in defiance of God himself.

II. He is directed to denounce the judgments of God against them for these sins, from which their pretending to the character of prophets would not exempt them. 1. In general, here is a woe against them (Ezekiel 13:3), and what that woe is we are told (Ezekiel 13:8). Behold, I am against you, saith the Lord God. Note, Those are in a woeful condition that have God against them. Woe, and a thousand woes, to those that have made him their enemy. 2. In particular, they are sentenced to be excluded from all the privileges of the commonwealth of Israel, for they are adjudged to have forfeited them all (Ezekiel 13:9): God's hand shall be upon them, to seize them and bring them to his bar, to shut them out from his presence, and they will find it a fearful thing to fall into his hands. They pretend to be prophets, particular favourites of heaven, and authorized to preside in the congregation of his church on earth but, by pretending to the honours they were not entitled to, they lost those that otherwise they might have enjoyed, Matthew 5:19. Their doom is, (1.) To be expelled from the communion of saints, and not to be looked upon as belonging to it: They shall not be in the secret of my people their folly shall be so clearly manifested that they shall never be consulted, nor their advice asked they shall not be present at any debates about public affairs. Or, rather, they shall not be in the assembly of God's people for religious worship, for they shall be ashamed to show their heads there, when they are proved by the events to be false prophets, and, like Cain, shall go out from the presence of the Lord. The people that are deceived by them shall abandon them, and resolve to have no more to do with them. Those that usurped Moses's chair shall not be allowed so much as a door-keeper's place. In the great day they shall not stand in the congregation of the righteous (Psalm 1:5), when God gathers his saints together to him (Psalm 50:5,16), to be for ever with him. (2.) To be expunged out of the book of the living. They shall die in their captivity, and shall die childless, shall leave no posterity to take their denomination from them, and so their names shall not be found among those who either themselves or their posterity returned out of Babylon, of whom a particular account was kept in a public register, which was called the writing of the house of Israel, such as we have Ezra 2:1-70 They shall not be found among the living in Jerusalem, Isaiah 4:3. Or they shall not be found written among those whom God has from eternity chosen to be vessels of his mercy to eternity. We read of those who prophesied in Christ's name, and yet he will tell them that he never knew them (Matthew 7:22,23), because they were not among those that were given to him. The Chaldee paraphrase reads it, They shall not be written in the writing of eternal life, which is written for the righteous of the house of Israel. See Psalm 69:28. (3.) To be for ever excluded from the land of Israel. God has sworn in his wrath concerning them that they shall never enter with the returning captives into the land of Canaan, which a second time remains a rest for them. Note, Those who oppose the design of God's threatenings, and will not be awed and influenced by them, forfeit the benefit of his promises, and cannot expect to be comforted and encouraged by them.

Verses 10-16
	The Punishment of False Prophets The Doom of False Prophets.
	B. C. 593.

	


10 Because, even because they have seduced my people, saying, Peace and there was no peace and one built up a wall, and, lo, others daubed it with untempered mortar: 11 Say unto them which daub it with untempered mortar, that it shall fall: there shall be an overflowing shower and ye, O great hailstones, shall fall and a stormy wind shall rend it. 12 Lo, when the wall is fallen, shall it not be said unto you, Where is the daubing wherewith ye have daubed it? 13 Therefore thus saith the Lord GOD I will even rend it with a stormy wind in my fury and there shall be an overflowing shower in mine anger, and great hailstones in my fury to consume it. 14 So will I break down the wall that ye have daubed with untempered mortar, and bring it down to the ground, so that the foundation thereof shall be discovered, and it shall fall, and ye shall be consumed in the midst thereof: and ye shall know that I am the LORD. 15 Thus will I accomplish my wrath upon the wall, and upon them that have daubed it with untempered mortar, and will say unto you, The wall is no more, neither they that daubed it 16 To wit, the prophets of Israel which prophesy concerning Jerusalem, and which see visions of peace for her, and there is no peace, saith the Lord GOD. 

We have here more plain dealing with the false prophets, and some further articles of their doom. We have seen the people made ashamed of the false prophets (though sometimes they had been fond of them) and casting them away, as they shall do their false gods, with indignation now here we find them as much ashamed of their false prophecies, which they had sometimes depended upon with much assurance. Observe,

I. How the people are deceived by the false prophets. Those flatterers seduce them, saying, Peace, and there was no peace, Ezekiel 13:10. They pretended to have seen visions of peace, Ezekiel 13:16. But that could not be, for there was no peace, saith the Lord God. There was no prosperity designed for them, and therefore there could be no ground for their security yet they told them that God was at peace with them, and had mercy in reserve for them, and that the war they were engaged in with the Chaldeans should soon end in an honourable peace, and their land should enjoy a happy repose and tranquillity. They told the idolaters and other sinners that there was neither harm nor danger in the way they were in. Thus they seduced God's people they put a cheat upon them, led them into mistakes, and drew them aside out of that way of repentance and reformation which the other prophets were endeavouring to bring them into. Note, Those are the most dangerous seducers who suggest to sinners that which tends to lessen their dread of sin and their fear of God. Now this is compared to the building of a slight rotten wall, or, according to our Saviour's similitude, which is to the same purport with this (Matthew 7:26), the building of a house upon the sand, which seems to be a shelter and protection for a while, but will fall when a storm comes. One false prophet built the wall, set up the notion that God was not at all displeased with Jerusalem, but that the city should be confirmed in its flourishing state, and be victorious over the powers that now threatened it. This notion was very pleasing, and he that started it made himself very acceptable by it and was caressed by every body, which invited others to say the same. They made the matter look yet more plausible and promising they daubed the wall, which the first had built, but it was with untempered mortar, sorry stuff, that will not bind nor hold the bricks together they had no ground for what they said, nor had it any consistency with itself, but was like ropes of sand. They did not strengthen the wall, were in no care to make it firm, to see that they went upon sure grounds they only daubed it to hide the cracks and make it look well to the eye. And the wall thus built, when it comes to any stress, much more to any distress, will bulge and totter, and come down by degrees. Note, Doctrines that are groundless, though ever so grateful, that are not built upon a scripture foundation nor fastened with a scripture cement, though ever so plausible, ever so pleasing, are not of any worth, nor will stand men in any stead and those hopes of peace and happiness which are not warranted by the word of God will but cheat men, like a wall that is well daubed indeed, but ill-built.

II. How they will be soon undeceived by the judgment of God, which, we are sure, is according to truth. 1. God will in anger bring a terrible storm that shall beat fiercely and furiously upon the wall. The descent which the Chaldean army shall make upon Judah, and the siege which they shall lay to Jerusalem, will be as an overflowing shower, or inundation (such as Solomon calls a sweeping rain that leaves no food, Proverbs 28:3), will bear down all before it, as the deluge did in Noah's time: You, O great hailstones! shall fall, the artillery of heaven, every hailstone like a cannon-ball, battering this wall, and with these a stormy wind, which is sometimes so strong as to rend the rocks (1 Kings 19:11), much more an ill-built wall, Ezekiel 13:11. But that which makes this rain, and hail, and wind, most terrible is that they arise from the wrath of God, and are enforced by that it is that which sends them it is that which gives them the setting on (Ezekiel 13:13) it is a stormy wind in my fury, and an overflowing shower in my anger, and great hailstones in my fury. The fury of Nebuchadnezzar and his princes, who highly resented Zedekiah's treachery, made the invasion very formidable, but that was nothing in comparison with God's displeasure. The staff in their hand is my indignation, Isaiah 10:5. Note, An angry God has winds and storms at command wherewith to alarm secure sinners and his wrath makes them frightful and forcible indeed for who can stand before him when he is angry? 2. This storm shall overturn the wall: it shall fall, and the wind shall rend it (Ezekiel 13:11), the hailstones shall consume it (Ezekiel 13:13) I will break it down (Ezekiel 13:14) and bring it to the ground, so that the foundation thereof shall be discovered it will appear how false, how rotten it was, to the prophetical reproach of the builders. When the Chaldean army has made Judah and Jerusalem desolate then this credit of the prophets, and the hopes of the people, will both sink together the former will be found false in flattering the people and the latter foolish in suffering themselves to be imposed upon by them, and so exposed to so much the greater confusion, when the judgment shall surprise them in their security. Note, Whatever men think to shelter themselves with against the judgments of God, while they continue unreformed, will prove but a refuge of lies and will not profit them in the day of wrath. See Isaiah 28:17. Men's anger cannot shake that which God has built (for the blast of the terrible ones is but as a storm against the wall, which makes a great noise, but never stirs the wall see Isaiah 25:4), but God's anger will overthrow that which men have built in opposition to him. They and all their attempts, they and all the securities wherein they intrench themselves, shall be as a bowing wall and as a tottering fence (Psalm 62:3,10) and when their vain predictions are disproved, and their vain expectations disappointed, then it will be discovered that there was no ground for either, Habakkuk 3:13. The day will declare what every man's work is, and the fire will try it, 1 Corinthians 3:13. 3. The builders of the wall, and those that daubed it, will themselves be buried in the ruins of it: It shall fall, and you shall be consumed in the midst thereof, Ezekiel 13:14. And thus the threatenings of God's wrath, and all the just intentions of it, shall be accomplished to the uttermost, both upon the wall and upon those that have daubed it, Ezekiel 13:15. The same judgments that will prove the false prophets to be false will punish them for their falsehood and they themselves shall be involved in the calamity which they made the people believe there was no danger of, and become monuments of that justice which they bade defiance to. Thus, if the blind lead the blind, both the blind leaders and the blind followers will fall together into the ditch. Note, Those that deceive others will in the end prove to have deceived themselves and no doom will be more fearful than that of unfaithful ministers, that flattered sinners in their sins. 4. Both the deceivers and the deceived, when they thus perish together, will justly be ridiculed and triumphed over (Ezekiel 13:12): When the wall has fallen shall it not be said unto you, by those that gave credit to the true prophets, and feared the word of the Lord, "Now where is the daubing wherewith you have daubed the wall? What has become of all the fine soft words and fair promises wherewith you flattered your wicked neighbours, and all the assurances you gave them that the troubles of the nation should soon be at an end?" The righteous shall laugh at them, the righteous God shall, righteous men shall, saying, Lo, this is the man that made not God his strength, Psalm 52:6,7. I also will laugh at your calamity, Proverbs 1:26. They will say unto you (Ezekiel 13:15), "The wall is no more, neither he that daubed it your hopes have vanished, and those that supported them, even the prophets of Israel," Ezekiel 13:16. Note, Those that usurp the honours that do not belong to them will shortly be filled with the shame that does.

Verses 17-23
	The Guilt of the False Prophetesses.
	B. C. 593.

	


17 Likewise, thou son of man, set thy face against the daughters of thy people, which prophesy out of their own heart and prophesy thou against them, 18 And say, Thus saith the Lord GOD Woe to the women that sew pillows to all armholes, and make kerchiefs upon the head of every stature to hunt souls! Will ye hunt the souls of my people, and will ye save the souls alive that come unto you? 19 And will ye pollute me among my people for handfuls of barley and for pieces of bread, to slay the souls that should not die, and to save the souls alive that should not live, by your lying to my people that hear your lies? 20 Wherefore thus saith the Lord GOD Behold, I am against your pillows, wherewith ye there hunt the souls to make them fly, and I will tear them from your arms, and will let the souls go, even the souls that ye hunt to make them fly. 21 Your kerchiefs also will I tear, and deliver my people out of your hand, and they shall be no more in your hand to be hunted and ye shall know that I am the LORD. 22 Because with lies ye have made the heart of the righteous sad, whom I have not made sad and strengthened the hands of the wicked, that he should not return from his wicked way, by promising him life: 23 Therefore ye shall see no more vanity, nor divine divinations: for I will deliver my people out of your hand: and ye shall know that I am the LORD. 

As God has promised that when he pours out his Spirit upon his people both their sons and their daughters shall prophesy, so the devil, when he acts as a spirit of lies and falsehood, is so in the mouth not only of false prophets, but of false prophetesses too, and those are the deceivers whom the prophet is here directed to prophesy against for they are not such despicable enemies to God's truths as deserve not to be taken notice of, nor yet will either the weakness of their sex excuse their sin or the tenderness and respect that are owing to it exempt them from the reproaches and threatenings of the word of God. No: Son of man, set they face against the daughters of thy people, Ezekiel 13:17. God takes no pleasure in owning them for his people. They are thy people, as Exodus 32:7. The women pretend to a spirit of prophecy, and are in the same song with the men, as Ahab's prophets were: Go on, and prosper. They prophesy out of their own heart too they say what comes uppermost and what they know nothing of. Therefore prophesy against them from God's own mouth. The prophet must set his face against them, and try if they can look him in the face and stand to what they say. Note, When sinners grow very impudent it is time for reprovers to be very bold. Now observe,

I. How the sin of these false prophetesses is described, and what are the particulars of it. 1. They told deliberate lies to those who consulted them, and came to them to be advised, and to be told their fortune: "You do mischief by your lying to my people that hear your lies (Ezekiel 13:19) they come to be told the truth, but you tell them lies and, because you humour them in their sins, they are willing to hear you." Note, It is ill with those people who can better hear pleasing lies than unpleasing truths and it is a temptation to those who lie in wait to deceive to tell lies when they find people willing to hear them and to excuse themselves with this, Si populus vult decipi, decipiatur--If the people will be deceived, let them. 2. They profaned the name of God by pretending to have received those lies from him (Ezekiel 13:19): "You pollute my name among my people, and make use of that for the patronising of your lies and the gaining of credit to them." Note, Those greatly pollute God's holy name that make use of it to give countenance to falsehood and wickedness. Yet this they did for handfuls of barley and pieces of bread. They did it for gain they cared not what dishonour they did to God's name by their lying, so they could but make a hand of it for themselves. There is nothing so sacred which men of mercenary spirits, in whom the love of this world reigns, will not profane and prostitute, if they can but get money by the bargain. But they did it for poor gain if they could get no more for it, rather than break they would sell you a false prophecy that should please you to a nicety for the beggar's dole, a piece of bread or a handful of barley and yet that was more than it was worth. Had they asked it as an alms, for God's sake, surely they might have had it, and God would have been honoured but, taking it as a fee for a false prophecy, God's name if polluted, and the smallness of the reward heightens the offence. For a piece of bread that man will transgress, Proverbs 28:21. Had their poverty been their temptation to steal, and so to take the name of the Lord in vain, it would not have been nearly so bad as when it tempted them to prophesy lies in his name and so to profane it. 3. They kept people in awe, and terrified them with their pretensions: "You hunt the souls of my people (Ezekiel 13:18), hunt them to make them flee (Ezekiel 13:20), hunt them into gardens (so the margin reads it) you use all the arts you have to court or compel them into those places where you deliver your pretended predictions, or you have got such an influence upon them that you make them do just as you would have them to do, and tyrannise over them." It was indeed the people's fault that they did regard them, but it was their fault by lies and falsehoods to command that regard they pretended to save the souls alive that came to them, Ezekiel 13:18. If they would but be hearers of them, and contributors to them, they might be sure of salvation thus they beguiled unstable souls that had a concern about salvation as their end but did not rightly understand the way, and therefore hearkened to those who were most confident in promising it to them. "But will you pretend to save souls, or secure salvation to your party?" Those are justly suspected that make such pretensions. 4. They discouraged those that were honest and good, and encouraged those that were wicked and profane: You slay the souls that should not die, and save those alive that should not live, Ezekiel 13:19. This is explained (Ezekiel 13:22): You have made the heart of the righteous sad, whom I have not made sad because they would not, they durst not, countenance your pretensions, you thundered out the judgments of God against them, to their great grief and trouble you put them under invidious characters, to make them either despicable or odious to the people, and pretended to do it in God's name, which made them go many a time with a sad heart whereas it was the will of God that they should be comforted, and by having respect put upon them should have encouragement given them. But on the other side, and which is still worse, you have strengthened the hands of the wicked and emboldened them to go on in their wicked ways and not to return from them, which was the thing the true prophets with earnestness called them to. "You have promised sinners life in their sinful ways, have told them that they shall have peace though they go on, by which their hands have been strengthened and their hearts hardened." Some think this refers to the severe censures they passed upon those who had already gone into captivity (who were humbled under their affliction, by which their hearts were made sad), and the commendations they gave to those who rebelled against the king of Babylon, who were hardened in their impieties, by which their hands were strengthened or by their polluting the name of God they saddened the hearts of good people who have a value and veneration for the word of God, and confirmed atheists and infidels in their contempt of divine revelation and furnished them with arguments against it. Note, Those have a great deal to answer for who grieve the spirits, and weaken the hands, of good people, and who gratify the lusts of sinners, and animate them in their opposition to God and religion. Nor can any thing strengthen the hands of sinners more than to tell them that they may be saved in their sins without repentance, or that there may be repentance though they do not return from their wicked ways. 5. They mimicked the true prophets, by giving signs for the illustrating of their false predictions (as Hananiah did, Jeremiah 28:10), and they were signs agreeable to their sex they sewed little pillows to the people's arm-holes, to signify that they might be easy and repose themselves, and needed not be disquieted with the apprehensions of trouble approaching. And they made kerchiefs upon the head of every stature, of persons of every age, young and old, distinguishable by their stature, Ezekiel 13:18. These kerchiefs were badges of liberty or triumph, intimating that they should not only be delivered from the Chaldeans, but be victorious over them. Some think these were some superstitious rites which they used with those to whom they delivered their divinations, preparing them for the reception of them by putting enchanted pillows under their arms and handkerchiefs on their heads, to raise their fancies and their expectations of something great. Or perhaps the expressions are figurative: they did all they could to make people secure, which is signified by laying them easy, and to make people proud, which is signified by dressing them fine with handkerchiefs, perhaps laid or embroidered on their heads.

II. How the wrath of God against them is expressed. Here is a woe to them (Ezekiel 13:18), and God declares himself against the methods they took to delude and deceive, Ezekiel 13:20. But what course will God take with them? 1. They shall be confounded in their attempts, and shall proceed no further for (Ezekiel 13:23) you shall see no more vanity nor divine revelations not that they shall themselves lay down their pretensions in a way of repentance, but when the event gives them the lie they shall be silent for shame or their fancies and imaginations shall not be disposed to receive impressions which assist them in their divinations as they have been or they themselves shall be cut off. 2. God's people shall be delivered out of their hands. When they see themselves deluded by them into a false peace and a fool's paradise, and that though they would not leave their sin their sin has left them, and they see no more vanity nor divine divinations, they shall turn their back upon them, shall slight their predictions. The righteous shall be no more saddened by them, no, nor the wicked strengthened: The pillows shall be torn from their arms, and the kerchiefs from their heads the fallacies shall be discovered, their frauds detected, and the people of God shall no more be in their hand, to be hunted as they had been. Note, It is a great mercy to be delivered from a servile regard to, and fear of, those who, under colour of a divine authority, impose upon and tyrannise over the consciences of men, and say to their souls, Bow down, that we may go over. But it is a sore grief to those who delight in such usurpations to have their power broken and the prey delivered such was the reformation to the church of Rome. And, when God does this, he makes it to appear that he is the Lord, that it is his prerogative to give law to souls.

14 Chapter 14 

Introduction
Hearing the word, and prayer, are two great ordinances of God, in which we are to give honour to him and may hope to find favour and acceptance with him and yet in this chapter, to our great surprise, we find some waiting upon God in the one and some in the other and yet not meeting with success as they expected. I. The elders of Israel come to hear the word, and enquire of the prophet, but, because they are not duly qualified, they meet with a rebuke instead of acceptance (Ezekiel 14:1-5) and are called upon to repent of their sins and reform their lives, else it is at their peril to enquire of God, Ezekiel 14:6-11. II. Noah, Daniel, and Job, are supposed to pray for this people, and yet, because the decree has gone forth, and the destruction of them is determined by a variety of judgments, their prayers shall not be answered, Ezekiel 14:12-21. And yet it is promised, in the close, that a remnant shall escape, Ezekiel 14:22,23.

Verses 1-11
	The Elders of Israel Rebuked The Prophet's Address to the Elders.
	B. C. 593.

	


1 Then came certain of the elders of Israel unto me, and sat before me. 2 And the word of the LORD came unto me, saying, 3 Son of man, these men have set up their idols in their heart, and put the stumbling-block of their iniquity before their face: should I be enquired of at all by them? 4 Therefore speak unto them, and say unto them, Thus saith the Lord GOD Every man of the house of Israel that setteth up his idols in his heart, and putteth the stumbling-block of his iniquity before his face, and cometh to the prophet I the LORD will answer him that cometh according to the multitude of his idols 5 That I may take the house of Israel in their own heart, because they are all estranged from me through their idols. 6 Therefore say unto the house of Israel, Thus saith the Lord GOD Repent, and turn yourselves from your idols and turn away your faces from all your abominations. 7 For every one of the house of Israel, or of the stranger that sojourneth in Israel, which separateth himself from me, and setteth up his idols in his heart, and putteth the stumbling-block of his iniquity before his face, and cometh to a prophet to enquire of him concerning me I the LORD will answer him by myself: 8 And I will set my face against that man, and will make him a sign and a proverb, and I will cut him off from the midst of my people and ye shall know that I am the LORD. 9 And if the prophet be deceived when he hath spoken a thing, I the LORD have deceived that prophet, and I will stretch out my hand upon him, and will destroy him from the midst of my people Israel. 10 And they shall bear the punishment of their iniquity: the punishment of the prophet shall be even as the punishment of him that seeketh unto him 11 That the house of Israel may go no more astray from me, neither be polluted any more with all their transgressions but that they may be my people, and I may be their God, saith the Lord GOD. 

Here is, I. The address which some of the elders of Israel made to the prophet, as an oracle, to enquire of the Lord by him. They came, and sat before him, Ezekiel 14:1. It is probable that they were not of those who were now his fellow-captives, and constantly attended his ministry (such as those we read of Ezekiel 8:1), but some occasional hearers, some of the grandees of Jerusalem who had come upon business to Babylon, perhaps public business, on an embassy from the king, and in their way called on the prophet, having heard much of him and being desirous to know if he had any message from God, which might be some guide to them in their negotiation. By the severe answer given them one would suspect they had a design to ensnare the prophet, or to try if they could catch hold of any thing that might look like a contradiction to Jeremiah's prophecies, and so they might have occasion to reproach them both. However, they feigned themselves just men, complimented the prophet, and sat before him gravely enough, as God's people used to sit. Note, It is no new thing for bad men to be found employed in the external performances of religion.

II. The account which God gave the prophet privately concerning them. They were strangers to him he only knew that they were elders of Israel that was the character they wore, and as such he received them with respect, and, it is likely, was glad to see them so well disposed. But God gives him their real character (Ezekiel 14:3) they were idolaters, and did only consult Ezekiel as they would any oracle of a pretended deity, to gratify their curiosity, and therefore he appeals to the prophet himself whether they deserved to have any countenance or encouragement given them: "Should I be enquired of at all by them? Should I accept their enquiries as an honour to myself, or answer them for satisfaction to them? No they have no reason to expect it " for, 1. They have set up their idols in their heart they not only have idols, but they are in love with them, they dote upon them, are wedded to them, and have laid them so near their hearts, and have given them so great a room in their affections, that there is no parting with them. The idols they have set up in their houses, though they are now at a distance from the chambers of their imagery, yet they have them in their hearts, and they are ever and anon worshipping them in their fancies and imaginations. They have made their idols to ascend upon their hearts (so the word is) they have subjected their hearts to their idols, they are upon the throne there. Or when they came to enquire of the prophet they pretended to put away their idols, but it was in pretence only they still had a secret reserve for them. They kept them up in their hearts and, if they left them for a while, it was cum animo revertendi--with an intention to return to them, not a final farewell. Or it may be understood of spiritual idolatry those whose affections are placed upon the wealth of the world and the pleasures of sense, whose god is their money, whose god is their belly, they set up their idols in their heart. Many who have no idols in their sanctuary have idols in their hearts, which is no less a usurpation of God's throne and a profanation of his name. Little children, keep yourselves from those idols. 2. They put the stumbling-block of their iniquity before their face. Their silver and gold were called the stumbling-block of their iniquity (Ezekiel 7:19), their idols of silver and gold, by the beauty of which they were allured to idolatry, and so it was the block at which they stumbled, and fell into that sin or their iniquity is their stumbling-block, which throws them down, so that they fall into ruin. Note, Sinners are their own tempters (every man is tempted when he is drawn aside of his own lust), and so they are their own destroyers. If thou scornest, thou alone shalt bear it and thus they put the stumbling-block of their iniquity before their own faces, and stumble upon it though they see it before their eyes. It intimates that they are resolved to go on in sin, whatever comes of it. I have loved strangers, and after them I will go that is the language of their hearts. And should God be enquired of by such wretches? Do they not hereby rather put an affront upon him than do him any honour, as those did who bowed the knee to Christ in mockery? Can those expect an answer of peace from God who thus continue their acts of hostility against him? "Ezekiel, what thinkest thou of it?"

III. The answer which God, in just displeasure, orders Ezekiel to give them, Ezekiel 14:4. Let them know that it is not out of any disrespect to their persons that God refuses to give them an answer, but it is laid down as a rule for every man of the house of Israel, whoever he be, that if he continue in love and league with his idols, and come to enquire of God, God will resent it as an indignity done to him, and will answer him according to his real iniquity, not according to his pretended piety. He comes to the prophet, who, he expects, will be civil to him, but God will give him his answer, by punishing him for his impudence: I the Lord, who speak and it is done, I will answer him that cometh, according to the multitude of his idols. Observe, Those who set up idols in their hearts, and set their hearts upon their idols, commonly have a multitude of them. Humble worshippers God answers according to the multitude of his mercies, but bold intruders he answers according to the multitude of their idols, that is, 1. According to the desire of their idols he will give them up to their own hearts' lust, and leave them to themselves to be as bad as they have a mind to be, till they have filled up the measure of their iniquity. Men's corruptions are idols in their hearts, and they are of their own setting up their temptations are the stumbling-block of their iniquity, and they are of their own putting, and God will answer them accordingly let them take their course. 2. According to the desert of their idols they shall have such an answer as it is just that such idolaters should have. God will punish them as he usually punishes idolaters, that is, when they stand in need of his help he will send them to the gods whom they have chosen, Judges 10:13,14. Note, The judgment of God will dwell with men according to what they are really (that is, according to what their hearts are), not according to what they are in show and profession. And what will be the end of this? What will this threatened answer amount to? He tells them (Ezekiel 14:5): That I may take the house of Israel in their own heart, may lay them open to the world, that they may be ashamed nay, lay them open to the curse, that they may be ruined. Note, The sin and shame, and pain and ruin, of sinners, are all from themselves, and their own hearts are the snares in which they are taken they seduce them, they betray them their own consciences witness against them, condemn them, and are a terror to them. If God take them, if he discover them, if he convict them, if he bind them over to his judgment, it is all by their own hearts. O Israel! thou hast destroyed thyself. The house of Israel is ruined by its own hands, because they are all estranged from me through their idols. Note, (1.) The ruin of sinners is owing to their estrangement from God. (2.) It is through some idol or other that the hearts of men are estranged from God some creature has gained that place and dominion in the heart that God should have.

IV. The extent of this answer which God had given them--to all the house of Israel, Ezekiel 14:7,8. The same thing is repeated, which intimates God's just displeasure against hypocrites, who mock him with the shows and forms of devotion, while their hearts are estranged from him and at war with him. Observe, 1. To whom this declaration belongs. It concerns not only every one of the house of Israel (as before, Ezekiel 14:4), but the stranger that sojourns in Israel let him not think it will be an excuse for him in his idolatries that he is but a stranger and a sojourner in Israel, and does but worship the gods that his father served and that he himself was bred up in the service of no, let him not expect any benefit from Israel's oracles or prophets unless he thoroughly renounce his idolatry. Note, Even proselytes shall not be countenanced if they be not sincere: a dissembled conversion is no conversion. 2. The description here given of hypocrites: They separate themselves from God by their fellowship with idols they cut themselves off from their relation to God and their interest in him they break off their acquaintance and intercourse with him, and set themselves at a distance from him. Note, Those that join themselves to idols separate themselves from God nor shall any be for ever separated from the vision and fruition of God, but such as now separate themselves from his service and wilfully withdraw their allegiance from him. But there are those who thus separate themselves from God, and yet come to the prophets with a seeming respect and deference to their office, to enquire of them concerning God, in order to satisfy a vain curiosity, to stop the mouth of a clamorous conscience, or to get or save a reputation among men, but without any desire to be acquainted with God or any design to be ruled by him. 3. The doom of those who thus trifle with God and think to impose upon him: "I the Lord will answer him by myself let me alone to deal with him I will give him an answer that shall fill him with confusion, that shall make him repent of his daring impiety." He shall have his answer, not by the words of the prophet, but by the judgments of God. And I will set my face against that man, which denotes great displeasure against him and a fixed resolution to ruin him. God can outface the most impenitent sinner. The hypocrite thought to save his credit, nay, and to gain applause, but, on the contrary, God will make him a sign and a proverb, will inflict such judgments upon him as shall make him remarkable and contemptible in the eyes of all about him his misery shall be made use of to express the greatest misery, as when the worst of sinners are said to have their portion appointed them with hypocrites, Matthew 24:51. God will make him an example his judgments upon him shall be for warning to others to take heed of mocking God: for thus shall it be done to the man that separates himself from God, and yet pretends to enquire concerning him. The hypocrite thought to pass for one of God's people, and to crowd into heaven among them but God will cut him off from the midst of his people, will discover him, and pluck him out from the thickest of them and by this, says God, you shall know that I am the Lord. By the discovery of hypocrites it appears that God is omniscient: ministers know not how people stand affected when they come to hear the word, by God does. And by the punishment of hypocrites it appears that he is a jealous God, and one that cannot and will not be imposed upon.

V. The doom of those pretenders to prophecy who give countenance to these pretenders to piety, Ezekiel 14:9,10. These hypocritical enquirers, though Ezekiel will not give them a comfortable answer, yet hope to meet with some other prophets that will and if they do, as perhaps they may, let them know that God permits those lying prophets to deceive them in part of punishment: "If the prophet that flatters them be deceived, and gives them hopes which there is no ground for, I the Lord have deceived that prophet, have suffered the temptation to be laid before him, and suffered him to yield to it, and overruled it for the hardening of those in their wicked courses who were resolved to go on in them." We are sure that God is not the author of sin, but we are sure that he is the Lord of all and the Judge of sinners, and that he often makes use of one wicked man to destroy another, and so of one wicked man to deceive another. Both are sins in him who does them, and so they are not from God both are punishments to him to whom they are done, and so they are from God. We have a full instance of this in the story of Ahab's prophets, who were deceived by a lying spirit, which God put into their mouths (1 Kings 22:23), and another in those whom God gives up to strong delusions, to believe a lie, because they received not the love of the truth, 2 Thessalonians 2:10,11. But read the fearful doom of the lying prophet: I will stretch out my hand upon him and will destroy him. When God has served his own righteous purposes by him he shall be reckoned with for his unrighteous purposes. As, when God had made use of the Chaldeans for the wasting of a sinful people, he justly punished them for their rage, so when he had made use of false prophets, and afterwards of false Christs, for the deceiving of a sinful people, he justly punished them for their falsehood. But herein we must acknowledge (as Calvin upon this place reminds us) that God's judgments are a great deep, that we are incompetent judges of them, and that, though we cannot account for the equity of God's proceedings to the satisfying and silencing of every caviller, yet there is a day coming when he will be justified before all the world, and particularly in this instance, when the punishment of the prophet that flattereth the hypocrite in his evil way shall be as the punishment of the hypocrite that seeketh to him and bespeaks smooth things only, Isaiah 30:10. The ditch shall be the same to the blind leader and the blind followers.

VI. The good counsel that is given them for the preventing of this fearful doom (Ezekiel 14:6): "Therefore repent, and turn yourselves from your idols. Let this separate between you and them, that they separate between you and God because they set God's face against you, do you turn away your faces from them," which denotes, not only forsaking them, but forsaking them with loathing and detestation: "Turn from them as from abominations that you are sick of and then you will be welcome to enquire of the Lord. Come now, and let us reason together."

VII. The good issue of all this as to the house of Israel therefore the pretending prophets, and the pretending saints, shall perish together by the judgments of God, that, some being made examples, the body of the people may be reformed, that the house of Israel may go no more astray from me, Ezekiel 14:11. Note, The punishments of some are designed for the prevention of sin, that others may hear, and fear, and take warning. When we see what becomes of those that go astray from God we should thereby be engaged to keep close to him. And, if the house of Israel go not astray, they will not be polluted any more. Note, Sin is a polluting thing it renders the sinner odious in the eyes of the pure and holy God, and in his own eyes too whenever conscience is awakened and therefore they shall no more be polluted, that they may be my people and I may be their God. Note, Those whom God takes into covenant with himself must first be cleansed from the pollutions of sin and those who are so cleansed shall not only be saved from ruin, but be entitled to all the privileges of God's people.

Verses 12-23
	Destruction of the People Determined The Variety of the Divine Judgment A Remnant Preserved.
	B. C. 593.

	


12 The word of the LORD came again to me, saying, 13 Son of man, when the land sinneth against me by trespassing grievously, then will I stretch out mine hand upon it, and will break the staff of the bread thereof, and will send famine upon it, and will cut off man and beast from it: 14 Though these three men, Noah, Daniel, and Job, were in it, they should deliver but their own souls by their righteousness, saith the Lord GOD. 15 If I cause noisome beasts to pass through the land, and they spoil it, so that it be desolate, that no man may pass through because of the beasts: 16 Though these three men were in it, as I live, saith the Lord GOD, they shall deliver neither sons nor daughters they only shall be delivered, but the land shall be desolate. 17 Or if I bring a sword upon that land, and say, Sword, go through the land so that I cut off man and beast from it: 18 Though these three men were in it, as I live, saith the Lord GOD, they shall deliver neither sons nor daughters, but they only shall be delivered themselves. 19 Or if I send a pestilence into that land, and pour out my fury upon it in blood, to cut off from it man and beast: 20 Though Noah, Daniel, and Job, were in it, as I live, saith the Lord GOD, they shall deliver neither son nor daughter they shall but deliver their own souls by their righteousness. 21 For thus saith the Lord GOD How much more when I send my four sore judgments upon Jerusalem, the sword, and the famine, and the noisome beast, and the pestilence, to cut off from it man and beast? 22 Yet, behold, therein shall be left a remnant that shall be brought forth, both sons and daughters: behold, they shall come forth unto you, and ye shall see their way and their doings: and ye shall be comforted concerning the evil that I have brought upon Jerusalem, even concerning all that I have brought upon it. 23 And they shall comfort you, when ye see their ways and their doings: and ye shall know that I have not done without cause all that I have done in it, saith the Lord GOD. 

The scope of these verses is to show,

I. That national sins bring national judgments. When virtue is ruined and laid waste every thing else will soon be ruined and laid waste too (Ezekiel 14:13): When the land sins against me, when vice and wickedness become epidemical, when the land sins by trespassing grievously, when the sinners have become very numerous and their sins very heinous, when gross impieties and immoralities universally prevail, then will I stretch forth my hand upon it, for the punishment of it. The divine power shall be vigorously and openly exerted the judgments shall be extended and stretched forth to all the corners of the land, to all the concerns and interests of the nation. Grievous sins bring grievous plagues.

II. That God has a variety of sore judgments wherewith to punish sinful nations, and he has them all at command and inflicts which he pleases. He did indeed give David his choice what judgment he would be punished with for his sin in numbering the people for any of them would serve to answer the end, which was to lessen the numbers he was proud of but David, in effect, referred it to God again: "Let us fall into the hands of the Lord let him choose with what rod we shall be beaten." But he uses a variety of judgments that it may appear he has a universal dominion, and that in all our concerns we may see our dependence on him. Four sore judgments are here specified:-- 1. Famine, Ezekiel 14:13. The denying and withholding of common mercies is itself judgment enough, there needs no more to make a people miserable. God needs not bring the staff of oppression, it is but breaking the staff of bread and the work is soon done he cuts off man and beast by cutting off the provisions which nature makes for both in the annual products of the earth. God breaks the staff of bread when, though we have bread, yet we are not nourished and strengthened by it. Haggai 1:6, You eat, but you have not enough. 2. Hurtful beasts, noisome and noxious, either as poisonous or as ravenous. God can make these to pass through the land to increase in all parts of it, and to bereave it, not only of the tame cattle, preying upon their flocks and herds, but of their people, devouring men, women, and children, so that no man may pass through because of the beasts none dare travel even in the high roads for fear of being pulled in pieces by lions, or other beasts of prey, as the children of Beth-el by two bears. Note, When men revolt from their allegiance to God, and rebel against him, it is just with God that the inferior creatures should rise up in arms against men, Leviticus 26:22. 3. War. God often chastises sinful nations by bringing a sword upon them, the sword of a foreign enemy, and he gives it its commission and orders what execution it shall do (Ezekiel 14:17): he says, Sword, go through the land. It is bad enough if the sword do but enter into the borders of a land, but much worse when it goes through the bowels of a land. By it God cuts off man and beast, horse and foot. What execution the sword does God does by it for it is his sword, and it acts as he directs. 4. Pestilence (Ezekiel 14:19), a dreadful disease, which has sometimes depopulated cities by it God pours out his fury in blood (that is, in death) the pestilence kills as effectually as if the blood were shed by the sword, for it is poisoned by the disease, the sickness we call it. See how miserable the case of mankind is that lies thus exposed to deaths in various shapes. See how dangerous the case of sinners is against whom God has so many ways of fighting, so that, though they escape one judgment, God has another waiting for them.

III. That when God's professing people revolt from him, and rebel against him, they may justly expect a complication of judgments to fall upon them. God has various ways of contending with a sinful nation but if Jerusalem, the holy city, become a harlot, God will send upon her all his four sore judgments (Ezekiel 14:21) for the nearer any are to God in name and profession the more severely will he reckon with them if they reproach that worthy name by which they are called and give the lie to that profession. They shall be punished seven times more.
IV. That there may be, and commonly are, some few very good men, even in those places that by sin are ripened for ruin. It is no foreign supposition that, even in a land that has trespassed grievously, there may be three such men as Noah, Daniel, and Job. Daniel was now living, and at this time had scarcely arrived at the prime of his eminency, but he was already famous (at least this word of God concerning him would without fail make him so) yet he was carried away into captivity with the first of all, Daniel 1:6. Some of the better sort of people in Jerusalem might perhaps think that, if Daniel (of whose fame in the king of Babylon's court they had heard much) had but continued in Jerusalem, it would have been spared for his sake, as the magicians in Babylon were. "No," says God, "though you had him, who was as eminently good in bad times and places as Noah in the old world and Job in the land of Uz, yet a reprieve should not be obtained." In the places that are most corrupt, and in the ages that are most degenerate, there is a remnant which God reserves to himself, and which still hold fast their integrity and stand fair for the honour of delivering the land, as the innocent are said to do, Job 22:30.

V. That God often spares very wicked places for the sake of a few godly people in them. This is implied here as the expectation of Jerusalem's friends in the day of its distress: "Surely God will stay his controversy with us for are there not some among us that are emptying the measure of national guilt by their prayers, as others are filling it by their sins? And, rather than God will destroy the righteous with the wicked, he will preserve the wicked with the righteous. If Sodom might have been spared for the sake of ten good men, surely Jerusalem may."

VI. That such men as Noah, Daniel, and Job, will prevail, if any can, to turn away the wrath of God from a sinful people. Noah was a perfect man, and kept his integrity when all flesh had corrupted their way and, for his sake, his family, though one of them was wicked (Ham), was saved in the ark. Job was a great example of piety, and mighty in prayer for his children, for his friends and God turned his captivity when he prayed. Those were very ancient examples, before Moses, that great intercessor and therefore God mentions them, to intimate that he had some very peculiar favourites long before the Jewish nation was formed or founded, and would have such when it was ruined, for which reason, it should seem, those names were made use of, rather than Moses, Aaron, or Samuel and yet, lest any should think that God was partial in his respects to the ancient days, here is a modern instance, a living one, placed between those two that were the glories of antiquity, and he now a captive, and that is Daniel, to teach us not to lessen the useful good men of our own day by over-magnifying the ancients. Let the children of the captivity know that Daniel, their neighbour, and companion in tribulation, being a man of great humility, piety, and zeal for God, and instant and constant in prayer, had as good an interest in heaven as Noah or Job had. Why may not God raise up as great and good men now as he did formerly, and do as much for them?

VII. That when the sin of a people has come to its height, and the decree has gone forth for their ruin, the piety and prayers of the best men shall not prevail to finish the controversy. This is here asserted again and again, that, though these three men were in Jerusalem at this time, yet they should deliver neither son nor daughter not so much as the little ones should be spared for their sakes, as the little ones of Israel were upon the prayer of Moses, Numbers 14:31. No the land shall be desolate, and God would not hear their prayers for it, though Moses and Samuel stood before him, Jeremiah 15:1. Note, Abused patience will turn at last into inexorable wrath and it should seem as if God would be more inexorable in Jerusalem's case than in another (Ezekiel 14:6), because, besides the divine patience, they had enjoyed greater privileges than any other people, which were the aggravations of their sin.

VIII. That, though pious praying men may not prevail to deliver others, yet they shall deliver their own souls by their righteousness, so that, though they may suffer in the common calamity, yet to them the property of it is altered it is not to them what it is to the wicked it is unstrung, and does them no hurt it is sanctified, and does them good. Sometimes their souls (their lives) are remarkably delivered, and given them for a prey at least their souls (their spiritual interests) are secured. If their bodies be not delivered, yet their souls are. Riches indeed profit not in the day of wrath, but righteousness delivers from death, from so great a death, so many deaths as are here threatened. This should encourage us to keep our integrity in times of common apostasy, that, if we do so, we shall be hidden in the day of the Lord's anger.
IX. That, even when God makes the greatest desolations by his judgments, he reserves some to be the monuments of his mercy, Ezekiel 14:22,23. In Jerusalem itself, though marked for utter ruin, yet there shall be left a remnant, who shall not be cut off by any of those sore judgments before mentioned, but shall be carried into captivity, both sons and daughters, who shall be the seed of a new generation. The young ones, who had not grown up to such an obstinacy in sin as their fathers had who were therefore cut off as incurable, these shall be brought forth out of the ruins of Jerusalem by the victorious enemy, and behold they shall come forth to you that are in captivity, they shall make a virtue of a necessity, and shall come the more willingly to Babylon because so many of their friends have gone thither before them and are there ready to receive them and, when they come, you shall see their ways and their doing you shall hear them make a free and ingenuous confession of the sins they had formerly been guilty of, and a humble profession of repentance for them, with promises of reformation and you shall see instances of their reformation, shall see what good their affliction has done them, and how prudently and patiently they conduct themselves under it. Their narrow escape shall have a good effect upon them it shall change their temper and conversation, and make them new men. And this will redound, 1. To the satisfaction of their brethren: They shall comfort you when you see their ways. Note, It is a very comfortable sight to see people, when they are under the rod, repenting and humbling themselves, justifying God and accepting the punishment of their iniquity. When we sorrow (as we ought to do) for the afflictions of others, it is a great comfort to us in our sorrow to see them improving their afflictions and making a good use of them. When those captives told their friends how bad they had been, and how righteous God was in bringing these judgments upon them, it made them very easy, and helped to reconcile them to the calamities of Jerusalem, to the justice of God in punishing his own people so, and to the goodness of God, which now appeared to have had kind intentions in all and thus "You shall be comforted concerning all the evil that I have brought upon Jerusalem, and, when you better understand the thing, shall not have such direful apprehensions concerning it as you have had." Note, It is a debt we owe to our brethren, if we have got good by our afflictions, to comfort them by letting them know it. 2. It will redound to the honour of God: "You shall know that I have not done without cause, not without a just provocation, and yet not without a gracious design, all that I have done in it." Note, When afflictions have done their work, and have accomplished that for which they were sent, then will appear the wisdom and goodness of God in sending them, and God will be not only justified, but glorified in them.

15 Chapter 15 

Introduction
Ezekiel has again and again, in God's name, foretold the utter ruin of Jerusalem but, it should seem, he finds it hard to reconcile himself to it, and to acquiesce in the will of God in this severe dispensation and therefore God takes various methods to satisfy him not only that it shall be so, but that there is no remedy: it must be so it is fit that it should be so. Here, in this short chapter, he shows him (probably with design that he should tell the people) that it was as requisite Jerusalem should be destroyed as that the dead and withered branches of a vine should be cut off and thrown into the fire. I. The similitude is very elegant (Ezekiel 15:1-5), but, II. The explanation of the similitude is very dreadful, Ezekiel 15:6-8.

Verses 1-8
	Jerusalem a Condemned Vine.
	B. C. 593.

	


1 And the word of the LORD came unto me, saying, 2 Son of man, What is the vine tree more than any tree, or than a branch which is among the trees of the forest? 3 Shall wood be taken thereof to do any work? or will men take a pin of it to hang any vessel thereon? 4 Behold, it is cast into the fire for fuel the fire devoureth both the ends of it, and the midst of it is burned. Is it meet for any work? 5 Behold, when it was whole, it was meet for no work: how much less shall it be meet yet for any work, when the fire hath devoured it, and it is burned? 6 Therefore thus saith the Lord GOD As the vine tree among the trees of the forest, which I have given to the fire for fuel, so will I give the inhabitants of Jerusalem. 7 And I will set my face against them they shall go out from one fire, and another fire shall devour them and ye shall know that I am the LORD, when I set my face against them. 8 And I will make the land desolate, because they have committed a trespass, saith the Lord GOD. 

The prophet, we may suppose, was thinking what a glorious city Jerusalem was, above any city in the world it was the crown and joy of the whole earth and therefore what a pity it was that it should be destroyed it was a noble structure, the city of God, and the city of Israel's solemnities. But, if these were the thoughts of his heart, God here returns an answer to them by comparing Jerusalem to a vine. 1. It is true, if a vine be fruitful, it is a most valuable tree, none more so it was one of those that were courted to have dominion over the trees, and the fruit of it is such as cheers God and man (Judges 9:12,13) it makes glad the heart, Psalm 104:15. So Jerusalem was planted a choice and noble vine, wholly a right seed (Jeremiah 2:21) and, if it had brought forth fruit suitable to its character as a holy city, it would have been the glory both of God and Israel. It was a vine which God's right hand had planted, a branch out of a dry ground, which, though its original was mean and despicable, God had made strong for himself (Psalm 80:15), to be to him for a name and for a praise. 2. But, if it be not fruitful, it is good for nothing, it is as worthless and useless a production of the earth as even thorns and briers are: What is the vine-tree, if you take the tree by itself, without consideration of the fruit? What is it more than any tree, that it should have so much care taken of it and so much cost laid out upon it? What is a branch of the vine, though it spread more than a branch which is among the trees of the forest, where it grows neglected and exposed? Or, as some read it, What is the vine more than any tree if the branch of it be as the trees of the forest that is, if it bear no fruit, as forest-trees seldom do, being designed for timber-trees, not fruit-trees? Now there are some fruit-trees which, if they do not bear, are nevertheless of good use, as the wood of them may be made to turn to a good account but the vine is not of this sort: if that do not answer its end as a fruit-tree, it is worth nothing as a timber-tree. Observe,

I. How this similitude is expressed here. The wild vine, that is among the trees of the forest, or the empty vine (which Israel is compared to, Hebrews 10:1), that bears no more fruit than a forest-tree, is good for nothing it is as useless as a brier, and more so, for that will add some sharpness to the thorny hedge, which the vine-branch will not do. He shows, 1. That it is fit for no use. The wood of it is not taken to do any work one cannot so much as make a pin of it to hand a vessel upon, Ezekiel 15:3. See how variously the gifts of nature are dispensed for the service of man. Among the plants, the roots of some, the seeds or fruits of others, the leaves of others, and of some the stalks, are most serviceable to us so, among trees, some are strong and not fruitful, as the oaks and cedars others are weak but very fruitful, as the vine, which is unsightly, low, and depending, yet of great use. Rachel is comely but barren, Leah homely but fruitful. 2. That therefore it is made use of for fuel it will serve to heat the oven with. Because it is not meet for any work, it is cast into the fire, Ezekiel 15:4. When it is good for nothing else it is useful this way, and answers a very needful intention, for fuel is a thing we must have, and to burn any thing for fuel which is good for other work is bad husbandry. To what purpose is this waste? The unfruitful vine is disposed of in the same way with the briers and thorns, which are rejected, and whose end is to be burnt, Hebrews 6:8. And what care is taken of it then? If a piece of solid timber be kindled, somebody perhaps may snatch it as a brand out of the burning, and say, "It is a pity to burn it, for it may be put to some better use " but if the branch of a vine be on fire, and, as usual, both the ends of it and the middle be kindled together, nobody goes about to save it. When it was whole it was meet for no work, much less when the fire has devoured it (Ezekiel 15:5) even the ashes of it are not worth saving.

II. How this similitude is applied to Jerusalem. 1. That holy city had become unprofitable and good for nothing. It had been as the vine-tree among the trees of the vineyard, abounding in the fruits of righteousness to the glory of God. When religion flourished there, and the pure worship of God was kept up, many a joyful vintage was then gathered in from it and, while it continued so, God made a hedge about it it was his pleasant plant (Isaiah 5:7) he watered it every moment and kept it night and day (Isaiah 27:3) but it had now become the degenerate plant of a strange vine, of a wild vine (such as we read of 2 Kings 4:39), a vine-tree among the trees of the wild grapes (Isaiah 5:4), which are not only of no use, but are nauseous and noxious (Deuteronomy 32:32), their grapes are grapes of gall, and their clusters are bitter. It is explained (Ezekiel 15:8): "They have trespassed a trespass, that is, they have treacherously prevaricated with God and perfidiously apostatized from him " for so the word signifies. Note, Professors of religion, if they do not live up to their profession, but contradict it, if they degenerate and depart from it, are the most unprofitable creatures in the world, like the salt that has lost its savour and is thenceforth good for nothing, Mark 9:50. Other nations were famed for valour or politics, some for war, others for trade, and retained their credit but the Jewish nation, being famous as a holy people, when they lost their holiness, and became wicked, were thenceforth good for nothing with that they lost all their credit and usefulness, and became the most base and despicable people under the sun, trodden under foot of the Gentiles. Daniel, and other pious Jews, were of great use in their generation but the idolatrous Jews then, and the unbelieving Jews now since the preaching of the gospel, have been, and are, of no common service, not fit for any work. 2. Being so, it is given to the fire for fuel, Ezekiel 15:6. Note, Those who are not fruitful to the glory of God's grace will be fuel to the fire of his wrath and thus, if they give not honour to him, he will get himself honour upon them, honour that will shine brightly in that flaming fire by which impenitent sinners will be for ever consumed. He will not be a loser at last by any of his creatures. The Lord has made all things for himself, yea, even the wicked, that would not otherwise be for him, for the day of evil (Proverbs 16:4) and in those who would not glorify him as the God to whom duty belongs he will be glorified as the God to whom vengeance belongs. The fire of God's wrath had before devoured both the ends of the Jewish nation (Ezekiel 15:4), Samaria and the cities of Judah and now Jerusalem, that was the midst of it, was thrown into the fire, to be burnt too, for it is meet for no work it will not be wrought upon, by any of the methods God has taken, to be serviceable to him. The inhabitants of Jerusalem were like a vine-branch, rotten and awkward and therefore (Ezekiel 15:7), "I will set my face against them, to thwart all their counsels," as they set their faces against God, to contradict his word and defeat all his designs. It is decreed the consumption is determined: I will make the land quite desolate, and therefore, when they go out from one fire, another fire shall devour them (Ezekiel 15:7) the end of one judgment shall be the beginning of another, and their escape from one only a reprieve till another comes they shall go from misery in their own country to misery in Babylon. Those who kept out of the way of the sword perished by famine or pestilence. When one descent of the Chaldean forces upon them was over, and they thought, Surely the bitterness of death is past, yet soon after they returned again with double violence, till they had made a full end. Thus they shall know that I am the Lord, a God of almighty power, when I set my face against them. Note, God shows himself to be the Lord, by perfecting the destruction of his implacable enemies as well as the deliverances of his obedient people. Those whom God sets his face, though they may come out of one trouble little hurt, will fall into another though they come out of the pit, they will be taken in the snare (Isaiah 24:18) though they escape the sword of Hazael, they will fall by that of Jehu (1 Kings 19:17) for evil pursues sinners. Nay, though they go out from the fire of temporal judgments, and seem to die in peace, yet there is an everlasting fire that will devour them for, when God judges, first or last he will overcome, and he will be known by the judgments which he executes. See Matthew 3:10; John 15:6.

16 Chapter 16 

Introduction
Still God is justifying himself in the desolations he is about to bring upon Jerusalem and very largely, in this chapter, he shows the prophet, and orders him to show the people, that he did but punish them as their sins deserved. In the foregoing chapter he had compared Jerusalem to an unfruitful vine, that was fit for nothing but the fire in this chapter he compares it to an adulteress, that, in justice, ought to be abandoned and exposed, and he must therefore show the people their abominations, that they might see how little reason they had to complain of the judgments they were under. In this long discourse are set forth, I. The despicable and deplorable beginnings of that church and nation, Ezekiel 16:3-5. II. The many honours and favours God had bestowed upon them, Ezekiel 16:6-14. III. Their treacherous and ungrateful departures from him to the services and worship of idols, here represented by the most impudent whoredom, Ezekiel 16:15-34. IV. A threatening of terrible destroying judgments, which God would bring upon them for this sin, Ezekiel 16:35-43. V. An aggravation both of their sin and of their punishment, by comparison with Sodom and Samaria, Ezekiel 16:44-59. VI. A promise of mercy in the close, which God would show to a penitent remnant, Ezekiel 16:60-63. And this is designed for admonition to us.

Verses 1-5
	The Meanness of Judah's Origin.
	B. C. 593.

	


1 Again the word of the LORD came unto me, saying, 2 Son of man, cause Jerusalem to know her abominations, 3 And say, Thus saith the Lord GOD unto Jerusalem Thy birth and thy nativity is of the land of Canaan thy father was an Amorite, and thy mother a Hittite. 4 And as for thy nativity, in the day thou wast born thy navel was not cut, neither wast thou washed in water to supple thee thou wast not salted at all, nor swaddled at all. 5 None eye pitied thee, to do any of these unto thee, to have compassion upon thee but thou wast cast out in the open field, to the loathing of thy person, in the day that thou wast born. 

Ezekiel is now among the captives in Babylon but, as Jeremiah at Jerusalem wrote for the use of the captives though they had Ezekiel upon the spot with them (Ezekiel 29:1-21), so Ezekiel wrote for the use of Jerusalem, though Jeremiah himself was resident there and yet they were far from looking upon it as an affront to one another's help both by preaching and writing. Jeremiah wrote to the captives for their consolation, which was the thing they needed Ezekiel here is directed to write to the inhabitants of Jerusalem for their conviction and humiliation, which was the thing they needed.

I. This is his commission (Ezekiel 16:2): "Cause Jerusalem to know her abominations (that is, her sins) set them in order before her." Note, 1. Sins are not only provocations which God is angry at, but abominations which he hates, as contrary to his nature, and which we ought to hate, Jeremiah 44:4. 2. The sins of Jerusalem are in a special manner so. The practice of profaneness appears most odious in those that make a profession of religion. 3. Though Jerusalem is a place of great knowledge, yet she is loth to know her abominations so partial are men in their own favour that they are hardly made to see and own their own badness, but deny it, palliate or extenuate it. 4. It is requisite that we should know our sins, that we may confess them, and may justify God in what he brings upon us for them. 5. It is the work of ministers to cause sinners, sinners in Jerusalem, to know their abominations, to set before them the glass of the law, that in it they may see their own deformities and defilements, to tell them plainly of their faults. Thou art the man.
II. That Jerusalem may be made to know her abominations, and particularly the abominable ingratitude she had been guilty of, it was requisite that she should be put in mind of the great things God had done for her, as the aggravations of her bad conduct towards him and, to magnify those favours, she is in Ezekiel 16:1-5 made to know the meanness and baseness of her original, from what poor beginnings God raised her, and how unworthy she was of his favour and of the honour he had put upon her. Jerusalem is here put for the Jewish church and nation, which is here compared to an outcast child, base-born and abandoned, which the mother herself has no affection nor concern for. 1. The extraction of the Jewish nation was mean: "Thy birth is of the land of Canaan (Ezekiel 16:3) thou hadst from the very first the spirit and disposition of a Canaanite." The patriarchs dwelt in Canaan, and they were there but strangers and sojourners, had no possession, no power, not one foot of ground of their own but a burying-place. Abraham and Sarah were indeed their father and mother, but they were only inmates with the Amorites and Hittites, who, having the dominion, seemed to be as parents to the seed of Abraham, witness the court Abraham made to the children of Seth (Genesis 23:4,8), the dependence they had upon their neighbours the Canaanites, and the fear they were in of them, Genesis 13:7,34:30. If the patriarchs, at their first coming to Canaan, had conquered it, and made themselves masters of it, this would have put an honour upon their family and would have looked great in history but, instead of that, they went from one nation to another (Psalm 105:13), as tenants from one farm to another, almost as beggars from one door to another, when they were but few in number, yea, very few. And yet this was not the worst their fathers had served other gods in Ur of the Chaldees (Joshua 24:2) even in Jacob's family there were strange gods, Genesis 35:2. Thus early had they a genius leading them to idolatry and upon this account their ancestors were Amorites and Hittites. 2. When they first began to multiply their condition was really very deplorable, like that of a new-born child, which must of necessity die from the womb if the knees prevent it not, Job 3:11,12. The children of Israel, when they began to increase into a people and became considerable, were thrown out from the country that was intended for them a famine drove them thence. Egypt was the open field into which they were cast there they had no protection or countenance from the government they were under, but, on the contrary, were ruled with rigour, and their lives embittered they had no encouragement given them to build up their families, no help to build up their estates, no friends or allies to strengthen their interests. Joseph, who had been the shepherd and stone of Israel, was dead the king of Egypt, who should have been kind to them for Joseph's sake, set himself to destroy this man-child as soon as it was born (Revelation 12:4), ordered all the males to be slain, which, it is likely, occasioned the exposing of many as well as Moses, to which perhaps the similitude here has reference. The founders of nations and cities had occasion for all the arts and arms they were masters of, set their heads on work, by policies and stratagems, to preserve and nurse up their infant states. Tantæ molis erat Romanam condere gentem--So vast were the efforts requisite to the establishment of the Roman name. Virgil. But the nation of Israel had no such care taken of it, no such pains taken with it, as Athens, Sparta, Rome, and other commonwealths had when they were first founded, but, on the contrary, was doomed to destruction, like an infant new-born, exposed to wind and weather, the navel-string not cut, the poor babe not washed, not clothed, no swaddled, because not pitied, Ezekiel 16:4,5. Note, We owe the preservation of our infant lives to the natural pity and compassion which the God of nature has put into the hearts of parents and nurses towards new-born children. This infant is said to be cast out, to the loathing of her person it was a sign that she was loathed by those that bore her, and she appeared loathsome to all that looked upon her. The Israelites were an abomination to the Egyptians, as we find Genesis 43:32,46:34. Some think that this refers to the corrupt and vicious disposition of that people from their beginning: they were not only the weakest and fewest of all people (Deuteronomy 7:7), but the worst and most ill-humoured of all people. God giveth thee this good land, not for thy righteousness, for thou art a stiff-necked people, Deuteronomy 9:6. And Moses tells them there (Ezekiel 16:24), You have been rebellious against the Lord from the day that I knew you. They were not suppled, nor washed, nor swaddled they were not at all tractable or manageable, nor cast into any good shape. God took them to be his people, not because he saw any thing in them inviting or promising, but so it seemed good in his sight. And it is a very apt illustration of the miserable condition of all the children of men by nature. As for our nativity, in the day that we were born we were shapen in iniquity and conceived in sin, our understandings darkened, our minds alienated from the life of God, polluted with sin, which rendered us loathsome in the eyes of God. Marvel not then that we are told, You must be born again.
Verses 6-14
	God's Kindness to Israel.
	B. C. 593.

	


6 And when I passed by thee, and saw thee polluted in thine own blood, I said unto thee when thou wast in thy blood, Live yea, I said unto thee when thou wast in thy blood, Live. 7 I have caused thee to multiply as the bud of the field, and thou hast increased and waxen great, and thou art come to excellent ornaments: thy breasts are fashioned, and thine hair is grown, whereas thou wast naked and bare. 8 Now when I passed by thee, and looked upon thee, behold, thy time was the time of love and I spread my skirt over thee, and covered thy nakedness: yea, I sware unto thee, and entered into a covenant with thee, saith the Lord GOD, and thou becamest mine. 9 Then washed I thee with water yea, I thoroughly washed away thy blood from thee, and I anointed thee with oil. 10 I clothed thee also with broidered work, and shod thee with badgers' skin, and I girded thee about with fine linen, and I covered thee with silk. 11 I decked thee also with ornaments, and I put bracelets upon thy hands, and a chain on thy neck. 12 And I put a jewel on thy forehead, and earrings in thine ears, and a beautiful crown upon thine head. 13 Thus wast thou decked with gold and silver and thy raiment was of fine linen, and silk, and broidered work thou didst eat fine flour, and honey, and oil: and thou wast exceeding beautiful, and thou didst prosper into a kingdom. 14 And thy renown went forth among the heathen for thy beauty: for it was perfect through my comeliness, which I had put upon thee, saith the Lord GOD. 

In there verses we have an account of the great things which God did for the Jewish nation in raising them up by degrees to be very considerable. 1. God saved them from the ruin they were upon the brink of in Egypt (Ezekiel 16:6): "When I passed by thee, and saw thee polluted in thy own blood, loathed and abandoned, and appointed to die, as sheep for the slaughter, then I said unto thee, Live. I designed thee for life when thou wast doomed to destruction, and resolved to save thee from death." Those shall live to whom God commands life. God looked upon the world of mankind as thus cast off, thus cast out, thus polluted, thus weltering in blood, and his thoughts towards it were thoughts of good, designing it life, and that more abundantly. By converting grace, he says to the soul, Live. 2. He looked upon them with kindness and a tender affection, not only pitied them, but set his love upon them, which was unaccountable, for there was nothing lovely in them but I looked upon thee, and, behold, thy time was the time of love, Ezekiel 16:8. It was the kindness and love of God our Saviour that sent Christ to redeem us, that sends the Spirit to sanctify us, that brought us out of a state of nature into a state of grace. That was a time of love indeed, distinguishing love, when God manifested his love to us, and courted our love to him. Then was I in his eyes as one that found favour, Song of Song of Solomon 8:10. 3. He took them under his protection: "I spread my skirt over thee, to shelter thee from wind and weather, and to cover thy nakedness, that the shame of it might not appear." Boaz spread his skirt over Ruth, in token of the special favour he designed her, Ruth 3:9. God took them into his care, as an eagle bears her young ones upon her wings, Deuteronomy 32:11,12. When God owned them for his people, and sent Moses to Egypt to deliver them, which was an expression of the good-will of him that dwelt in the bush, then he spread his skirt over them. 4. He cleared them from the reproachful character which their bondage in Egypt laid them under (Ezekiel 16:9): "Then washed I thee with water, to make thee clean, and anointed thee with oil, to make thee sweet and supple thee." All the disgrace of their slavery was rolled away when they were brought, with a high hand and a stretched-out arm, into the glorious liberty of the children of God. When God said, Israel is my son, my first-born--Let my people go, that they may serve me, that word, backed as it was with so many works of wonder, thoroughly washed away their blood and when God led them under the convoy of the pillar of cloud and fire he spread his skirt over them. 5. He multiplied them and built them up into a people. This is here mentioned (Ezekiel 16:7) before his spreading his skirt over them, because their numbers increased exceedingly while they were yet bond-slaves in Egypt. They multiplied as the bud of the field in spring time they waxed great, exceedingly mighty, Exodus 1:7,20. Their breasts were fashioned when they were formed into distinct tribes and had officers of their own (Exodus 5:19) their hair grew when they grew numerous, whereas they had been naked and bare, very few and therefore contemptible. 6. He admitted them into covenant with himself. See what glorious nuptials this poor forlorn infant is preferred to at last. How she is dignified who at first had scarcely her life given her for a prey: I swore unto thee and entered into covenant with thee. This was done at Mount Sinai: "when the covenant between God and Israel was sealed and ratified then thou becamest mine." God called them his people, and himself the God of Israel. Note, Those to whom God gives spiritual life he takes into covenant with himself by that covenant they become his subjects and servants, which intimates their duty--his portion, his treasure, which intimates their privilege and it is confirmed with an oath, that we might have strong consolation. 7. He beautified and adorned them. This maid cannot forget her ornaments, and she is gratified with abundance of them, Ezekiel 16:10-13. We need not be particular in the application of these. Her wardrobe was well furnished with rich apparel they had embroidered work to wear, shoes of fine badgers' skins, linen girdles, and silk veils, bracelets and necklaces, jewels and ear-rings, and even a beautiful crown, or coronet. Perhaps this may refer to the jewels and other rich goods which they took from the Egyptians, which might well be spoken of thus long after as a merciful circumstance of their deliverance, when it was spoken of long before, Genesis 15:14. They shall come out with great substance. Or it may be taken figuratively for all those blessings of heaven which adorned both their church and state. In a little time they came to excellent ornaments, Ezekiel 16:7. The laws and ordinances which God gave them were to them as ornaments of grace to the head and chains about the neck, Proverbs 1:9. God's sanctuary, which he set up among them, was a beautiful crown upon their head it was the beauty of holiness. 8. He fed them with abundance, with plenty, with dainty: Thou didst eat fine flour, and honey, and oil--manna, angels' food--honey out of the rock, oil out of the flinty rock. In Canaan they did eat bread to the full, the finest of the wheat, Deuteronomy 32:13,14. Those whom God takes into covenant with himself are fed with the bread of life, clothed with the robe of righteousness, adorned with the graces and comforts of the spirit. The hidden man of the heart is that which is incorruptible. 9. He gave them great reputation among their neighbours, and made them considerable, acceptable to their friends and allies and formidable to their adversaries: Thou didst prosper into a kingdom (Ezekiel 16:13), which speaks both dignity and dominion and, They renown went forth among the heathen for thy beauty, Ezekiel 16:14. The nations about had their eye upon them, and admired them for the excellent laws by which they were governed, the privilege they had of access to God, Deuteronomy 4:7,8. Solomon's wisdom, and Solomon's temple, were very much the renown of that nation and, if we put all the privileges of the Jewish church and kingdom together, we must own that it was the most accomplished beauty of all the nations of the earth. The beauty of it was perfect you could not name the thing that would be the honour of a people but it was to be found in Israel, in David's and Solomon's time, when that kingdom was in its zenith-piety, learning, wisdom, justice, victory, peace, wealth, and all sure to continue if they had kept close to God. It was perfect, saith God, through my comeliness which I had put upon thee, through the beauty of their holiness, as they were a people set apart for God, and devoted to him, to be to him for a name, and for a praise, and for a glory. It was this that put a lustre upon all their other honours and was indeed the perfection of their beauty. We may apply this spiritually. Sanctified souls are truly beautiful they are so in God's sight, and they themselves may take the comfort of it. But God must have all the glory, for they were by nature deformed and polluted, and, whatever comeliness they have, it is that which God has put upon them and beautified them with, and he will be well pleased with the work of his own hands.

Verses 15-34
	Ingratitude of Israel Shameful Idolatry of Israel.
	B. C. 593.

	


15 But thou didst trust in thine own beauty, and playedst the harlot because of thy renown, and pouredst out thy fornications on every one that passed by his it was. 16 And of thy garments thou didst take, and deckedst thy high places with divers colours, and playedst the harlot thereupon: the like things shall not come, neither shall it be so. 17 Thou hast also taken thy fair jewels of my gold and of my silver, which I had given thee, and madest to thyself images of men, and didst commit whoredom with them, 18 And tookest thy broidered garments, and coveredst them: and thou hast set mine oil and mine incense before them. 19 My meat also which I gave thee, fine flour, and oil, and honey, wherewith I fed thee, thou hast even set it before them for a sweet savour: and thus it was, saith the Lord GOD. 20 Moreover thou hast taken thy sons and thy daughters, whom thou hast borne unto me, and these hast thou sacrificed unto them to be devoured. Is this of thy whoredoms a small matter, 21 That thou hast slain my children, and delivered them to cause them to pass through the fire for them? 22 And in all thine abominations and thy whoredoms thou hast not remembered the days of thy youth, when thou wast naked and bare, and wast polluted in thy blood. 23 And it came to pass after all thy wickedness, (woe, woe unto thee! saith the Lord GOD ) 24 That thou hast also built unto thee an eminent place, and hast made thee a high place in every street. 25 Thou hast built thy high place at every head of the way, and hast made thy beauty to be abhorred, and hast opened thy feet to every one that passed by, and multiplied thy whoredoms. 26 Thou hast also committed fornication with the Egyptians thy neighbours, great of flesh and hast increased thy whoredoms, to provoke me to anger. 27 Behold, therefore I have stretched out my hand over thee, and have diminished thine ordinary food, and delivered thee unto the will of them that hate thee, the daughters of the Philistines, which are ashamed of thy lewd way. 28 Thou hast played the whore also with the Assyrians, because thou wast unsatiable yea, thou hast played the harlot with them, and yet couldest not be satisfied. 29 Thou hast moreover multiplied thy fornication in the land of Canaan unto Chaldea and yet thou wast not satisfied herewith. 30 How weak is thine heart, saith the Lord GOD, seeing thou doest all these things, the work of an imperious whorish woman 31 In that thou buildest thine eminent place in the head of every way, and makest thine high place in every street and hast not been as a harlot, in that thou scornest hire 32 But as a wife that committeth adultery, which taketh strangers instead of her husband! 33 They give gifts to all whores: but thou givest thy gifts to all thy lovers, and hirest them, that they may come unto thee on every side for thy whoredom. 34 And the contrary is in thee from other women in thy whoredoms, whereas none followeth thee to commit whoredoms: and in that thou givest a reward, and no reward is given unto thee, therefore thou art contrary. 

In these verses we have an account of the great wickedness of the people of Israel, especially in worshipping idols, notwithstanding the great favours that God had conferred upon them, by which, one would think, they should have been for ever engaged to him. This wickedness of theirs is here represented by the lewd and scandalous conversation of that beautiful maid which was rescued from ruin, brought up and well provided for by a kind friend and benefactor, that had been in all respects as a father and a husband to her. Their idolatry was the great provoking sin that they were guilty of it began in the latter end of Solomon's time (for from Samuel's till then I do not remember that we read any thing of it), and thenceforward continued more or less the crying sin of that nation till the captivity and, though it now and then met with some check from the reforming kings, yet it was never totally suppressed, and for the most part appeared to a high degree impudent and barefaced. They not only worshipped the true God by images, as the ten tribes by the calves at Dan and Bethel, but they worshipped false gods, Baal and Moloch, and all the senseless rabble of the pagan deities.

This is that which is here all along represented (as often elsewhere) under the similitude of whoredom and adultery, 1. Because it is the violation of a marriage-covenant with God, forsaking him and embracing the bosom of a stranger it is giving that affection and that service to his rivals which are due to him alone. 2. Because it is the corrupting and defiling of the mind, and the enslaving of the spiritual part of the man, and subjecting it to the power and dominion of sense, as whoredom is. 3. Because it debauches the conscience, sears and hardens it and those who by their idolatries dishonour the divine nature, and change the truth of God into a lie and his glory into shame, God justly punishes by giving them over to a reprobate mind, to dishonour the human nature with vile affections, Romans 1:23, &c. It is a besotting bewitching sin and, when men are given up to it, they seldom recover themselves out of the snare. 4. Because it is a shameful scandalous sin for those that have joined themselves to the Lord to join themselves to an idol. Now observe here,

I. What were the causes of this sin. How came the people of God to be drawn away to the service of idols? How came a virgin so well taught, so well educated, to be debauched? Who would have thought it? But, 1. They grew proud (Ezekiel 16:15): "Thou trustedst to thy beauty, and didst expect that that should make thee an interest, and didst play the harlot because of thy renown." They thought, because they were so complimented and admired by their neighbours, that, further to ingratiate themselves with them and return their compliments, they must join with them in their worship and conform to their usages. Solomon admitted idolatry, to gratify his wives and their relations. Note, Abundance of young people are ruined by pride and particularly pride in their beauty. Rara est concordia formæ atque pudicitiæ --Beauty and chastity are seldom associated 2. They forgot their beginning (Ezekiel 16:22) "Thou hast not remembered the days of thy youth, how poor, and mean, and despicable thou wast, and what great things God did for thee and what lasting obligations he laid upon thee thereby." Note, It should be an effectual check to our pride and sensuality to consider what we are and how much we are beholden to the free grace of God. 3. They were weak in understanding and in resolution (Ezekiel 16:30): How weak is thy heart, seeing thou dost all these things. Note, The strength of men's lusts is an evidence of the weakness of their hearts they have no acquaintance with themselves, nor government of themselves. She is weak, and yet an imperious whorish woman. Note, Those that are most foolish are commonly most imperious, and think themselves fit to manage others when they are far from being able to manage themselves.

II. What were the particulars of it. 1. They worshipped all the idols that came in their way, all that they were ever courted to the worship of they were at the beck of all their neighbours (Ezekiel 16:15): Thou pouredst out thy fornications on every one that passed by his it was. They were ready to close with every temptation of this kind, though ever so absurd. No foreign idol could be imported, no new god invented, but they were ready to catch at it, as a common trumpet that prostitutes herself to all comers and multiplies her whoredoms, Ezekiel 16:25. Thus some common drunkards will be company for every one that puts up the finger to them how weak are the hearts of such! 2. They adorned their idol-temples, and groves, and high places, with the fine rich clothing that God had given them (Ezekiel 16:16,18): Thou deckedst thy high places with divers colours, with the coats of divers colours, like Joseph's, which God had given them as particular marks of his favour, and hast played the harlot (that is, worshipped idols) thereupon. Of this he saith, "The like things shall not come, neither shall it be so that is, this is a thing by no means to be suffered I will never endure such practices as these without showing my resentments." 3. They made images for worship of the jewels which God had given them (Ezekiel 16:17): The jewels of my gold and my silver which I had given thee. Note, It is God that gives us our gold and silver the products of trade, of art and industry, are the gifts of God's providence to us, as well as the fruits of the earth. And what God gives us the use of he still retains a property in. "It is my silver and my gold, though I have given it to thee." It is his still, so that we ought to serve and honour him with it, and are accountable to him for the disposal of it. Every penny has God's image upon it as well as Cæ sar's. Should we make our silver and gold, our plate, money, and jewels, the matter of our pride and contention, our covetousness and prodigality, if we duly considered that they were God's silver and his gold? The Israelites began betimes to turn their jewels into idols, when Aaron made the golden calf of their earrings. 4. They served their idols with the good things which God gave them for their own use and to serve him with (Ezekiel 16:18): "Thou hast set my oil and my incense before the, upon their altars, as perfumes to these dunghill-deities my meat, and fine flour, and oil, and that honey which Canaan flowed with, and wherewith I fed thee, thou hast regaled them and their hungry priests with, hast made an offering of it to them for a sweet savour, to purify them, and procure acceptance with them: and thus it was, saith the Lord God it is too plain to be denied, too bad to be excused. These things thou hast done. He that knows all things knows it." See how fond they were of their idols, that they would part with that which was given them for the necessary subsistence of themselves and their families to honour them with, which may shame our niggardliness and strait-handedness in the service of the true and living God. 5. They had sacrificed their children to their idols. This is insisted upon here, and often elsewhere, as one of the worst instances of their idolatry, as indeed there was none in which the devil triumphed so much over the children of men, both their natural reason and their natural affection, as in this (see Jeremiah 7:31,19:5,32:35): Thou hast taken thy sons and thy daughters, and not only made them to pass through the fire, or between two fires, in token of their being dedicated to Moloch, but thou hast sacrificed them to be devoured, Ezekiel 16:20. Never was there such an instance of the degenerating of the paternal authority into the most barbarous tyranny as this was. Yet that was not the worst of it: it was an irreparable wrong to God himself, who challenged a special property in their children more than in their gold and silver and their meat: They are my children (Ezekiel 16:21), the sons and daughters which thou hast borne unto me, Ezekiel 16:20. He is the Father of spirits, and rational souls are in a particular manner his and therefore the taking away of life, human life, unjustly, is a high affront to the God of life. But the children of Israelites were his by a further right they were the children of the covenant, born in God's house. He had said to Abraham, I will be a God to thee and to thy seed they had the seal of the covenant in their flesh from eight days old they were to bear God's name, and keep up his church to murder them was in the highest degree inhuman, but to murder them in honour of an idol was in the highest degree impious. One cannot think of it without the utmost indignation: to see the pitiless hands of the parents shedding the guiltless blood of their own children, and by offering those pieces of themselves to the devil for buying sacrifices openly avowing the offering up of themselves to him for living sacrifices! How absurd was this, that the children which were born to God should be sacrificed to devils! Note, The children of parents that are members of the visible church are to be looked upon as born unto God, and his children, as such, and under that character, we are to love them, and pray for them, bring them up for him, and, if he calls for them, cheerfully part with them to him for may he not do what he will with his own? Upon this instance of their idolatry, which indeed ought not to pass without a particular brand, this remark is made (Ezekiel 16:20), Is this of thy whoredoms a small matter? which intimates that there were those who made a small matter of it, and turned it into a jest. Note, There is no sin so heinous, so apparently heinous, which men of profligate consciences will not make a mock at. But is whoredom, is spiritual whoredom, a small matter? Is it a small matter for men to make their children brutes and the devil their god? It will be a great matter shortly. 6. They built temples in honour of their idols, that others might be invited to resort thither and join with them in the worship of their idols: "After all thy wickedness of this kind committed in private, for which, woe, woe, unto thee" (that comes in in a sad parenthesis, denoting those to be in a woeful condition who are going on in sin, and giving them warning in time, if they would but take it), "thou hast at length arrived at such a pitch of impudence as to proclaim it thou hast long had a whore's heart, but now thou hast come to have a whore's forehead, and canst not blush," Ezekiel 16:23-35. Thou hast built there an eminent place, a brothel-house (so the margin reads it), and such their idol temples were. Thou hast made for thyself a high place, for one idol or other, in every street, and at every head of the way and again Ezekiel 16:31. They did all they could to seduce and debauch others, and to spread the contagion, by making the temptations to idolatry as strong as possibly they could and hereby the ringleaders in idolatry did but make themselves vile, and even those that had courted them to it, finding themselves outdone by them, began to be surfeited with the abundance and violence of their idolatries: Thou hast made thy beauty to be abhorred, even by those that had admired it. The Jewish nation, by leaving their own God, and doting on the gods of the nations round about them, had made themselves mean and despicable in the eyes even of their heathen neighbours much more was their beauty abhorred by all that were wise and good, and had any concern for the honour of God and religion. Note, Those shame themselves that bring a reproach on their profession. And justly will that beauty, that excellency, at length be made the object of the loathing of others which men have made the matter of their own pride.

III. What were the aggravations of this sin.

1. They were fond of the idols of those nations which had been their oppressors and persecutors. As, (1.) The Egyptians. They were a people notorious for idolatry, and for the most sottish senseless idolatries they had of old abused Israel by their barbarous dealings, and of late by their treacherous dealings-were always either cruel or false to them and yet so infatuated were they that they committed fornication with the Egyptians their neighbours, not only by joining with them in their idolatries, but by entering into leagues and alliances with them, and depending upon them for help in their straits, which was an adulterous departure from God. (2.) The Assyrians. They had also been vexatious to Israel: "And yet thou hast played the whore with them (Ezekiel 16:28) though they lived at a greater distance, yet thou hast entertained their idols and their superstitious usages, and so hast multiplied thy fornications unto Chaldea, hast borrowed images of gods, patterns of altars, rites of sacrificing, and one foolery or other of that kind, from that remote country, that enemy's country, and hast imported them into the land of Canaan, enfranchised and established them there." Thus Mr. George Herbert long since foretold, or feared at least,

	That Seine shall swallow Tiber, and the Thames 
By letting in them both pollute her streams. 


2. They had been under the rebukes of Providence for their sins, and yet they persisted in them (Ezekiel 16:27): I have stretched out my hand over thee, to threaten and frighten thee. So God did before he laid his hand upon them to ruin and destroy them and that is his usual method, to try to bring men to repentance first by less judgments. He did so here. Before he brought such a famine upon them as broke the staff of bread he diminished their ordinary food, but them short before he cut them off. When the overplus is abused, it is just with God to diminish that which is for necessity. Before he delivered them to the Chaldeans to be destroyed he delivered them to the daughters of the Philistines to be ridiculed for their idolatries for they hated them, and, though they were idolaters themselves, yet were ashamed of the lewd way of the Israelites, who had grown more profane in their idolatries than any of their neighbours, who changed their gods, whereas other nations did not change theirs, Jeremiah 2:10,11. For this they were justly chastised by the Philistines. Or it may refer to the inroads which the Philistines made upon the south of Judah in the reign of Ahaz, by which it was weakened and impoverished, and which was the beginning of sorrows to them (2 Chronicles 28:18) but they did not take warning by those judgments, and therefore were justly abandoned to ruin at last. Note, In the account which impenitent sinners shall be called to they will be told not only of the mercies for which they have been ungrateful, but of the afflictions under which they have been incorrigible, Amos 4:11.

3. They were insatiable in their spiritual whoredom: Thou couldst not be satisfied, and again v. 29. When they had multiplied their idols and superstitious usages beyond measure, yet still they were enquiring after new gods and new fashions in worship. Those that in sincerity join themselves to the true God find enough in him for their satisfaction and, though they still desire more of God, yet they never desire more than God. But those that forsake this living fountain for broken cisterns will find themselves soon surfeited, but never satisfied they have soon enough of the gods they have, and are still enquiring after more.

4. They were at great expense with their idolatry, and laid out a great deal of wealth in purchasing patterns of images and altars, and hiring priests to attend upon them from other countries. Harlots generally had their hire but this impudent adulteress, instead of being hired to serve idols, hired idols to protect her and accept her homage. This is much insisted on, Ezekiel 16:31-34. "In this respect the contrary is in thee from other women in thy whoredoms: others are courted, but thou makest court to those that do not follow thee, art fond of making leagues and alliances with those heathen nations that despise thee others have gifts given them, but thou givest thy gifts, the gifts which God had graciously given thee, to thy idols herein thou art like a wife that commits adultery, not for gain, as harlots do, but entirely for the sin's sake." Note, Spiritual lusts, those of the mind, such as theirs after idols were, are often as strong and impetuous as any carnal lusts are. And it is a great aggravation of sin when men are their own tempters, and, instead of proposing to themselves any worldly advantage by their sin, are at great expense with it such are transgressors without cause (Psalm 25:3), wicked transgressors indeed.

And now is not Jerusalem in all this made to know her abominations? For what greater abominations could she be guilty of than these? Here we may see with wonder and horror what the corrupt nature of men is when God leaves them to themselves, yea, though they have the greatest advantages to be better and do better. And the way of sin is down-hill. Nitimur in vetitum--We incline to what is forbidden.
Verses 35-43
	Grievous Punishment of Israel Punishment Threatened.
	B. C. 593.

	


35 Wherefore, O harlot, hear the word of the LORD: 36 Thus saith the Lord GOD Because thy filthiness was poured out, and thy nakedness discovered through thy whoredoms with thy lovers, and with all the idols of thy abominations, and by the blood of thy children, which thou didst give unto them 37 Behold, therefore I will gather all thy lovers, with whom thou hast taken pleasure, and all them that thou hast loved, with all them that thou hast hated I will even gather them round about against thee, and will discover thy nakedness unto them, that they may see all thy nakedness. 38 And I will judge thee, as women that break wedlock and shed blood are judged and I will give thee blood in fury and jealousy. 39 And I will also give thee into their hand, and they shall throw down thine eminent place, and shall break down thy high places: they shall strip thee also of thy clothes, and shall take thy fair jewels, and leave thee naked and bare. 40 They shall also bring up a company against thee, and they shall stone thee with stones, and thrust thee through with their swords. 41 And they shall burn thine houses with fire, and execute judgments upon thee in the sight of many women: and I will cause thee to cease from playing the harlot, and thou also shalt give no hire any more. 42 So will I make my fury toward thee to rest, and my jealousy shall depart from thee, and I will be quiet, and will be no more angry. 43 Because thou hast not remembered the days of thy youth, but hast fretted me in all these things behold, therefore I also will recompense thy way upon thine head, saith the Lord GOD: and thou shalt not commit this lewdness above all thine abominations. 

Adultery was by the law of Moses made a capital crime. This notorious adulteress, the criminal at the bar, being in the foregoing verses found guilty, here has sentence passed upon her. It is ushered in with solemnity, Ezekiel 16:35. The prophet, as the judge, in God's name calls to her, O harlot! hear the word of the Lord. Our Saviour preached to harlots, for their conversion, to bring them into the kingdom of God, not as the prophet here, to expel them out of it. Note, An apostate church is a harlot. Jerusalem is so if she become idolatrous. How has the faithful city become a harlot! Rome is so represented in the Revelation, when it is marked for ruin, as Jerusalem here. Revelation 17:1, Come, and I will show thee the judgments of the great whore. Those who will not hear the commanding word of the Lord and obey it shall be made to hear the condemning word of the Lord and shall tremble at it. Let us attend while judgment is given.

I. The crime is stated and the articles of the charge are summed up (Ezekiel 16:36) and (as is usual) with the attendant aggravations (Ezekiel 16:43) for when God speaks in wrath he will be justified, and clear when he judges, clear when he is judged and sinners, when they are condemned, shall have their sins so set in order before them that their mouth shall be stopped and they shall not have a word to object against the equity of the sentence. The crimes which this harlot stands convicted of, and is now to be condemned for, are, 1. The violation of the first two commandments of the first table by idolatry, which is here called her whoredoms with her lovers (so she called them, Hosea 2:12, because she loved them as if they had been indeed her benefactors), that is, with all the idols of her abominations, the abominable idols which she served and worshipped. This was the sin which provoked God to jealousy. 2. The violation of the first two commandments of the second table by the murder of their own innocent infants: The blood of thy children which thou didst give unto them. It is not strange if those that have cast off God and his fear break through the strongest and most sacred bonds of natural affection. Their sins are aggravated from the consideration, (1.) Of the dishonour they had thereby done to themselves: "Hereby thy filthiness was poured out the uncleanness that was in thy heart was hereby discovered and brought to light, and thy nakedness was exposed to view, and thou wast there by exposed to contempt." God is displeased with his professing people for shaming themselves by their sins. (2.) Their base ingratitude is another aggravation of their sins: "Thou hast not remembered the days of thy youth, and the kindness that was done thee then, when otherwise thou wouldst have perished," Ezekiel 16:43. And, (3.) The vexation which their sins gave to God, whom they ought to have pleased: "Thou hast fretted me in all these things, not only angered me, but grieved me." It is a strange expression, and, one would think, enough to melt a heart of stone, that the great God, who cannot admit any uneasiness, is pleased to speak of the sins and follies of his professing people as fretting to him. Forty years long was I grieved with this generation.
II. The sentence is passed in general: I will judge thee as women that break wedlock and shed blood are judged (Ezekiel 16:38), and those two crimes were punished with death, with an ignominious death. "Thou hast shed blood, and therefore I will give thee blood thou hast broken wedlock, and therefore I will give it thee, not only in justice, but in jealousy, not only as a righteous Judge, but as an injured and incensed husband, who will not spare in the day of vengeance," Proverbs 6:34,35. He will recompense their way upon their head, Ezekiel 16:43. In all the judgments God executes upon sinners we must see their own way recompensed upon their head they are dealt with not only as they deserved, but as they procured. It is the end which their sin, as a way, had a direct tendency to. More particularly, 1. This criminal must be (as is usually done with criminals) exposed to public shame, Ezekiel 16:37. Malefactors are not executed privately, but are made a spectacle to the world. Care is here taken to bring spectators together: "All those whom thou hast loved, with whom thou hast taken pleasure, shall come to be witnesses of the execution, that they may take warning and prevent their own like ruin and those also whom thou hast hated, who will insult over thee and triumph in thy fall." Both ways the calamities of Jerusalem will be aggravated, that they will be the grief of her friends and the joy of her foes. These shall not only be gathered around her, but gathered against her even those with whom she took unlawful pleasure, with whom she contracted unlawful leagues, the Egyptians and Assyrians, shall now contribute to her ruin. As, when a man's ways please the Lord, he makes even his enemies to be at peace with him, so when a man's ways displease the Lord he makes even his friends to be at war with him and justly makes those a scourge and a plague to sinners, and instruments of their destruction, who were their tempters, and with whom they were partakers in wickedness. Those whom they have suffered to strip them of their virtue shall see them stripped, and perhaps help to strip them, of all their other ornaments to see the nakedness of the land will they come. It is added, to the same purport (Ezekiel 16:41), I will execute judgments upon thee in the sight of many women thou shalt be made an example of in terrorem--that others may see and fear and do no more presumptuously. 2. The criminal is condemned to die, for her sins are such as death is the wages of (Ezekiel 16:40): They shall bring up a company (that is, a company shall be brought up) against thee, and they shall stone thee with stones, and thrust thee through with their swords so great a death, so many deaths in one, is this adulteress adjudged to. When the walls of Jerusalem were battered down with stones shot against them, and the inhabitants of Jerusalem were put to the sword, then this sentence was executed in the letter of it. 3. The estate of the criminal is confiscated, and all that belonged to her destroyed with her (Ezekiel 16:39): They shall throw down thy eminent place, and (Ezekiel 16:41) they shall burn thy houses, as the habitations of bad women are destroyed, in detestation of their lewdness. Their high places, erected in honour of their idols, by which they thought to ingratiate themselves with their neighbours, shall be an offence to them, and even they shall break them down. It was long the complaint, even in some of the best reigns of the kings of Judah, that the high places were not taken away but now the army of the Chaldeans, when they lay all waste, shall break them down. If iniquity be not taken away by the justice of the nation, it shall be taken away by the judgments of God upon the nation. 4. Thus both the sin and the sinners shall be abolished together, and an end put to both: Thou shalt cease from playing the harlot there shall be no remainders of idolatry in the land, because the inhabitants shall be wholly extirpated, and they shall give no more hire because they shall have no more to give. Some that will not leave their sins live till their sins leave them. When all that with which they honoured their idols is taken from them they shall not give hire any more (Ezekiel 16:41): "Then thou shalt not commit this lewdness of sacrificing thy children, which was a crime provoking above all thy abominations, for thy children shall all be cut off by the sword or carried into captivity, so that thou shalt have none to sacrifice," Ezekiel 16:43. Or it may be meant of the reformation of those of them that escape and survive the punishment they shall take warning, and shall do no more presumptuously. The captivity in Babylon made the people of Israel to cease for ever from playing the harlot it effectually cured them of their inclination to idolatry. And then all shall be well, when this is the fruit, even the taking away of sin then (Ezekiel 16:42) my jealousy shall depart. I will be quiet, and no more angry. When we begin to be at war with sin God will be at peace with us for he continues the affliction no longer than till it has done its work. When sin departs God's jealousy will soon depart, for he is never jealous but when we give him just cause to be so. Yet some understand this as a threatening of utter ruin, that God will make a full end and the fire of his anger shall burn as long as there is any fuel for it. His fury shall rest upon them, and not remove. Compare this with that doom of unbelievers, John 3:36. The wrath of God abideth on them. They shall drink the dregs of the cup, and then God will be no more angry, for he is eased of his adversaries (Isaiah 1:24), is satisfied in the abandoning of them, and therefore will be no more angry, because there are no more for his anger to fasten upon. They had fretted him, when judgment and mercy were contesting but now he is quiet, as he will be in the eternal damnation of sinners, wherein he will be glorified, and therefore he will be satisfied.

Verses 44-59
	The Wickedness of Jerusalem Punishment of Jerusalem.
	B. C. 593.

	


44 Behold, every one that useth proverbs shall use this proverb against thee, saying, As is the mother, so is her daughter. 45 Thou art thy mother's daughter, that loatheth her husband and her children and thou art the sister of thy sisters, which loathed their husbands and their children: your mother was an Hittite, and your father an Amorite. 46 And thine elder sister is Samaria, she and her daughters that dwell at thy left hand: and thy younger sister, that dwelleth at thy right hand, is Sodom and her daughters. 47 Yet hast thou not walked after their ways, nor done after their abominations: but, as if that were a very little thing, thou wast corrupted more than they in all thy ways. 48 As I live, saith the Lord GOD, Sodom thy sister hath not done, she nor her daughters, as thou hast done, thou and thy daughters. 49 Behold, this was the iniquity of thy sister Sodom, pride, fulness of bread, and abundance of idleness was in her and in her daughters, neither did she strengthen the hand of the poor and needy. 50 And they were haughty, and committed abomination before me: therefore I took them away as I saw good. 51 Neither hath Samaria committed half of thy sins but thou hast multiplied thine abominations more than they, and hast justified thy sisters in all thine abominations which thou hast done. 52 Thou also, which hast judged thy sisters, bear thine own shame for thy sins that thou hast committed more abominable than they: they are more righteous than thou: yea, be thou confounded also, and bear thy shame, in that thou hast justified thy sisters. 53 When I shall bring again their captivity, the captivity of Sodom and her daughters, and the captivity of Samaria and her daughters, then will I bring again the captivity of thy captives in the midst of them: 54 That thou mayest bear thine own shame, and mayest be confounded in all that thou hast done, in that thou art a comfort unto them. 55 When thy sisters, Sodom and her daughters, shall return to their former estate, and Samaria and her daughters shall return to their former estate, then thou and thy daughters shall return to your former estate. 56 For thy sister Sodom was not mentioned by thy mouth in the day of thy pride, 57 Before thy wickedness was discovered, as at the time of thy reproach of the daughters of Syria, and all that are round about her, the daughters of the Philistines, which despise thee round about. 58 Thou hast borne thy lewdness and thine abominations, saith the LORD. 59 For thus saith the Lord GOD I will even deal with thee as thou hast done, which hast despised the oath in breaking the covenant. 

The prophet here further shows Jerusalem her abominations, by comparing her with those places that had gone before her, and showing that she was worse than any of them, and therefore should, like them, be utterly and irreparably ruined. We are all apt to judge of ourselves by comparison, and to imagine that we are sufficiently good if we are but as good as such and such, who are thought passable or that we are not dangerously bad if we are no worse than such and such, who, though bad, are not of the worst. Now God by the prophet shows Jerusalem,

I. That she was as bad as her mother, that is, as the accursed devoted Canaanites that were the possessors of this land before her. Those that use proverbs, as most people do, shall apply that proverb to Jerusalem, As is the mother, so is her daughter, Ezekiel 16:44. She is her mother's own child. The Jews are as like the Canaanites in temper and inclination as if they had been their own children. The character of the mother was that she loathed her husband and her children, she had all the marks of an adulteress and that is the character of the daughter: she forsakes the guide of her youth, and is barbarous to the children of her own bowels. When God brought Israel into Canaan he particularly warned them not to do according to the abominations of the men of that land, who went before them (for which it had spued them out, Leviticus 18:27,28), the monuments of whose idolatry, with the remains of the idolaters themselves, would be a continual temptation to them but they learned their way, and trod in their steps, and were as well affected to the idols of Canaan as ever they were (Psalm 106:38), and thus, in respect of imitation, it might truly be said that their mother was a Hittite and their father an Amorite (Ezekiel 16:45), for they resembled them more than Abraham and Sarah.

II. That she was worse than her sisters Sodom and Samaria, that were adulteresses too, that loathed their husbands and their children, that were weary of the gods of their fathers, and were for introducing new gods, a-la-mode--quite in style, that came newly up, and new fashions in religion, and were given to change. On this comparison between Jerusalem and her sisters the prophet here enlarges, that he might either shame them into repentance or justify God in their ruin. Observe,

1. Who Jerusalem's sisters were, Ezekiel 16:45. Samaria and Sodom. Samaria is called the elder sister, or rather the greater, because it was a much larger city and kingdom, richer and more considerable, and more nearly allied to Israel. If Jerusalem look northward, this is partly on her left hand. This city of Samaria, and the towns and villages, that were as daughters to that mother-city, these had been lately destroyed for their spiritual whoredom. Sodom, and the adjacent towns and villages that were her daughters, dwelt at Jerusalem's right hand, and was her less sister, less than Jerusalem, less than Samaria, and these were of old destroyed for their corporeal whoredom, Jude 1:7.

2. Wherein Jerusalem's sins resembled her sisters', particularly Sodom's (Ezekiel 16:49): This was the iniquity of Sodom (it is implied, and this is thy iniquity too), pride, fulness of bread, and abundance of idleness. Their going after strange flesh, which was Sodom's most flagrant wickedness, is not mentioned, because notoriously known, but those sins which did not look so black, but opened the door and led the way to these more enormous crimes, and began to fill that measure of her sins, which was filled up at length by their unnatural filthiness. Now these initiating sins were, (1.) Pride, in which the heart lifts up itself above and against both God and man. Pride was the first sin that turned angels into devils, and the garden of the Lord into a hell upon earth. It was the pride of the Sodomites that they despised righteous Lot, and would not bear to be reproved by him and this ripened them for ruin. (2.) Gluttony, here called fulness of bread. It was God's great mercy that they had plenty, but their great sin that they abused it, glutted themselves with it, ate to excess and drank to excess, and made that the gratification of their lusts which was given them to be the support of their lives. (3.) Idleness, abundance of idleness, a dread of labour and a love of ease. Their country was fruitful, and the abundance they had they came easily by, which was a temptation to them to indulge themselves in sloth, which disposed them to all that abominable filthiness which kindled their flames. Note, Idleness is an inlet to much sin. The men of Sodom, who were idle, were wicked, and sinners before the Lord exceedingly, Genesis 13:13. The standing waters gather filth and the sitting bird is the fowler's mark. When David arose from off his bed at evening he saw Bathsheba. Quæ ritur, Æ gisthus quare sit factus adulter? In promptu causa est desidiosus erat--What made Æ gisthus an adulterer? Indolence. (4.) Oppression: Neither did she strengthen the hands of the poor and needy probably it is implied that she weakened their hands and broke their arms however, it was bad enough that, when she had so much wealth, and consequently power and interest and leisure, she did nothing for the relief of the poor, in providing for whose wants those that themselves are full of bread may employ their time well they need not be so abundantly idle as too often they are. These were the sins of the Sodomites, and these were Jerusalem's sins. Their pride, the cause of their sins, is mentioned again (Ezekiel 16:50): They were haughty, with the horrid effects of their sins, their abominations which they committed before God. Men arrive gradually at the height of impiety and wickedness. Nemo repente fit turpissimus--No man reaches the height of vice at once. But, where pride has got the ascendant in a man, he is in the high road to all abominations.

3. How much the sins of Jerusalem exceeded those of Sodom and Samaria they were more heinous in the sight of God, either in themselves or by reason of several aggravations: "Thou hast not only walked after their ways, and trod in their steps, but hast quite outdone them in wickedness, Ezekiel 16:47. Thou thoughtest it a very little thing to do as they did didst laugh at them as sneaking sinners and silly ones thou wouldst be more cunning, more daring, in wickedness, wouldst triumph more boldly over thy convictions, and bid more open defiance to God and religion: 'if a man will break, let him break for something.' Thus thou wast corrupted more than they in all thy ways." Jerusalem was more polite, and therefore sinned with more wit, more art and ingenuity, than Sodom and Samaria could. Jerusalem had more wealth and power, and its government was more absolute and arbitrary, and therefore had the more opportunity of oppressing the poor, and shedding malignant influences around her, than Sodom and Samaria had. Jerusalem had the temple, and the ark, and the priesthood, and kings of the house of David and therefore the wickedness of that holy city, that was so dignified, so near, so dear to God, was more provoking to him than the wickedness of Sodom and Samaria, that had not Jerusalem's privileges and means of grace. Sodom has not done as thou hast done, Ezekiel 16:48. This agrees with what Christ says. Matthew 11:24, It shall be more tolerable for the land of Sodom in the day of judgment than for thee. The kingdom of the ten tribes had been very wicked and yet Samaria has not committed half thy sins (Ezekiel 16:51), has not worshipped half so many idols, nor slain half so many prophets. It was bad enough that those of Jerusalem were guilty of Sodom's sins, Sodomy itself not excepted, 1Kings 14:24,2 Kings 23:7. And though the Dead Sea, the standing monument of Sodom's sin and ruin, bordered upon their country (Numbers 34:12), and that sulphureous lake was always under their nose (God having taken away Sodom and her daughters in such way and manner as he saw good, as he says here, Ezekiel 16:50, so as that one thing should effectually make their overthrow an example to those that afterwards should live ungodly, 2 Peter 2:6), yet they did not take warning, but multiplied their abominations more than they and, (1.) By this they justified Sodom and Samaria, Ezekiel 16:51. They pretended, in their haughtiness and superciliousness, to judge them, and in the days of old, when they retained their integrity, they did judge them, Ezekiel 16:52. But now they justify them comparatively: Sodom and Samaria are more righteous than thou, that is, less wicked. It will look like some extenuation of their sins that, bad as they were, Jerusalem was worse, though it was God's own city. Not that it will serve for a plea to justify Sodom, but it condemns Jerusalem, against which Sodom and Samaria will rise up in judgment. (2.) For this they ought themselves to be greatly ashamed: "Thou who hast judged thy sisters, and cried out shame on them, now bear thy own shame, for thy sins which thou hast committed, which, though of the same kind with theirs, yet, being committed by thee, are more abominable than theirs," Ezekiel 16:52. This may be taken either as foretelling their ruin (Thou shalt bear thy shame) or as inviting them to repentance: "Be thou confounded and bear thy shame take the shame to thyself that is due to thee." It may be hoped that sinners will forsake their sins when they begin to be heartily ashamed of them. And therefore they shall go into captivity, and there they shall lie, that they may be confounded in all that they have done, because they had been a comfort and encouragement to Sodom and Samaria, Ezekiel 16:54. Note, There is nothing in sin which we have more reason to be ashamed of than this, that by our sin we have encouraged others in sin, and comforted them in that for which they must be grieved or they are undone. Another reason why they must now be ashamed is because in the day of their prosperity they had looked with so much disdain upon their neighbours: Thy sister Sodom was not mentioned by thee in the day of they pride, Ezekiel 16:56. They thought Sodom not worthy to be named the same day with Jerusalem, little dreaming that Jerusalem would at length lie under a worse and more scandalous character than Sodom herself. Those that are high may perhaps come to stand upon a level with those they contemn. Or "Sodom was not mentioned, that is, the warning designed to be given to thee by Sodom's ruin was not regarded." If the Jews had but talked more frequently and seriously to one another, and to their children, concerning the wrath of God revealed from heaven against Sodom's ungodliness and unrighteousness, it might have kept them in awe, and prevented their treading in their steps but they kept the thought of it at a distance, would not bear the mention of it, and (as the ancients say) put Isaiah to death for putting them in mind of it, when he called them rulers of Sodom and people of Gomorrah, Isaiah 1:10. Note, Those are but preparing judgments for themselves that will not take notice of God's judgments upon others.

4. What desolations God had brought and was bringing upon Jerusalem for these wickednesses, wherein they had exceeded Sodom and Samaria. (1.) She has already long ago been disgraced, and has fallen into contempt, among her neighbours (Ezekiel 16:57): Before her wickedness was discovered, before she came to be so grossly and openly flagitious, she bore the just punishment of her secret and more concealed lewdness, when she fell under the reproach of the daughters of Syria, of the Philistines, who were said to despise her and be ashamed of her (Ezekiel 16:27), and under the reproach of all that were round about her, which seems to refer to the descent made upon Judah by the Syrians in the days of Ahaz, and soon after another by the Philistines, 2 Chronicles 28:5,18. Note, Those that disgrace themselves by yielding to their lusts will justly be brought into disgrace by being made to yield to their enemies and it is observable that before God brought potent enemies upon them, for their destruction, he brought enemies upon them that were less formidable, for their reproach. If less judgments would do the work, God would not send greater. In this thou hast borne thy lewdness, Ezekiel 16:58. Those that will not cast off their sins by repentance and reformation shall be made to bear their sins to their confusion. (2.) She is now in captivity, or hastening into captivity, and therein is reckoned with, not only for her lewdness (Ezekiel 16:58), but for her perfidiousness and covenant-breaking (Ezekiel 16:59): "I will deal with thee as thou hast done I will forsake thee as thou hast forsaken me, and cast thee off as thou hast cast me off, for thou hast despised the oath, in breaking the covenant." This seems to be meant of the covenant God made with their fathers at Mount Sinai, whereby he took them and theirs to be a peculiar people to himself. They flattered themselves with a conceit that because God had hitherto continued his favour to them, notwithstanding their provocations, he would do so still. "No," says God, "you have broken covenant with me, have despised both the promises of the covenant and the obligations of it, and therefore I will deal with thee as thou hast done." Note, Those that will not adhere to God as their God have no reason to expect that he should continue to own them as his people. (3.) The captivity of the wicked Jews, and their ruin, shall be as irrevocable as that of Sodom and Samaria. In this sense, as a threatening, most interpreters take Ezekiel 16:53,55. "When I shall bring again the captivity of Sodom and Samaria, and when they shall return to their former estate, then I will bring again the captivity of thy captives in the midst of them, and as it were for their sakes, and under their shadow and protection, because they are more righteous than thou, and then thou shalt return to thy former estate," But Sodom and Samaria were never brought back, nor ever returned to their former estate, and therefore let not Jerusalem expect it, that is, those who now remained there, whom God would deliver to be removed into all the kingdoms of the earth for their hurt, Jeremiah 24:9,10. Sooner shall the Sodomites arise out of the salt sea, and the Samaritans return out of the land of Assyria, than they enjoy their peace and prosperity again for, to their shame be it spoken, it is a comfort to those of the ten tribes, who are dispersed and in captivity, to see those of the two tribes who had been as bad as they, or worse, in like manner dispersed and in captivity and therefore they shall live and die, shall stand and fall, together. The bad ones of both shall perish together the good ones of both shall return together. Note, Those who do as the worst of sinners do must expect to fare as they fare. Let my enemy be as the wicked.
Verses 60-63
	Mercy in Reserve Promise of Mercy.
	B. C. 593.

	


60 Nevertheless I will remember my covenant with thee in the days of thy youth, and I will establish unto thee an everlasting covenant. 61 Then thou shalt remember thy ways, and be ashamed, when thou shalt receive thy sisters, thine elder and thy younger: and I will give them unto thee for daughters, but not by thy covenant. 62 And I will establish my covenant with thee and thou shalt know that I am the LORD: 63 That thou mayest remember, and be confounded, and never open thy mouth any more because of thy shame, when I am pacified toward thee for all that thou hast done, saith the Lord GOD. 

Here, in the close of the chapter, after a most shameful conviction of sin and a most dreadful denunciation of judgments, mercy is remembered, mercy is reserved, for those who shall come after. As was when God swore in his wrath concerning those who came out of Egypt that they should not enter Canaan, "Yet" (says God) "your little ones shall " so here. And some think that what is said of the return of Sodom and Samaria (Ezekiel 16:53,55), and of Jerusalem with them, is a promise it may be understood so, if by Sodom we understand (as Grotius and some of the Jewish writers do) the Moabites and Ammonites, the posterity of Lot, who once dwelt in Sodom their captivity was returned (Jeremiah 48:47,49:6), as was that of many of the ten tribes, and Judah's with them. But these closing verses are, without doubt, a previous promise, which was in part fulfilled at the return of the penitent and reformed Jews out of Babylon, but was to have its full accomplishment in gospel-times, and in that repentance and that remission of sins which should then be preached with success to all nations, beginning at Jerusalem. Now observe here,

I. Whence this mercy should take rise-from God himself, and his remembering his covenant with them (Ezekiel 16:60): Nevertheless, though they had been so provoking, and God had been provoked to such a degree that one would think they could never be reconciled again, yet "I will remember my covenant with thee, that covenant which I made with thee in the days of thy youth, and will revive it again. Though thou hast broken the covenant (Ezekiel 16:59), I will remember it, and it shall flourish again." See how much it is our comfort and advantage that God is pleased to deal with us in a covenant-way, for thus the mercies of it come to be sure mercies and everlasting (Isaiah 55:3) and, while this root stands firmly in the ground, there is hope of the tree, though it be cut down, that through the scent of water it will bud again. We do not find that they put him in mind of the covenant, but ex mero motu--from his own mere good pleasure, he remembers it as he had promised. Leviticus 26:42, Then will I remember my covenant, and will remember the land. He that bids us to be ever mindful of the covenant no doubt will himself be ever mindful of it, the word which he commanded (and what he commands stands fast for ever) to a thousand generations.
II. How they should be prepared and qualified for this mercy (Ezekiel 16:61): "Thou shalt remember thy ways, thy evil ways God will put thee in mind of them, will set them in order before thee, that thou mayest be ashamed of them." Note, God's good work in us commences and keeps pace with his good-will towards us. When he remembers his covenant for us, that he may not remember our sins against us, he puts us upon remembering our sins against ourselves. And if we will but be brought to remember our ways, how crooked and perverse they have been and how we have walked contrary to God in them, we cannot but be ashamed and, when we are so, we are best prepared to receive the honour and comfort of a sealed pardon and a settled peace.

III. What the mercy is that God has in reserve for them. 1. He will take them into covenant with himself (Ezekiel 16:60): I will establish unto thee an everlasting covenant and again (Ezekiel 16:62), I will establish, re-establish, and establish more firmly than ever, my covenant with thee. Note, It is an unspeakable comfort to all true penitents that the covenant of grace is so well ordered in all things that every transgression in the covenant does not throw us out of the covenant, for that is inviolable. 2. He will bring the Gentiles into church-communion with them (Ezekiel 16:61): "Thou shalt receive thy sisters, the Gentile nations that are found about thee, thy elder and thy younger, greater than thou art and less, ancient nations and modern, and I will give them unto thee for daughters they shall be founded, nursed, taught, and educated, by that gospel, that word of the Lord, which shall go forth from Zion and from Jerusalem so that all the neighbours shall call Jerusalem mother, while the church continues there, and shall acknowledge the Jerusalem which is from above, and which is free, to be the mother of us all, Galatians 4:26. They shall be thy daughters, but not by thy covenant, not by the covenant of peculiarity, not as being proselytes to the Jewish religion and subject to the yoke of the ceremonial law, but as being converts with thee to the Christian religion." Or not by thy covenant may mean, "not upon such terms as thou shalt think fit to impose upon them as conquered nations, as captives and homagers to whom thou mayest give law at pleasure" (such a dominion as that the carnal Jews hope to have over the nations) "no, they shall be thy daughters by my covenant, the covenant of grace made with thee and them in concert, as in indenture tripartite. I will be a Father, a common Father, both to Jews and Gentiles, and so they shall become sisters to one another. And, when thou shalt receive them, thou shalt be ashamed of thy own evil ways wherein thou wast conformed to them. Thou shalt blush to look a Gentile in the face, remembering how much worse than the Gentiles thou wast in the day of thy apostasy."

IV. What the fruit and effect of this will be. 1. God will hereby be glorified (Ezekiel 16:62): "Thou shalt know that I am the Lord. It shall hereby be known that the God of Israel is Jehovah, a God of power, and faithful to his covenant and thou shalt know it who hast hitherto lived as if thou didst not know or believe it." It had often been said in wrath, You shall know that I am the Lord, shall know it to your cost here it is said in mercy, You shall know it to your comfort and it is one of the most precious promises of the new covenant which God has made with us that all shall know him from the least to the greatest. 2. They shall hereby be more humbled and abased for sin v. 63): "That thou mayest be the more confounded at the remembrance of all that thou hast done amiss, mayest reproach thyself for it and call thyself a thousand times unwise, undutiful, ungrateful, and unlike what thou wast, and mayest never open thy mouth any more in contradiction to God, reflection on him, or complaints of him, but mayest be for ever silent and submissive because of thy shame." Note, Those that rightly remember their sins will be truly ashamed of them and those that are truly ashamed of their sins will see great reason to be patient under their afflictions, to be dumb, and not open their mouths against what God does. But that which is most observable is, that all this shall be when I am pacified towards thee, saith the Lord God. Note, It is the gracious ingenuousness of true penitents that the clearer evidences and the fuller instances they have of God's being reconciled to them the more grieved and ashamed they are that ever they have offended God. God is in Jesus Christ pacified towards us he is our peace, and it is by his cross that we are reconciled, and in his gospel that God is reconciling the world to himself. Now the consideration of this should be powerful to melt our hearts into a godly sorrow for sin. This is repenting because the kingdom of heaven is at hand. The prodigal, after he had received the kiss which assured him that his father was pacified towards him, was ashamed and confounded, and said, Father, I have sinned against heaven and before thee. And the more our shame for sin is increased by the sense of pardoning mercy the more will our comfort in God be increased.

17 Chapter 17 

Introduction
God was, in the foregoing chapter, reckoning with the people of Judah, and bringing ruin upon them for their treachery in breaking covenant with him in this chapter he is reckoning with the king of Judah for his treachery in breaking covenant with the king of Babylon for when God came to contend with them he found many grounds of his controversy. The thing was now in doing: Zedekiah was practising with the king of Egypt underhand for assistance in a treacherous project he had formed to shake off the yoke of the king of Babylon, and violate the homage and fealty he had sworn to him. For this God by the prophet here, I. Threatens the ruin of him and his kingdom, by a parable of two eagles and a vine (Ezekiel 17:1-10), and the explanation of that parable, Ezekiel 17:11-21. But, in the close, II. He promises hereafter to raise the royal family of Judah again, the house of David, in the Messiah and his kingdom, Ezekiel 17:22-24.

Verses 1-21
	The Parable of the Eagles The Parable Explained Ruin of Zedekiah Predicted.
	B. C. 593.

	


1 And the word of the LORD came unto me, saying, 2 Son of man, put forth a riddle, and speak a parable unto the house of Israel 3 And say, Thus saith the Lord GOD A great eagle with great wings, long-winged, full of feathers, which had divers colours, came unto Lebanon, and took the highest branch of the cedar: 4 He cropped off the top of his young twigs, and carried it into a land of traffick he set it in a city of merchants. 5 He took also of the seed of the land, and planted it in a fruitful field he placed it by great waters, and set it as a willow tree. 6 And it grew, and became a spreading vine of low stature, whose branches turned toward him, and the roots thereof were under him: so it became a vine, and brought forth branches, and shot forth sprigs. 7 There was also another great eagle with great wings and many feathers: and, behold, this vine did bend her roots toward him, and shot forth her branches toward him, that he might water it by the furrows of her plantation. 8 It was planted in a good soil by great waters, that it might bring forth branches, and that it might bear fruit, that it might be a goodly vine. 9 Say thou, Thus saith the Lord GOD Shall it prosper? shall he not pull up the roots thereof, and cut off the fruit thereof, that it wither? it shall wither in all the leaves of her spring, even without great power or many people to pluck it up by the roots thereof. 10 Yea, behold, being planted, shall it prosper? shall it not utterly wither, when the east wind toucheth it? it shall wither in the furrows where it grew. 11 Moreover the word of the LORD came unto me, saying, 12 Say now to the rebellious house, Know ye not what these things mean? tell them, Behold, the king of Babylon is come to Jerusalem, and hath taken the king thereof, and the princes thereof, and led them with him to Babylon 13 And hath taken of the king's seed, and made a covenant with him, and hath taken an oath of him: he hath also taken the mighty of the land: 14 That the kingdom might be base, that it might not lift itself up, but that by keeping of his covenant it might stand. 15 But he rebelled against him in sending his ambassadors into Egypt, that they might give him horses and much people. Shall he prosper? shall he escape that doeth such things? or shall he break the covenant, and be delivered? 16 As I live, saith the Lord GOD, surely in the place where the king dwelleth that made him king, whose oath he despised, and whose covenant he brake, even with him in the midst of Babylon he shall die. 17 Neither shall Pharaoh with his mighty army and great company make for him in the war, by casting up mounts, and building forts, to cut off many persons: 18 Seeing he despised the oath by breaking the covenant, when, lo, he had given his hand, and hath done all these things, he shall not escape. 19 Therefore thus saith the Lord GOD As I live, surely mine oath that he hath despised, and my covenant that he hath broken, even it will I recompense upon his own head. 20 And I will spread my net upon him, and he shall be taken in my snare, and I will bring him to Babylon, and will plead with him there for his trespass that he hath trespassed against me. 21 And all his fugitives with all his bands shall fall by the sword, and they that remain shall be scattered toward all winds: and ye shall know that I the LORD have spoken it. 

We must take all these verses together, that we may have the parable and the explanation of it at one view before us, because they will illustrate one another. 1. The prophet is appointed to put forth a riddle to the house of Israel (Ezekiel 17:2), not to puzzle them, as Samson's riddle was put forth to the Philistines, not to hide the mind of God from them in obscurity, or to leave them in uncertainty about it, one advancing one conjecture and another another, as is usual in expounding riddles no, he is immediately to tell them the meaning of it. Let him that speaks in an unknown tongue pray that he may interpret, 1 Corinthians 14:13. But he must deliver this message in a riddle or parable that they might take the more notice of it, might be the more affected with it themselves, and might the better remember it and tell it to others. For these reasons God often used similitudes by his servants the prophets, and Christ himself opened his mouth in parables. Riddles and parables are used for an amusement to ourselves and an entertainment to our friends. The prophet must make use of these to see if in this dress the things of God might find acceptance, and insinuate themselves into the minds of a careless people. Note, Ministers should study to find out acceptable words, and try various methods to do good and, as far as they have reason to think will be for edification, should both bring that which is familiar into their preaching and their preaching too into their familiar discourse, that there may not be so vast a dissimilitude as with some there is between what they say in the pulpit and what they say out. 2. He is appointed to expound this riddle to the rebellious house, Ezekiel 17:12. Though being rebellious they might justly have been left in ignorance, to see and hear and not perceive, yet the thing shall be explained to them: Know you not what these things mean? Those that knew the story, and what was now in agitation, might make a shrewd guess at the meaning of this riddle, but, that they might be left without excuse, he is to give it to them in plain terms, stripped of the metaphor. But the enigma was first propounded for them to study on awhile, and to send to their friends at Jerusalem, that they might enquire after and expect the solution of it some time after.

Let us now see what the matter of this message is.

I. Nebuchadnezzar had some time ago carried off Jehoiachin, the same that was called Jeconiah, when he was but eighteen years of age and had reigned in Jerusalem but three months, him and his princes and great men, and had brought them captives to Babylon, 2 Kings 24:12. This in the parable is represented by an eagle's cropping the top and tender branch of a cedar, and carrying it into a land of traffic, a city of merchants (Ezekiel 17:3,4), which is explained Ezekiel 17:12. The king of Babylon took the king of Jerusalem, who was no more able to resist him than a young twig of a tree is to contend with the strongest bird of prey, that easily crops it off, perhaps towards the making of her nest. Nebuchadnezzar, in Daniel's vision, is a lion, the king of beasts (Daniel 7:4) there he has eagle's wings, so swift were his motions, so speedy were his conquests. Here, in this parable, he is an eagle, the king of birds, a great eagle, that lives upon spoil and rapine, whose young ones suck up blood, Job 39:30. His dominion extends itself far and wide, like the great and long wings of an eagle the people are numerous, for it is full of feathers the court is splendid, for it has divers colours, which look like embroidering, as the word is. Jerusalem is Lebanon, a forest of houses, and very pleasant. The royal family is the cedar Jehoiachin is the top branch, the top of the young twigs, which he crops off. Babylon is the land of traffic and city of merchants where it is set. And the king of Judah, being of the house of David, will think himself much degraded and disgraced to be lodged among tradesmen but he must make the best of it.

II. When he carried him to Babylon he made his uncle Zedekiah king in his room, Ezekiel 17:5,6. His name was Mattaniah--the gift of the Lord, which Nebuchadnezzar changed into Zedekiah--the justice of the Lord, to remind him to be just like the God he called his, for fear of his justice. This was one of the seed of the land, a native, not a foreigner, not one of his Babylonian princes he was planted in a fruitful field, for so Jerusalem as yet was he placed it by great waters, where it would be likely to grow, like a willow-tree, which grows quickly, and grows best in moist ground, but is never designed nor expected to be a stately tree. He set it with care and circumspection (so some read it) he wisely provided that it might grow, but that it might not grow too big. He took of the king's seed (so it is explained, Ezekiel 17:13) and made a covenant with him that he should have the kingdom, and enjoy the regal power and dignity, provided he held it as his vassal, dependent on him and accountable to him. He took an oath of him, made him swear allegiance to him, swear by his own God, the God of Israel, that he would be a faithful tributary to him, 2 Chronicles 36:13. He also took away the mighty of the land, the chief of the men of war, partly as hostages for the performance of the covenant, and partly that, the land being thereby weakened, the king might be the less able, and therefore the less in temptation, to break his league. What he designed we are told (Ezekiel 17:14): That the kingdom might be base, in respect both of honour and strength, might neither be a rival with its powerful neighbours, nor a terror to its feeble ones, as it had been, that it might not left up itself to vie with the kingdom of Babylon, or to bear down any of the petty states that were in subjection to it. But yet he designed that by the keeping of this covenant it might stand, and continue a kingdom. Hereby the pride and ambition of that haughty potentate would be gratified, who aimed to be like the Most High (Isaiah 14:14), to have all about him subject to him. Now see here, 1. How sad a change sin made with the royal family of Judah. Time was when all the nations about were tributaries to that now that has not only lost its dominion over other nations, but has itself become a tributary. How has the gold become dim! Nations by sin sell their liberty, and princes their dignity, and profane their crowns by casting them to the ground. 2. How wisely Zedekiah did for himself in accepting these terms, though they were dishonourable, when necessity brought him to it. A man may live very comfortably and contentedly, though he cannot bear a part, and make a figure, as formerly. A kingdom may stand firmly and safely, though it do not stand so high as it has sometimes done and so may a family.

III. Zedekiah, while he continued faithful to the king of Babylon, did very well, and, if he would but have reformed his kingdom, and returned to God and his duty, he would have done better, and by that means might soon have recovered his former dignity, Ezekiel 17:6. This plant grew, and though it was set as a willow-tree, and little account was made of it, yet it became a spreading vine of low stature, a great blessing to his own country, and his fruits made glad their hearts and it is better to be a spreading vine of low stature than a lofty cedar of no use. Nebuchadnezzar was pleased, for the branches turned towards him, and rested on him as the vine on the wall, and he had his share of the fruits of this vine the roots thereof too were under him, and at his disposal. The Jews had reason to be pleased, for they sat under their own vine, which brought forth branches, and shot forth sprigs, and looked pleasant and promising. See how gradually the judgments of God came upon this provoking people, how God gave them respite and so gave them space to repent. He made their kingdom base, to try if that would humble them, before he made it no kingdom yet left it easy for them, to try if that would win upon them to return to him, that the troubles threatened might be prevented.

IV. Zedekiah knew not when he was well off, but grew impatient of the disgrace of being a tributary to the king of Babylon, and, to get clear of it, entered into a private league with the king of Egypt. He had no reason to complain that the king of Babylon put any new hardships upon him or improved his advantages against him, that he oppressed or impoverished his country, for, as the prophet had said before (Ezekiel 17:6) to aggravate his treachery, he shows again (Ezekiel 17:8) what a fair way he was in to be considerable: He was planted in a good soil by great waters his family was likely enough to be built up, and his exchequer to be filled, in a little time, so that, if he had dealt faithfully, he might have been a goodly vine. But there was another great eagle that he had an affection for, and put a confidence in, and that was the king of Egypt, Ezekiel 17:7. Those two great potentates, the kings of Babylon and Egypt, were but two great eagles, birds of prey. This great eagle of Egypt is said to have great wings, but not to be long-winged as the king of Babylon, because, though the kingdom of Egypt was strong, yet it was not of such a vast extent as that of Babylon was. The great eagle is said to have many feathers, much wealth and many soldiers, which he depended upon as a substantial defence, but which really were no more than so may feathers. Zedekiah, promising himself liberty, made himself a vassal to the king of Egypt, foolishly expecting ease by changing his master. Now this vine did secretly and under-hand bend her roots towards the king of Egypt, that great eagle, and after awhile did openly shoot forth her branches towards him, give him an intimation how much she coveted an alliance with him, that he might water it by the furrows of her plantation, whereas it was planted by great waters, and did not need any assistance from him. This is expounded, Ezekiel 17:15. Zedekiah rebelled against the king of Babylon in sending his ambassadors into Egypt, that they might give him horses and much people, to enable him to contend with the king of Babylon. See what a change sin had made with the people of God! God promised that they should be a numerous people, as the sand of the sea yet now, if their king had occasion for much people, he must send to Egypt for them, they being for sin diminished and brought low, Psalm 107:39. See also the folly of fretful discontented spirits, that ruin themselves by striving to better themselves, whereas they might be easy and happy enough if they would but make the best of that which is.
V. God here threatens Zedekiah with the utter destruction of him and his kingdom, and, in displeasure against him, passes that doom upon him for his treacherous revolt from the king of Babylon. This is represented in the parable (Ezekiel 17:9,19) by the plucking up of this vine by the roots, the cutting off of the fruit, and the withering of the leaves, the leaves of her spring, when they are in their greenness (Job 8:12), before they begin in autumn to wither of themselves. The project shall be blasted it shall utterly wither. The affairs of this perfidious prince shall be ruined past retrieve as a vine when the east wind blasts it, so that it shall be fit for nothing but the fire (as we had it in that parable, Ezekiel 15:4), it shall wither even in the furrows where it grew, though they were ever so well watered. It shall be destroyed without great power or many people to pluck it up for what need is there of raising the militia to pluck up a vine? Note, God can bring great things to pass without much ado. He needs not great power and many people to effect his purposes a handful will serve if he pleases. He can without any difficulty ruin a sinful king and kingdom, and make no more of it than we do of rooting up a tree that cumbers the ground. In the explanation of the parable the sentence is very largely recorded: Shall be prosper? Ezekiel 17:15. Can he expect to do ill and fare well? Nay, shall he that does such wicked things escape? Shall he break the covenant, and be delivered from that vengeance which is the just punishment of his treachery? No can he expect to do ill and not suffer ill? Let him hear his doom.

1. It is ratified by the oath of God (Ezekiel 17:16): As I live, saith the Lord God, he shall die for it. This intimates how highly God resented the crime, and how sure and severe the punishment of it would be. God swears in his wrath, as he did Psalm 95:11. Note, As God's promises are confirmed with an oath, for comfort to the saints, so are his threatenings, for terror to the wicked. As sure as God lives and is happy (I may add, and as long), so sure, so long, shall impenitent sinners die and be miserable.

2. It is justified by the heinousness of the crime he had been guilty of. (1.) He had been very ungrateful to his benefactor, who had made him king, and undertook to protect him, had made him a prince when he might as easily have made him a prisoner. Note, It is a sin against God to be unkind to our friends and to lift up the heel against those that have helped to raise us. (2.) He had been very false to him whom he had covenanted with. This is mostly insisted on: He despised the oath. When his conscience or friends reminded him of it he made a jest of it, put on a daring resolution, and broke it, Ezekiel 17:15,16,18,19. He broke through it, and took a pride in making nothing of it, as a great tyrant in our own day, whose maxim (they say) it is, That princes ought not to be slaves to their word any further than it is for their interest. That which aggravated Zedekiah's perfidiousness was that the oath by which he had bound himself to the king of Babylon was, [1.] A solemn oath. An emphasis is laid upon this (Ezekiel 17:18): When, lo, he had given his hand, as a confederate with the king of Babylon, not only as his subject, but as his friend, the joining of hands being a token of the joining of hearts. [2.] As sacred oath. God says (Ezekiel 17:19): It is my oath that he has despised and my covenant that he has broken. In every solemn oath God is appealed to as a witness of the sincerity of him that swears, and invocated as a judge and revenger of his treachery if he now swear falsely or at any time hereafter break his oath. But the oath of allegiance to a prince is particularly called the oath of God (Ecclesiastes 8:2), as if that had something in it more sacred than another oath for princes are ministers of God to us for good, Romans 13:4. Now Zedekiah's breaking this oath and covenant is the sin which God will recompense upon his own head (Ezekiel 17:19), the trespass which he has trespassed against God, for which God will plead with him, Ezekiel 17:20. Note, Perjury is a heinous sin and highly provoking to the God of heaven. It would not serve for an excuse, First, That he who took this oath was a king, a king of the house of David, whose liberty and dignity might surely set him above the obligation of oaths. No though kings are gods to us, they are men to God, and not exempt from his law and judgment. The prince is doubtless as firmly bound before God to the people by his coronation-oath as the people are to the princes by the oath of allegiance. Secondly, Nor that this oath was sworn to the king of Babylon, a heathen prince, worse than a heretic, with whom the church of Rome says, No faith is to be kept. No though Nebuchadnezzar was a worshipper of false gods, yet the true God will avenge this quarrel when one of his worshippers breaks his league with him for truth is a debt due to all men and, if the professors of the true religion deal perfidiously with those of a false religion, their profession will be so far from excusing, much less justifying them, that it aggravates their sin, and God will the more surely and severely punish it, because by it they give occasion to the enemies of the Lord to blaspheme as that Mahometan prince, who, when the Christians broke their league with him, cried out, O Jesus! are these thy Christians? Thirdly, Nor would it justify him that the oath was extorted from him by a conqueror, for the covenant was made upon a valuable consideration. He held his life and crown upon this condition, that he should be faithful and bear true allegiance to the king of Babylon and, if he enjoy the benefit of his bargain, it is very unjust if he do not observe the terms. Let him know then that, having despised the oath, and broken the covenant, he shall not escape. And if the contempt and violation of such an oath, such a covenant as this, would be so punished, of how much sorer punishment shall those be thought worthy who break covenant with God (when, lo, they had given their hand upon it that they would be faithful), who tread under foot the blood of that covenant as an unholy thing? Between the covenants there is no comparison.

3. It is particularized in divers instances, wherein the punishment is made to answer the sin. (1.) He had rebelled against the king of Babylon, and the king of Babylon should be his effectual conqueror. In the place where that king dwells whose covenant he broke, even with him in the midst of Babylon he shall die, Ezekiel 17:16. He thinks to get out of his hands, but he shall fall, more than before, into his hands. God himself will now take part with the king of Babylon against him: I will spread my net upon him, Ezekiel 17:20. God has a net for those who deal perfidiously and think to escape his righteous judgments, in which those shall be taken and held who would not be held by the bond of an oath and covenant. Zedekiah dreaded Babylon: "Thither I will bring him," says God, "and plead with him there." Men will justly be forced upon that calamity which they endeavour by sin to flee from. (2.) He had relied upon the king of Egypt, and the king of Egypt should be his ineffectual helper: Pharaoh with his mighty army shall not make for him in the war (Ezekiel 17:17), shall to him no service, nor give any check to the progress of the Chaldean forces he shall not assist him in the siege by casting up mounts and building forts, nor in battle by cutting off many person. Note, Every creature is that to us which God makes it to be and he commonly weakens and withers that arm of flesh which we trust in and stay ourselves upon. Now was again fulfilled what was spoken on a former similar occasion (Isaiah 30:7), The Egyptians shall help in vain. They did so for though, upon the approach of the Egyptian army, the Chaldeans withdrew from the siege of Jerusalem, upon their retreat they returned to it again and took it. It should seem, the Egyptians were not hearty, had strength enough, but no good-will, to help Zedekiah. Note, Those who deal treacherously with those who put a confidence in them will justly be dealt treacherously with by those they put a confidence in. Yet the Egyptians were not the only states Zedekiah stayed himself upon he had bands of his own to stand by him, but those bands, though we may suppose they were veteran troops and the best soldiers his kingdom afforded, shall become fugitives, shall quit their posts, and make the best of their way, and shall fall by the sword of the enemy, and the remains of them shall be scattered, Ezekiel 17:21. This was fulfilled when the city was broken up and all the men of war fled, Jeremiah 52:7. This you shall now that I the Lord have spoken it. Note, Sooner or later God's word will prove itself and those who will not believe shall find by experience the reality and weight of it.

Verses 22-24
	Promises of Mercy.
	B. C. 593.

	


22 Thus saith the Lord GOD I will also take of the highest branch of the high cedar, and will set it I will crop off from the top of his young twigs a tender one, and will plant it upon a high mountain and eminent: 23 In the mountain of the height of Israel will I plant it: and it shall bring forth boughs, and bear fruit, and be a goodly cedar: and under it shall dwell all fowl of every wing in the shadow of the branches thereof shall they dwell. 24 And all the trees of the field shall know that I the LORD have brought down the high tree, have exalted the low tree, have dried up the green tree, and have made the dry tree to flourish: I the LORD have spoken and have done it. 

When the royal family of Judah was brought to desolation by the captivity of Jehoiachin and Zedekiah it might be asked, "What has now become of the covenant of royalty made with David, that his children should sit upon his throne for evermore? Do the sure mercies of David prove thus unsure?" To this it is sufficient for the silencing of the objectors to answer that the promise was conditional. If they will keep my covenant, then they shall continue, Psalm 132:12. But David's posterity broke the condition, and so forfeited the promise. But the unbelief of man shall not invalidate the promise of God. He will find out another seed of David in which it shall be accomplished and that is promised in these verses.

I. The house of David shall again be magnified, and out of its ashes another phoenix shall arise. The metaphor of a tree, which was made us of in the threatening, is here presented in the promise, Ezekiel 17:22,23. This promise had its accomplishment in part when Zerubbabel, a branch of the house of David, was raised up to head the Jews in their return out of captivity, and to rebuild the city and temple and re-establish their church and state but it was to have its full accomplishment in the kingdom of the Messiah, who was a root out of a dry ground, and to whom God, according to promise, gave the throne of his father David, Luke 1:32. 1. God himself undertakes the reviving and restoring of the house of David. Nebuchadnezzar was the great eagle that had attempted the re-establishing of the house of David in a dependence upon him, Ezekiel 17:5. But the attempt miscarried his plantation withered and was plucked up. "Well," says God, "the next shall be of my planting: I will also take of the highest branch of the high cedar and I will set it." Note, As men have their designs, God also has his designs but his will prosper when theirs are blasted. Nebuchadnezzar prided himself in setting up kingdoms at his pleasure, Daniel 5:19. But those kingdoms soon had an end, whereas the God of heaven sets up a kingdom that shall never be destroyed, Daniel 2:44. 2. The house of David is revived in a tender one cropped from the top of his young twigs. Zerubbabel was so that which was hopeful in him was but the day of small things (Zechariah 4:10), yet before him great mountains were made plain. Our Lord Jesus was the highest branch of the high cedar, the furthest of all from the root (for soon after he appeared the house of David was all cut off and extinguished), but the nearest of all to heaven, for his kingdom was not of this world. He was taken from the top of the young twigs, for he is the man, the branch, a tender plant, and a root out of a dry ground (Isaiah 53:2), but a branch of righteousness, the planting of the Lord, that he may be glorified. 3. This branch is planted in a high mountain (Ezekiel 17:22), in the mountain of the height of Israel, Ezekiel 17:23. Thither he brought Zerubbabel in triumph there he raised up his son Jesus, sent him to gather the lost sheep of the house of Israel that were scattered upon the mountains, set him his king upon his holy hill of Zion, sent forth the gospel from Mount Zion, the word of the Lord from Jerusalem there, in the height of Israel, a nation which all its neighbours had an eye upon as conspicuous and illustrious, was the Christian church first planted. The churches of Judea were the most primitive churches. The unbelieving Jews did what they could to prevent its being planted there but who can pluck up what God will plant? 4. Thence it spreads far and wide. The Jewish state, though it began very low in Zerubbabel's time, was set as a tender branch, which might easily be plucked up, yet took root, spread strangely, and after some time became very considerable those of other nations, fowl of every wing, put themselves under the protection of it. The Christian church was at first like a grain of mustard-seed, but became, like this tender branch, a great tree, its beginning small, but its latter end increasing to admiration. When the Gentiles flocked into the church then did the fowl of every wing (even the birds of prey, which those preyed upon, as the wolf and the lamb feeding together, Isaiah 11:6) come and dwell under the shadow of this goodly cedar. See Daniel 4:21.

II. God himself will herein be glorified, Ezekiel 17:24. The setting up of the Messiah's kingdom in the world shall discover more clearly than ever to the children of men that God is the King of all the earth, Psalm 47:7. Never was there a more full conviction given of this truth, that all things are governed by an infinitely wise and mighty Providence, than that which was given by the exaltation of Christ and the establishment of his kingdom among men for by that it appeared that God has all hearts in his hand, and the sovereign disposal of all affairs. All the trees of the field shall know, 1. That the tree which God will have to be brought down, and dried up, shall be so, though it be ever so high and stately, ever so green and flourishing. Neither honour nor wealth, neither external advancements nor internal endowments, will secure men from humbling withering providence. 2. That the tree which God will have to be exalted, and to flourish, shall so be, shall so do, though ever so low, and ever so dry. The house of Nebuchadnezzar, that now makes so great a figure, shall be extirpated, and the house of David, that now makes so mean a figure, shall become famous again and the Jewish nation, that is now despicable, shall be considerable. The kingdom of Satan, that has borne so long, so large, a sway, shall be broken, and the kingdom of Christ, that was looked upon with contempt, shall be established. The Jews, who, in respect of church-privileges, had been high and green, shall be thrown out, and the Gentiles, who had been low and dry trees, shall be taken in their room, Isaiah 54:1. All the enemies of Christ shall be abased and made his footstool, and his interests shall be confirmed and advanced: I the Lord have spoken (it is the decree, the declared decree, that Christ must be exalted, must be the headstone of the corner), and I have done it, that is, I will do it in due time, but it is as sure to be done as if it were done already. With men saying and doing are two things, but they are not so with God. What he has spoken we may be sure that he will do, nor shall one iota or tittle of his word fall to the ground, for he is not a man, that he should lie, or the son of man, that he should repent either of his threatenings or of his promises.

18 Chapter 18 

Introduction
Perhaps, in reading some of the foregoing chapters, we may have been tempted to think ourselves not much concerned in them (though they also were written for our learning) but this chapter, at first view, appears highly and nearly to concern us all, very highly, very nearly for, without particular reference to Judah and Jerusalem, it lays down the rule of judgment according to which God will deal with the children of men in determining them to their everlasting state, and it agrees with that very ancient rule laid down, Genesis 4:7, "If though doest well, shalt thou not be accepted?" But, "if not, sin," the punishment of sin,"lies at the door." Here is, I. The corrupt proverb used by the profane Jews, which gave occasion to the message here sent them, and made it necessary for the justifying of God in his dealings with them, Ezekiel 18:1-3. II. The reply given to this proverb, in which God asserts in general his own sovereignty and justice, Ezekiel 18:4. Woe to the wicked it shall be ill with them, Ezekiel 18:4,20. But say to the righteous, It shall be ill with them, Ezekiel 18:4,20. But say to the righteous, It shall be well with them, Ezekiel 18:5-9. In particular, as to the case complained of, he assures us, 1. That it shall be ill with a wicked man, though he had a good father, Ezekiel 18:10-13. 2. That it shall be well with a good man, though he had a wicked father, Ezekiel 18:14-18. And therefore in this God is righteous, Ezekiel 18:19,20. 3. That it shall be well with penitents, though they began ever so ill, Ezekiel 18:21-23,27,28. 4. That it shall be ill with apostates, though they began ever so well, Ezekiel 18:24,26. And the use of all this is, (1.) To justify God and clear the equity of all his proceedings, Ezekiel 18:25,29. (2.) To engage and encourage us to repent of our sins and turn to God, Ezekiel 18:30-32. And these are things which belong to our everlasting peace. O that we may understand and regard them before they be hidden from our eyes!

Verses 1-9
	Proverb of the Sour Grapes Reply to the Sour Grapes Divine Judgments Vindicated.
	B. C. 593.

	


1 The word of the LORD came unto me again, saying, 2 What mean ye, that ye use this proverb concerning the land of Israel, saying, The fathers have eaten sour grapes, and the children's teeth are set on edge? 3 As I live, saith the Lord GOD, ye shall not have occasion any more to use this proverb in Israel. 4 Behold, all souls are mine as the soul of the father, so also the soul of the son is mine: the soul that sinneth, it shall die. 5 But if a man be just, and do that which is lawful and right, 6 And hath not eaten upon the mountains, neither hath lifted up his eyes to the idols of the house of Israel, neither hath defiled his neighbour's wife, neither hath come near to a menstruous woman, 7 And hath not oppressed any, but hath restored to the debtor his pledge, hath spoiled none by violence, hath given his bread to the hungry, and hath covered the naked with a garment 8 He that hath not given forth upon usury, neither hath taken any increase, that hath withdrawn his hand from iniquity, hath executed true judgment between man and man, 9 Hath walked in my statutes, and hath kept my judgments, to deal truly he is just, he shall surely live, saith the Lord GOD. 

Evil manners, we say, beget good laws and in like manner sometimes unjust reflections occasion just vindications evil proverbs beget good prophecies. Here is,

I. An evil proverb commonly used by the Jews in their captivity. We had one before (Ezekiel 12:22) and a reply to it here we have another. That sets God's justice at defiance: "The days are prolonged and every vision fails the threatenings are a jest." This charges him with injustice, as if the judgments executed were a wrong: "You use this proverb concerning the land of Israel, now that it is laid waste by the judgments of God, saying, The fathers have eaten sour grapes and the children's teeth are set on edge we are punished for the sins of our ancestors, which is as great an absurdity in the divine regimen as if the children should have their teeth set on edge, or stupefied, by the fathers' eating sour grapes, whereas, in the order of natural causes, if men eat or drink any thing amiss, they only themselves shall suffer by it." Now, 1. It must be owned that there was some occasion given for this proverb. God had often said that he would visit the iniquity of the fathers upon the children, especially the sin of idolatry, intending thereby to express the evil of sin, of that sin, his detestation of it, and just indignation against it, and the heavy punishments he would bring upon idolaters, that parents might be restrained from sin by their affection to their children and that children might not be drawn to sin by their reverence for their parents. He had likewise often declared by his prophets that in bringing the present ruin upon Judah and Jerusalem he had an eye to the sins of Manasseh and other preceding kings for, looking upon the nation as a body politic, and punishing them with national judgments for national sins, and admitting the maxim in our law that a corporation never dies, reckoning with them now for the iniquities of former ages was but like making a man, when he is old, to possess the iniquities of his youth, Job 13:26. And there is no unrighteousness with God in doing so. But, 2. They intended it as a reflection upon God, and an impeachment of his equity in his proceedings against them. Thus far that is right which is implied in this proverbial saying, That those who are guilty of wilful sin eat sour grapes they do that which they will feel from, sooner or later. The grapes may look well enough in the temptation, but they will be bitter as bitterness itself in the reflection. They will set the sinner's teeth on edge. When conscience is awake, and sets the sin in order before them, it will spoil the relish of their comforts as when the teeth are set on edge. But they suggest it as unreasonable that the children should smart for the fathers' folly and feel the pain of that which they never tasted the pleasure of, and that God was unrighteous in thus taking vengeance and could not justify it. See how wicked the reflection is, how daring the impudence yet see how witty it is, and how sly the comparison. Many that are impious in their jeers are ingenious in their jests and thus the malice of hell against God and religion is insinuated and propagated. It is here put into a proverb, and that proverb used, commonly used they had it up ever and anon. And, though it had plainly a blasphemous meaning, yet they sheltered themselves under the similitude from the imputation of downright blasphemy. Now by this it appears that they were unhumbled under the rod, for, instead of condemning themselves and justifying God, they condemned him and justified themselves but woe to him that thus strives with his Maker.
II. A just reproof of, and reply to, this proverb: What mean you by using it? That is the reproof. "Do you intend hereby to try it out with God? Or can you think any other than that you will hereby provoke him to be angry with you will he has consumed you? Is this the way to reconcile yourselves to him and make your peace with him?" The reply follows, in which God tells them,

1. That the use of the proverb should be taken away. This is said, it is sworn (Ezekiel 18:3): You shall not have occasion any more to use this proverb or (as it may be read), You shall not have the use of this parable. The taking away of this parable is made the matter of a promise, Jeremiah 31:29. Here it is made the matter of a threatening. There it intimates that God will return to them in ways of mercy here it intimates that God would proceed against them in ways of judgment. He will so punish them for this impudent saying that they shall not dare to use it any more as in another case, Jeremiah 23:34,36. God will find out effectual ways to silence those cavillers. Or God will so manifest both to themselves and others that they have wickedness of their own enough to bring all these desolating judgments upon them that they shall no longer for shame lay it upon the sins of their fathers that they were thus dealt with: "Your own consciences shall tell you, and all your neighbours shall confirm it, that you yourselves have eaten the same sour grapes that your fathers ate before you, or else your teeth would not have been set on edge."

2. That really the saying itself was unjust and a causeless reflection upon God's government. For,

(1.) God does not punish the children for the fathers' sins unless they tread in their fathers' steps and fill up the measure of their iniquity (Matthew 23:32), and then they have no reason to complain, for, whatever they suffer, it is less than their own sin has deserved. And, when God speaks of visiting the iniquity of the fathers upon the children, that is so far from putting any hardship upon the children, to whom he only renders according to their works, that it accounts for God's patience with the parents, whom he therefore does not punish immediately, because he lays up their iniquity for their children, Job 21:19.

(2.) It is only in temporal calamities that children (and sometimes innocent ones) fare the worse for their parents' wickedness, and God can alter the property of those calamities, and make them work for good to those that are visited with them but as to spiritual and eternal misery (and that is the death here spoken of) the children shall by no means smart for the parents' sins. This is here shown at large and it is a wonderful piece of condescension that the great God is pleased to reason the case with such wicked and unreasonable men, that he did not immediately strike them dumb or dead, but vouchsafed to state the matter before them, that he may be clear when he is judged. Now, in his reply,

[1.] He asserts and maintains his own absolute and incontestable sovereignty: Behold, all souls are mine, Ezekiel 18:4. God here claims a property in all the souls of the children of men, one as well as another. First, Souls are his. He that is the Maker of all things is in a particular manner the Father of spirits, for his image is stamped on the souls of men it was so in their creation it is so in their renovation. He forms the spirit of man within him, and is therefore called the God of the spirits of all flesh, of embodied spirits. Secondly, All souls are his, all created by him and for him, and accountable to him. As the soul of the father, so the soul of the son, is mine. Our earthly parents are only the fathers of our flesh our souls are not theirs God challenges them. Now hence it follows, for the clearing of this matter, 1. That God may certainly do what he pleases both with fathers and children, and none may say unto him, What doest thou? He that gave us our being does us no wrong if he takes it away again, much less when he only takes away some of the supports and comforts of it it is as absurd to quarrel with him as for the thing formed to say to him that formed it, Why hast thou made me thus? 2. That God as certainly bears a good-will both to father and son, and will put no hardship upon either. We are sure that God hates nothing that he has made, and therefore (speaking of the adult, who are capable of acting for themselves) he has such a kindness for all souls that none die but through their own default. All souls are his, and therefore he is not partial in his judgment of them. Let us subscribe to his interest in us and dominion over us. He says, All souls are mine let us answer, "Lord, my soul is thine I devote it to thee to be employed for thee and made happy in thee." It is with good reason that God says, "My son, give me thy heart, for it is my own," to which we must yield, "Father, take my heart, it is thy own."

[2.] Though God might justify himself by insisting upon his sovereignty, yet he waives that, and lays down the equitable and unexceptionable rule of judgment by which he will proceed as to particular persons and it is this:--First, The sinner that persists in sin shall certainly die, his iniquity shall be his ruin: The soul that sins shall die, shall die as a soul can die, shall be excluded from the favour of God, which is the life and bliss of the soul, and shall lie for ever under his wrath, which is its death and misery. Sin is the act of the soul, the body being only the instrument of unrighteousness it is called the sin of the soul, Micah 6:7. And therefore the punishment of sin is the tribulation and the anguish of the soul, Romans 2:9. Secondly, The righteous man that perseveres in his righteousness shall certainly live. If a man be just, have a good principle, a good spirit and disposition, and, as an evidence of that, do judgment and justice (Ezekiel 18:5), he shall surely live, saith the Lord God, Ezekiel 18:9. He that makes conscience of conforming in every thing to the will of God, that makes it his business to serve God and his aim to glorify God, shall without fail be happy here and for ever in the love and favour of God and, wherein he comes short of his duty, it shall be forgiven him, through a Mediator. Now here is part of the character of this just man. 1. He is careful to keep himself clean from the pollutions of sin, and at a distance from all the appearances of evil. (1.) From sins against the second commandment. In the matters of God's worship he is jealous, for he knows God is so. He has not only not sacrificed in the high places to the images there set up, but he has not so much as eaten upon the mountains, that is, not had any communion with idolaters by eating things sacrificed to idols, 1 Corinthians 10:20. He would not only not kneel with them at their altars, but not sit with them at their tables in their high places. He detests not only the idols of the heathen but the idols of the house of Israel, which were not only allowed of, but generally applauded and adored, by those that were accounted the professing people of God. He has not only not worshipped those idols, but he has not so much as lifted up his eyes to them he has not given them a favourable look, has had no regard at all to them, neither desired their favour nor dreaded their frowns. He has observed so many bewitched by them that he has not dared so much as to look at them, lest he should be taken in the snare. The eyes of idolaters are said to go a whoring, Ezekiel 6:9. See Deuteronomy 4:19. (2.) From sins against the seventh commandment. He is careful to possess his vessel in sanctification and honour, and not in the lusts of uncleanness and therefore he has not dared to defile his neighbour's wife, nor said or done any thing which had the least tendency to corrupt or debauch her, no, nor will he make any undue approaches to his own wife when she is put apart for her uncleanness, for it was forbidden by the law, Leviticus 18:19,20:18. Note, It is an essential branch of wisdom and justice to keep the appetites of the body always in subjection to reason and virtue. (3.) From sins against the eighth commandment. He is a just man, who has not, by fraud and under colour of law and right, oppressed any, and who has not with force and arms spoiled any by violence, not spoiled them of their goods or estates, much less of their liberties and lives, Ezekiel 18:7. Oppression and violence were the sins of the old world, that brought the deluge, and are sins of which still God is and will be the avenger. Nay, he is one that has not lent his money upon usury, nor taken increase (Ezekiel 18:8), though, being done by contract, it may seem free from injustice (Volenti non fit injuria--What is done to a person with his own consent is no injury to him), yet, as far as it is forbidden by the law, he dares not do it. A moderate usury they were allowed to receive from strangers, but not from their brethren. A just man will not take advantage of his neighbour's necessity to make a prey of him, nor indulge himself in ease and idleness to live upon the sweat and toil of others, and therefore will not take increase from those who cannot make increase of what he lends them, nor be rigorous in exacting what was agreed for from those who by the act of God are disabled to pay it but he is willing to share in loss as well as profit. Qui sentit commodum, sentire debet et onus--He who enjoys the benefit should bear the burden. 2. He makes conscience of doing the duties of his place. He has restored the pledge to the poor debtor, according to the law. Exodus 22:26. "If thou take thy neighbour's raiment for a pledge, the raiment that is for necessary use, thou shalt deliver it to him again, that he may sleep in his own bedclothes." Nay, he has not only restored to the poor that which was their own, but has given his bread to the hungry. Observe, It is called his bread, because it is honestly come by that which is given to some is not unjustly taken from others for God has said, I hate robbery for burnt-offerings. Worldly men insist upon it that their bread is their own, as Nabal, who therefore would not give of it to David (1 Samuel 25:11) yet let them know that it is not so their own but that they are bound to do good to others with it. Clothes are necessary as well as food, and therefore this just man is so charitable as to cover the naked also with a garment, Ezekiel 18:7. The coats which Dorcas had made for the poor were produced as witnesses of her charity, Acts 9:39. This just man has withdrawn his hands from iniquity, Ezekiel 18:8. If at any time he has been drawn in through inadvertency to that which afterwards has appeared to him to be a wrong thing, he does not persist in it because he has begun it, but withdraws his hand from that which he now perceives to be iniquity for he executes true judgment between man and man, according as his opportunity is of doing it (as a judge, as a witness, as a juryman, as a referee), and in all commerce is concerned that justice be done, that no man be wronged, that he who is wronged be righted, and that every man have his own, and is ready to interpose himself, and do any good office, in order hereunto. This is his character towards his neighbours yet it will not suffice that he be just and true to his brother, to complete his character he must be so to his God likewise (Ezekiel 18:9): He has walked in my statutes, those which relate to the duties of his immediate worship he has kept those and all his other judgments, has had respect to them all, has made it his constant care and endeavour to conform and come up to them all, to deal truly, that so he may approve himself faithful to his covenant with God, and, having joined himself to God, he does not treacherously depart from him, nor dissemble with him. This is a just man, and living he shall live he shall certainly live, shall have life and shall have it more abundantly, shall live truly, live comfortably, live eternally. Keep the commandments, and thou shalt enter into life, Matthew 19:17.

Verses 10-20
	The Ways of God Justified God's Vindication of Himself.
	B. C. 593.

	


10 If he beget a son that is a robber, a shedder of blood, and that doeth the like to any one of these things, 11 And that doeth not any of those duties, but even hath eaten upon the mountains, and defiled his neighbour's wife, 12 Hath oppressed the poor and needy, hath spoiled by violence, hath not restored the pledge, and hath lifted up his eyes to the idols, hath committed abomination, 13 Hath given forth upon usury, and hath taken increase: shall he then live? he shall not live: he hath done all these abominations he shall surely die his blood shall be upon him. 14 Now, lo, if he beget a son, that seeth all his father's sins which he hath done, and considereth, and doeth not such like, 15 That hath not eaten upon the mountains, neither hath lifted up his eyes to the idols of the house of Israel, hath not defiled his neighbour's wife, 16 Neither hath oppressed any, hath not withholden the pledge, neither hath spoiled by violence, but hath given his bread to the hungry, and hath covered the naked with a garment, 17 That hath taken off his hand from the poor, that hath not received usury nor increase, hath executed my judgments, hath walked in my statutes he shall not die for the iniquity of his father, he shall surely live. 18 As for his father, because he cruelly oppressed, spoiled his brother by violence, and did that which is not good among his people, lo, even he shall die in his iniquity. 19 Yet say ye, Why? doth not the son bear the iniquity of the father? When the son hath done that which is lawful and right, and hath kept all my statutes, and hath done them, he shall surely live. 20 The soul that sinneth, it shall die. The son shall not bear the iniquity of the father, neither shall the father bear the iniquity of the son: the righteousness of the righteous shall be upon him, and the wickedness of the wicked shall be upon him. 

God, by the prophet, having laid down the general rule of judgment, that he will render eternal life to those that patiently continue in well-doing, but indignation and wrath to those that do not obey the truth, but obey unrighteousness (Romans 2:7,8), comes, in these verses, to show that men's parentage and relation shall not alter the case either one way or other.

I. He applied it largely and particularly both ways. As it was in the royal line of the kings of Judah, so it often happens in private families, that godly parents have wicked children and wicked parents have godly children. Now here he shows,

1. That a wicked man shall certainly perish in his iniquity, though he be the son of a pious father. If that righteous man before described beget a son whose character is the reverse of his father's, his condition will certainly be so too. (1.) It is supposed as no uncommon case, but a very melancholy one, that the child of a very godly father, notwithstanding all the instructions given him, the good education he has had and the needful rebukes that have been given him, and the restraints he has been laid under, after all the pains taken with him and prayers put up for him, may yet prove notoriously wicked and vile, the grief of his father, the shame of his family, and the curse and plague of his generation. He is here supposed to allow himself in all those enormities which his good father dreaded and carefully avoided, and to shake off all those good duties which his father made conscience of and took satisfaction in he undoes all that his father did, and goes counter to his example in every thing. He is here described to be a highwayman--a robber and a shedder of blood. He is an idolater: He has eaten upon the mountains (Ezekiel 18:11) and has lifted up his eyes to the idols, which his good father never did, and has come at length not only to feast with the idolaters, but to sacrifice with them, which is here called committing abomination, for the way of sin is down-hill. He is an adulterer, has defiled his neighbour's wife. He is an oppressor even of the poor and needy he robs the spital, and squeezes those who, he knows, cannot defend themselves, and takes a pride and pleasure in trampling upon the weak and impoverishing those that are poor already. He takes away from those to whom he should give. He has spoiled by violence and open force he has given forth upon usury, and so spoiled by contract and he has not restored the pledge, but unjustly detained it even when the debt was paid. Let those good parents that have wicked children not look upon their case as singular it is a case put here and by it we see that grace does not run in the blood, nor always attend the means of grace. The race is not always to the swift, nor the battle to the strong, for then the children that are well taught would do well, but God will let us know that his grace is his own and his Spirit a free-agent, and that though we are tied to give our children a good education he is not tied to bless it. In this, as much as any thing, appears the power of original sin and the necessity of special grace. (2.) We are here assured that this wicked man shall perish for ever in his iniquity, notwithstanding his being the son of a good father. He may perhaps prosper awhile in the world, for the sake of the piety of his ancestors, but, having committed all these abominations, and never repented of them, he shall not live, he shall not be happy in the favour of God though he may escape the sword of men, he shall not escape the curse of God. He shall surely die he shall be for ever miserable his blood shall be upon him. He may thank himself he is his own destroyed. And his relation to a good father will be so far from standing him in stead that it will aggravate his sin and his condemnation. It made his sin the more heinous, nay, it made him really the more vile and profligate, and, consequently, will make his misery hereafter the more intolerable.

2. That a righteous man shall be certainly happy, though he be the son of a wicked father. Though the father did eat the sour grapes, if the children do not meddle with them, they shall fare never the worse for that. Here, (1.) It is supposed (and, blessed be God, it is sometimes a case in fact) that the son of an ungodly father may be godly, that, observing how fatal his father's errors were, he may be so wise as to take warning, and not tread in his father's tests, Ezekiel 18:14. Ordinarily, children partake of the parents' temper and are drawn in to imitate their example but here the son, instead of seeing his father's sins, and, as is usual, doing the like, sees them and dreads doing the like. Men indeed do not gather grapes of thorns, but God sometimes does, takes a branch from a wild olive and grafts it into a good one. Wicked Ahaz begets a good Hezekiah, who sees all his father's sins which he has done, and though he will not, like Ham, proclaim his father's shame, or make the worst of it, yet he loathes it, and blushes at it, and thinks the worse of sin because it was the reproach and ruin of his own father. He considers and does not such like he considers how ill it became his father to do such things, what an offence it was to God and all good men, what a wound and dishonour he got by it, and what calamities he brought into his family, and therefore he does not such like. Note, If we did but duly consider the ways of wicked men, we should all dread being associates with them and followers of them. The particulars are here again enumerated almost in the same words with that character given of the just man (Ezekiel 18:6, &c.), to show how good men walk in the same spirit and in the same steps. This just man here, when he took care to avoid his father's sins, took care to imitate his grandfather's virtues and, if we look back, we shall find some examples for our imitation, as well as others for our admonition. This just man can not only say, as the Pharisee, I am no adulterer, no extortioner, no oppressor, no usurer, no idolater but he has given his bread to the hungry and covered the naked. He has taken off his hand from the poor where he found his father had put hardships upon poor servants, tenants, neighbours, he eased their burden. He did not say, "What my father has done I will abide by, and if it was a fault it was his and not mine " as Rehoboam, who contemned the taxes his father had imposed. No he takes his hand off from the poor, and restores them to their rights and liberties again, Ezekiel 18:15-17. Thus he has executed God's judgments and walked in his statutes, not only done his duty for once, but one on in a course and way of obedience. (2.) We are assured that the graceless father alone shall die in his iniquity, but his gracious son shall fare never the worse for it. As for his father (Ezekiel 18:18), because he was a cruel oppressor, and did hurt, nay, because, though he had wealth and power, he did not with them do good among his people, lo, even he, great as he is, shall die in his iniquity, and be undone for ever but he that kept his integrity shall surely live, shall be easy and happy, and he shall not die for the iniquity of his father. Perhaps his father's wickedness has lessened his estate and weakened his interest, but it shall be no prejudice at all to his acceptance with God and his eternal welfare.

II. He appeals to themselves then whether they did not wrong God with their proverb. "Thus plain the case is, and yet you say, Does not the son bear the iniquity of the father? No, he does not he shall not if he will himself do that which is lawful and right," Ezekiel 18:19. But this people that bore the iniquity of their fathers had not done that which is lawful and right, and therefore justly suffered for their own sin and had no reason to complain of God's proceedings against them as at all unjust, though they had reason to complain of the bad example their fathers had left them as very unkind. Our fathers have sinned and are not, and we have borne their iniquity, Lamentations 5:7. It is true that there is a curse entailed upon wicked families, but it is as true that the entail may be cut off by repentance and reformation let the impenitent and unreformed therefore thank themselves if they fall under it. The settled rule of judgment is therefore repeated (Ezekiel 18:20): The soul that sins shall die, and not another for it. What direction God has given to earthly judges (Deuteronomy 24:16) he will himself pursue: The son shall not die, not die eternally, for the iniquity of the father, if he do not tread in the steps of it, nor the father for the iniquity of the son, if he endeavour to do his duty for the preventing of it. In the day of the revelation of the righteous judgment of God, which is now clouded and eclipsed, the righteousness of the righteous shall appear before all the world to be upon him, to his everlasting comfort and honour, upon him as a robe, upon his as a crown and the wickedness of the wicked shall be upon him, to his everlasting confusion, upon him as a chain, upon him as a load, as a mountain of lead to sink him to the bottomless pit.

Verses 21-29
	Encouragement to Repentance.
	B. C. 593.

	


21 But if the wicked will turn from all his sins that he hath committed, and keep all my statutes, and do that which is lawful and right, he shall surely live, he shall not die. 22 All his transgressions that he hath committed, they shall not be mentioned unto him: in his righteousness that he hath done he shall live. 23 Have I any pleasure at all that the wicked should die? saith the Lord GOD: and not that he should return from his ways, and live? 24 But when the righteous turneth away from his righteousness, and committeth iniquity, and doeth according to all the abominations that the wicked man doeth, shall he live? All his righteousness that he hath done shall not be mentioned: in his trespass that he hath trespassed, and in his sin that he hath sinned, in them shall he die. 25 Yet ye say, The way of the Lord is not equal. Hear now, O house of Israel Is not my way equal? are not your ways unequal? 26 When a righteous man turneth away from his righteousness, and committeth iniquity, and dieth in them for his iniquity that he hath done shall he die. 27 Again, when the wicked man turneth away from his wickedness that he hath committed, and doeth that which is lawful and right, he shall save his soul alive. 28 Because he considereth, and turneth away from all his transgressions that he hath committed, he shall surely live, he shall not die. 29 Yet saith the house of Israel, The way of the Lord is not equal. O house of Israel, are not my ways equal? are not your ways unequal? 

We have here another rule of judgment which God will go by in dealing with us, by which is further demonstrated the equity of his government. The former showed that God will reward or punish according to the change made in the family or succession, for the better or for the worse here he shows that he will reward or punish according to the change made in the person himself, whether for the better or the worse. While we are in this world we are in a state of probation the time of trial lasts as long as the time of life, and according as we are found at last it will be with us to eternity. Now see here,

I. The case fairly stated, much as it had been before (Ezekiel 3:18, &c.), and here it is laid down once (Ezekiel 18:21-24) and again (Ezekiel 18:26-28), because it is a matter of vast importance, a matter of life and death, of life and death eternal. Here we have,

1. A fair invitation given to wicked people, to turn from their wickedness. Assurance is here given us that, if the wicked will turn, he shall surely live, Ezekiel 18:21,27. Observe,

(1.) What is required to denominate a man a true convert, how he must be qualified that he may be entitled to this act of indemnity. [1.] The first step towards conversion is consideration (Ezekiel 18:28): Because he considers and turns. The reason why sinners go on in their evil ways is because they do not consider what will be in the end thereof but if the prodigal once come to himself, if he sit down and consider a little how bad his state is and how easily it may be bettered, he will soon return to his father (Luke 15:17), and the adulteress to her first husband when she considers that then it was better with her than now, Hosea 2:7. [2.] This consideration must produce an aversion to sin. When he considers he must turn away from his wickedness, which denotes a change in the disposition of the heart he must turn from his sins and his transgression, which denotes a change in the life he must break off from all his evil courses, and, wherein he has done iniquity, must resolve to do so no more, and this from a principle of hatred to sin. What have I to do any more with idols? [3.] This aversion to sin must be universal he must turn from all his sins and all his transgressions, with out a reserve for any Delilah, any house of Rimmon. We do not rightly turn from sin unless we truly hate it, and we do not truly hate sin, as sin, if we do not hate all sin. [4.] This must be accompanied with a conversion to God and duty he must keep all God's statutes (for the obedience, if it be sincere, will be universal) and must do that which is lawful and right, that which agrees with the word and will of God, which he must take for his rule, and not the will of the flesh and the way of the world.

(2.) What is promised to those that do thus turn from sin to God. [1.] They shall save their souls alive, Ezekiel 18:27. They shall surely live, they shall not die, Ezekiel 18:21,28. Whereas it was said, The soul that sins it shall die, yet let not those that have sinned despair but that the threatened death may be prevented if they will but turn and repent in time. When David penitently acknowledges, I have sinned, he is immediately assured of his pardon: "The Lord has taken away thy sin, thou shalt not die (2 Samuel 12:13), thou shalt not die eternally." He shall surely live he shall be restored to the favour of God, which is the life of the soul, and shall not lie under his wrath, which is as messengers of death to the soul. [2.] The sins they have repented of and forsaken shall not rise up in judgment against them, nor shall they be so much as upbraided with them: All his transgressions that he has committed, though numerous, though heinous, though very provoking to God, and redounding very much to his dishonour, yet they shall not be mentioned unto him (Ezekiel 18:22), not mentioned against them not only they shall not be imputed to him to ruin him, but in the great day they shall not be remembered against him to grieve or shame him they shall be covered, shall be sought for and not found. This intimates the fulness of pardoning mercy when sin is forgiven it is blotted out, it is remembered no more. [3.] In their righteousness they shall live not for their righteousness, as if that were the purchase of their pardon and bliss and an atonement for their sins, but in their righteousness, which qualifies them for all the blessings purchased by the Mediator, and is itself one of those blessings.

(3.) What encouragement a repenting returning sinner has to hope for pardon and life according to this promise. He is conscious to himself that his obedience for the future can never be a valuable compensation for his former disobedience but he has this to support himself with, that God's nature, property, and delight, is to have mercy and to forgive, for he has said (Ezekiel 18:23): "Have I any pleasure at all that the wicked should die? No, by no means you never had any cause given you to think so." It is true God has determined to punish sinners his justice calls for their punishment, and, pursuant to that, impenitent sinners will lie for ever under his wrath and curse that is the will of his decree, his consequent will, but it is not his antecedent will, the will of his delight. Though the righteousness of his government requires that sinners die, yet the goodness of his nature objects against it. How shall I give thee up, Ephraim? It is spoken here comparatively he has not pleasure in the ruin of sinners, for he would rather they should turn from their ways and live he is better pleased when his mercy is glorified in their salvation than when his justice is glorified in their damnation.

2. A fair warning given to righteous people not to turn from their righteousness, Ezekiel 18:24-26. Here is, (1.) The character of an apostate, that turns away from his righteousness. He never was in sincerity a righteous man (as appears by that of the apostle, 1 John 2:19, If they had been of us, they would, no doubt, have continued with us), but he passed for a righteous man. He had the denomination and all the external marks of a righteous man he thought himself one, and others thought him one. But he throws of his profession, leaves his first love, disowns and forsakes the truth and ways of God, and so turns away from his righteousness as one sick of it, and now shows, what he always had, a secret aversion to it and, having turned away from his righteousness, he commits iniquity, grows loose, and profane, and sensual, intemperate, unjust, and, in short, does according to all the abominations that the wicked man does for, when the unclean spirit recovers his possession of the heart, he brings with him seven other spirits more wicked than himself and they enter in and dwell there, Luke 11:26. (2.) The doom of an apostate: Shall he live because he was once a righteous man? No factum non dicitur quod non perseverat--that which does not abide is not said to be done. In his trespass (Ezekiel 18:24) and for his iniquity (that is the meritorious cause of his ruin), for the iniquity that he has done, he shall die, shall die eternally, Ezekiel 18:26. The backslider in heart shall be filled with his own ways. But will not his former professions and performances stand him in some stead--will they not avail at least to mitigate his punishment? No: All his righteousness that he has done, though ever so much applauded by men, shall not be mentioned so as to be either a credit or a comfort to him the righteousness of an apostate is forgotten, as the wickedness of a penitent is. Under the law, if a Nazarite was polluted he lost all the foregoing days of his separation (Numbers 6:12), so those that have begun in the spirit and end in the flesh may reckon all their past services and sufferings in vain (Galatians 3:3,4) unless we persevere we lose what we have gained, 2 John 1:8.

II. An appeal to the consciences even of the house of Israel, though very corrupt, concerning God's equity in all these proceedings for he will be justified, as well as sinners judged, out of their own mouths. 1. The charge they drew up against God is blasphemous, Ezekiel 18:25,29. The house of Israel has the impudence to say, The way of the Lord is not equal, than which nothing could be more absurd as well as impious. He that formed the eye, shall he not see? Can his ways be unequal whose will is the eternal rule of good and evil, right and wrong? Shall not the Judge of all the earth do right? No doubt he shall he cannot do otherwise. 2. God's reasonings with them are very gracious and condescending, for even these blasphemers God would rather have convinced and saved than condemned. One would have expected that God would immediately vindicate the honour of his justice by making those that impeached it eternal monuments of it. Must those be suffered to draw another breath that have once breathed out such wickedness as this? Shall that tongue ever speak again any where but in hell that has once said, The ways of the Lord are not equal? Yes, because this is the day of God's patience, he vouchsafes to argue with them and he requires them to own, for it is so plain that they cannot deny, (1.) The equity of his ways: Are not my ways equal? No doubt they are. He never lays upon man more than is right. In the present punishments of sinners and the afflictions of his own people, yea, and in the eternal damnation of the impenitent, the ways of the Lord are equal. (2.) The iniquity of their ways: "Are not your ways unequal? It is plain that they are, and the troubles you are in you have brought upon your own heads. God does you no wrong, but you have wronged yourselves." The foolishness of man perverts his way, makes that unequal, and then his heart frets against the Lord, as if his ways were unequal, Proverbs 19:3. In all our disputes with God, and in all his controversies with us, it will be found that his ways are equal, but ours are unequal, that he is in the right and we are in the wrong.

Verses 30-32
	Warning against Apostasy.
	B. C. 593.

	


30 Therefore I will judge you, O house of Israel, every one according to his ways, saith the Lord GOD. Repent, and turn yourselves from all your transgressions so iniquity shall not be your ruin. 31 Cast away from you all your transgressions, whereby ye have transgressed and make you a new heart and a new spirit: for why will ye die, O house of Israel? 32 For I have no pleasure in the death of him that dieth, saith the Lord GOD: wherefore turn yourselves, and live ye. 

We have here the conclusion and application of this whole matter. After a fair trial at the bar of right reason the verdict is brought in on God's side it appears that his ways are equal. Judgment therefore is next to be given and one would think it should be a judgment of condemnation, nothing short of Go, you cursed, into everlasting fire. But, behold, a miracle of mercy the day of grace and divine patience is yet lengthened out and therefore, though God will at last judge every one according to his ways, yet he waits to be gracious, and closes all with a call to repentance and a promise of pardon upon repentance.

I. Here are four necessary duties that we are called to, all amounting to the same:-- 1. We must repent we must change our mind and change our ways we must be sorry for what we have done amiss and ashamed of it, and go as far as we can towards the undoing of it again. 2. We must turn ourselves from all our transgressions, Ezekiel 18:30,32. Turn yourselves, face about turn from sin, nay, turn against it as the enemy you loathe, turn to God as the friend you love. 3. We must cast away from us all our transgressions we must abandon and forsake them with a resolution never to return to them again, give sin a bill of divorce, break all the leagues we have made with it, throw it overboard, as the mariners did Jonah (for it has raised the storm), cast it out of the soul, and crucify it as a malefactor. 4. We must make us a new heart and a new spirit. This was the matter of a promise, Ezekiel 11:19. Here it is the matter of a precept. We must do our endeavour, and then God will not be wanting to us to give us his grace. St. Austin well explains this precept. Deus non jubet impossibilia, sed jubendo monet et facere quod possis et petere quod non possis--God does not enjoin impossibilities, but by his commands admonishes us to do what is in our power and to pray for what is not.
II. Here are four good arguments used to enforce these calls to repentance:-- 1. It is the only way, and it is a sure way, to prevent the ruin which our sins have a direct tendency to: So iniquity shall not be your ruin, which implies that, if we do not repent, iniquity will be our ruin, here and for ever, but that, if we do, we are safe, we are snatched as brands out of the burning. 2. If we repent not, we certainly perish, and our blood will be upon our own heads. Why will you die, O house of Israel? What an absurd thing it is for you to choose death and damnation rather than life and salvation. Note, The reason why sinners die is because they will die they will go down the way that leads to death, and not come up to the terms on which life is offered. Herein sinners, especially sinners of the house of Israel, are most unreasonable and act most unaccountably. 3. The God of heaven has no delight in our ruin, but desires our welfare (Ezekiel 18:32): I have no pleasure in the death of him that dies, which implies that he has pleasure in the recovery of those that repent and this is both an engagement and an encouragement to us to repent. 4. We are made for ever if we repent: Turn yourselves, and live. He that says to us, Repent, thereby says to us, Live, yea, he says to us, Live so that life and death are here set before us.

19 Chapter 19 

Introduction
The scope of this chapter is much the same with that of the 17th, to foretel and lament the ruin of the house of David, the royal family of Judah, in the calamitous exit of the four sons and grandsons of Josiah--Jehoahaz, Jehoiakim, Jeconiah, and Zedekiah, in whom that illustrious line of kings was cut off, which the prophet is here ordered to lament, Ezekiel 19:1. And he does it by similitudes. I. The kingdom of Judah and house of David are here compared to a lioness, and those princes to lions, that were fierce and ravenous, but were hunted down and taken in nets, Ezekiel 19:2-9. II. That kingdom and that house are here compared to a vine, and these princes to branches, which had been strong and flourishing, but were now broken off and burnt, Ezekiel 19:10-14. This ruin of that monarchy was now in the doing, and this lamentation of it was intended to affect the people with it, that they might not flatter themselves with vain hopes of the lengthening out of their tranquility.

Verses 1-9
	The Fall of the Royal Family Fall of Jehoahaz and Jehoiakim.
	B. C. 593.

	


1 Moreover take thou up a lamentation for the princes of Israel, 2 And say, What is thy mother? A lioness: she lay down among lions, she nourished her whelps among young lions. 3 And she brought up one of her whelps: it became a young lion, and it learned to catch the prey it devoured men. 4 The nations also heard of him he was taken in their pit, and they brought him with chains unto the land of Egypt. 5 Now when she saw that she had waited, and her hope was lost, then she took another of her whelps, and made him a young lion. 6 And he went up and down among the lions, he became a young lion, and learned to catch the prey, and devoured men. 7 And he knew their desolate palaces, and he laid waste their cities and the land was desolate, and the fulness thereof, by the noise of his roaring. 8 Then the nations set against him on every side from the provinces, and spread their net over him: he was taken in their pit. 9 And they put him in ward in chains, and brought him to the king of Babylon: they brought him into holds, that his voice should no more be heard upon the mountains of Israel. 

Here are, I. Orders given to the prophet to bewail the fall of the royal family, which had long made so great a figure by virtue of a covenant of royalty made with David and his seed, so that the eclipsing and extinguishing of it are justly lamented by all who know what value to put upon the covenant of our God, as we find, after a very large account of that covenant with David Ps. lxxxix. 3,20, &c.), a sad lamentation for the decays and desolations of his family (Isaiah 89:38,39): But thou hast cast off and abhorred, hast made void the covenant of thy servant and profaned his crown, &c. The kings of Judah are here called princes of Israel for their glory was diminished and they had become but as princes, and their purity was lost they had become corrupt and idolatrous as the kings of Israel, whose ways they had learned. The prophet must take up a lamentation for them that is, he must describe their lamentable fall as one that did himself lay it to heart, and desired that those he preached and wrote to might do so to. And how can we expect that others should be affected with that which we ourselves are not affected with? Ministers, when they boldly foretel, must yet bitterly lament the destruction of sinners, as those that have not desired the woeful day. He is not directed to give advice to the princes of Israel (that had been long and often done in vain), but, the decree having gone forth, he must take up a lamentation for them.

II. Instructions given him what to say. 1. He must compare the kingdom of Judah to a lioness, so wretchedly degenerated was it from what it had been formerly, when it sat as a queen among the nations, Ezekiel 19:2. What is thy mother? thine, O king? (we read of Solomon's crown wherewith his mother crowned him, that is, his people, Song of Song of Solomon 3:11), thine, O Judah? The royal family is as a mother to the kingdom, a nursing mother. She is a lioness, fierce, and cruel, and ravenous. When they had left their divinity they soon lost their humanity too and, when they feared not God, neither did they regard man. She lay down among lions. God had said, The people shall dwell alone, but they mingled with the nations and learned their works. She nourished her whelps among young lions, taught the young princes the way of tyrants, which was then used by the arbitrary kings of the east, filled their heads betimes with notions of their absolute despotic power, and possessed them with a belief that they had a right to enslave their subjects, that their liberty and property lay at their mercy: thus she nourished her whelps among young lions. 2. He must compare the kings of Judah to lions' whelps, Ezekiel 19:3. Jacob had compared Judah, and especially the house of David, to a lion's whelp, for its being strong and formidable to its enemies abroad (Genesis 49:9, He is an old lion who shall stir him up?) and, if they had adhered to the divine law and promise, God would have preserved to them the might, and majesty, and dominion of a lion, and does it in Christ, the Lion of the tribe of Judah. But these lions' whelps were so to their own subjects, were cruel and oppressive to them, preyed upon their estates and liberties and, when they thus by their tyranny made themselves a terror to those whom they ought to have protected, it was just with God to make those a terror to them whom otherwise they might have subdued. Here is lamented, (1.) The sin and fall of Jehoahaz, one of the whelps of this lioness. He became a young lion (Ezekiel 19:3) he was made king, and thought he was made so that he might do what he pleased, and gratify his own ambition, covetousness, and revenge, as he had a mind and so he was soon master of all the arts of tyranny he learned to catch the prey and devoured men. When he got power into his hand, all that had before in any thing disobliged him were made to feel his resentments and become a sacrifice to his rage. But what came of it? He did not prosper long in his tyranny: The nations heard of him (Ezekiel 19:4), heard how furiously he drove at his first coming to the crown, how he trampled upon all that is just and sacred, and violated all his engagements, so that they looked upon him as a dangerous neighbour, and prosecuted him accordingly, as a multitude of shepherds is called forth against a lion roaring on his prey, Isaiah 31:4. And he was taken, as a beast of prey, in their pit. His own subjects durst not stand up in defence of their liberties, but God raised up a foreign power that soon put an end to his tyranny, and brought him in chains to the land of Egypt. Thither Jehoahaz was carried captive, and never heard of more. (2.) The like sin and fall of his successor Jehoiakim. The kingdom of Judah for some time expected the return of Jehoahaz out of Egypt, but at length despaired of it, and then took another of the lion's whelps, and made him a young lion, Ezekiel 19:5. And he, instead of taking warning by his brother's fate to use his power with equity and moderation, and to seek the good of his people, trod in his brother's steps: He went up and down among the lions, Ezekiel 19:6. He consulted and conversed with those that were fierce and furious like himself, and took his measures from them, as Rehoboam took the advice of the rash and hot-headed young men. And he soon learned to catch the prey, and he devoured men (Ezekiel 19:6) he seized his subjects' estates, fined and imprisoned them, filled his treasury by rapine and injustice, sequestrations and confiscations, fines and forfeitures, and swallowed up all that stood in his way. He had got the art of discovering what effects men had that lay concealed, and where the treasures were which they had hoarded up he knew their desolate places (Ezekiel 19:7), where they his their money and sometimes hid themselves he knew where to find both out and by his oppression he laid waste their cities, depopulated them by forcing the inhabitants to remove their families to some place of safety. The land was desolate, and the country villages were deserted and though there was great plenty, and a fulness of all good things, yet people quitted it all for fear of the noise of his roaring. He took a pride in making all his subjects afraid of him, as the lion makes all the beasts of the forest to tremble (Amos 3:8), and by his terrible roaring so astonished them that they fell down for fear, and, having not spirit to make their escape, became an easy prey to him, as they say the lions do. He hectored, and threatened, and talked big, and bullied people out of what they had. Thus he thought to establish his own power, but it had a contrary effect, it did but hasten his own ruin (Ezekiel 19:8): The nations set against him on every side, to restrain and reduce his exorbitant power, which they joined in confederacy to do for their common safety and they spread their net over him, formed designs against him. God brought against Jehoiakim bands of the Syrians, Moabites, and Ammonites, with the Chaldees (2 Kings 24:2), and he was taken in their pit. Nebuchadnezzar bound him in fetters to carry him to Babylon, 2 Chronicles 36:6. They put this lion within grates, bound him in chains, and brought him to the king of Babylon, Ezekiel 19:9. What became of him we know not but his voice was nowhere heard roaring upon the mountains of Israel. There was an end of his tyranny: he was buried with the burial of an ass (Jeremiah 22:19), though he had been as a lion, the terror of the mighty in the land of the living. Note, The righteousness of God is to be acknowledged when those who have terrified and enslaved others are themselves terrified and enslaved, when those who by the abuse of their power to destruction which was given them for edification make themselves as wild beasts, as roaring lions and ranging bears (for such, Solomon says, wicked rulers are over the poor people, Proverbs 28:15), are treated as such--when those who, like Ishmael, have their hand against every man, come at last to have every man's hand against them. It was long since observed that bloody tyrants seldom die in peace, but have blood given them to drink, for they are worthy.

	Ad generum Cereris sine cæ de et sanguine pauci 
Descendunt reges et sicca morte tyranni-- 

How few of all the boastful men that reign 
Descend in peace to Pluto's dark domain!

	JUVENAL.


Verses 10-14
	The Fall of the Royal Family.
	B. C. 593.

	


10 Thy mother is like a vine in thy blood, planted by the waters: she was fruitful and full of branches by reason of many waters. 11 And she had strong rods for the sceptres of them that bare rule, and her stature was exalted among the thick branches, and she appeared in her height with the multitude of her branches. 12 But she was plucked up in fury, she was cast down to the ground, and the east wind dried up her fruit: her strong rods were broken and withered the fire consumed them. 13 And now she is planted in the wilderness, in a dry and thirsty ground. 14 And fire is gone out of a rod of her branches, which hath devoured her fruit, so that she hath no strong rod to be a sceptre to rule. This is a lamentation, and shall be for a lamentation. 

Jerusalem, the mother-city, is here represented by another similitude she is a vine, and the princes are her branches. This comparison we had before, Ezekiel 15:1. Jerusalem is as a vine the Jewish nation is so: Like a vine in they blood (Ezekiel 19:10), the blood-royal, like a vine set in blood and watered with blood, which contributes very much to the flourishing and fruitfulness of vines, as if the blood which had been shed had been designed for the fattening and improving of the soil, in such plenty was it shed and for a time it seemed to have that effect, for she was fruitful and full of branches by reason of the waters, the many waters near which she was planted. Places of great wickedness may prosper for a while and a vine set in blood may be full of branches. Jerusalem was full of able magistrates, men of sense, men of learning and experience, that were strong rods, branches of this vine of uncommon bulk and strength, or poles for the support of this vine, for such magistrates are. The boughs of this vine had grown to such maturity that they were fit to make white staves of for the sceptres of those that bore rule, Ezekiel 19:11. And those are strong rods that are fit for sceptres, men of strong judgments and strong resolutions that are fit for magistrates. When the royal family of Judah was numerous, and the courts of justice were filled with men of sense and probity, then Jerusalem's stature was exalted among thick branches when the government is in good able hands a nation is thereby made considerable Then she was not taken for a weak and lowly vine, but she appeared in her height, a distinguished city, with the multitude of her branches. Tanquam lenta solent inter viburna cupressi--Midst humble withies thus the cypress soars. "In thy quietness" (so some read that, Ezekiel 19:10, which we translate in thy blood) "thou wast such a vine as this." When Zedekiah was quiet and easy under the king of Babylon's yoke his kingdom flourished thus. See how slow God is to anger, how he defers his judgments, and waits to be gracious. 2. This vine is now quite destroyed. Nebuchadnezzar, being highly provoked by Zedekiah's treachery, plucked it up in fury (Ezekiel 19:12), ruined the city and kingdom, and cut off all the branches of the royal family that fell in his way. The vine was cut off close to the ground, though not plucked up by the roots. The east wind dried up the fruit that was blasted. The young people fell by the sword, or were carried into captivity. The aspect of it had nothing that was pleasing, the prospect nothing that was promising. Her strong rods were broken and withered her great men were cut off, judges and magistrates deposed. The vine itself is planted in the wilderness, Ezekiel 19:13. Babylon was as a wilderness to those of the people that were carried captives thither the land of Judah was as a wilderness to Jerusalem, now that the whole country was ravaged and laid waste by the Chaldean army--a fruitful land turned into barrenness. "It is burnt with fire (Psalm 80:16) and that fire has gone out of a rod of her branches (Ezekiel 19:14) the king himself, by rebelling against the king of Babylon, has given occasion to all this mischief. She may thank herself for the fire that consumes her she has by her wickedness made herself like tinder to the sparks of God's wrath, so that her own branches serve as fuel for her own consumption in them the fire is kindled which devoured the fruit, the sins of the elder being the judgments which destroy the younger her fruit is burned with her own branches, so that she has no strong rod to be a sceptre to rule, none to be found now that are fit for the government or dare take this ruin under their hand, as the complaint is (Isaiah 3:6,7), none of the house of David left that have a right to rule, no wise men, or men of sense, that are able to rule." It goes ill with any state, and is likely to go worse, when it is thus deprived of the blessings of government and has no strong rods for sceptres. Woe unto thee, O land! when thy king is a child, for it is as well to have no rod as not a strong rod. Those strong rods, we have reason to fear, had been instruments of oppression, assistant to the king in catching the prey and devouring men, and now they are destroyed with him. Tyranny is the inlet to anarchy and, when the rod of government is turned into the serpent of oppression, it is just with God to say, "There shall be no strong rod to be a sceptre to rule but let men be as are the fishes of the sea, where the greater devour the less." Note, This is a lamentation and shall be for a lamentation. The prophet was bidden (Ezekiel 19:1) to take up a lamentation and, having done so, he leaves it to be made use of by others. "It is a lamentation to us of this age, and, the desolations continuing long, it shall be for a lamentation to those that shall come after us the child unborn will rue the destruction made of Judah and Jerusalem by the present judgments. They were a great while in coming the bow was long in the drawing but now that they have come they will continue, and the sad effects of them will be entailed upon posterity." Note, Those who fill up the measure of their fathers' sins are laying up in store for their children's sorrows and furnishing them with matter for lamentation and nothing is more so than the overthrow of government.

20 Chapter 20 

Introduction
In this chapter, I. The prophet is consulted by some of the elders of Israel, Ezekiel 20:1. II. He is instructed by his God what answer to give them. He must, 1. Signify God's displeasure against them, Ezekiel 20:2,3. And, 2. He must show them what just cause he had for that displeasure, by giving them a history of God's grateful dealings with their fathers and their treacherous dealings with God. (1.) In Egypt, Ezekiel 20:5-9. (2.) In the wilderness, Ezekiel 20:10-26. (3.) In Canaan, Ezekiel 20:27-32. 3. He must denounce the judgments of God against them, Ezekiel 20:33-36. 4. He must tell them likewise what mercy God had in store for them, when he would bring a remnant of them to repentance, re-establish them in their own land, and set up his sanctuary among them again, Ezekiel 20:37-44. 5. Here is another word dropped towards Jerusalem, which is explained and enlarged upon in the next chapter, Ezekiel 20:45-49.

Verses 1-4
	The Prophet Consulted by the Elders.
	B. C. 592.

	


1 And it came to pass in the seventh year, in the fifth month, the tenth day of the month, that certain of the elders of Israel came to enquire of the LORD, and sat before me. 2 Then came the word of the LORD unto me, saying, 3 Son of man, speak unto the elders of Israel, and say unto them, Thus saith the Lord GOD Are ye come to enquire of me? As I live, saith the Lord GOD, I will not be enquired of by you. 4 Wilt thou judge them, son of man, wilt thou judge them? cause them to know the abominations of their fathers: 

Here is, 1. The occasion of the message which we have in this chapter. That sermon which we had Ezekiel 18:1-32 was occasioned by their presumptuous reflections upon God this was occasioned by their hypocritical enquiries after him. Each shall have his own. This prophecy is exactly dated, in the seventh year of the captivity, about two years after Ezekiel began to prophesy. God would have them to keep account how long their captivity lasted, that they might see how the years went on towards their deliverance, though very slowly. Certain of the elders of Israel came to enquire of the Lord, not statedly (as those Ezekiel 8:1), but, as it should seem, occasionally, and upon a particular emergency. Whether they were of those that were now in captivity, or elders lately come from Jerusalem upon business to Babylon, is not certain but, by what the prophet says to them (Ezekiel 20:32), it should seem, their enquiry was whether now that they were captives in Babylon, at a distance from their own country, where they had not only no temple, but no synagogue, for the worship of God, it was not lawful for them, that they might ingratiate themselves with their lords and masters, to join with them in their worship and do as the families of these countries do, that serve wood and stone. This matter was palliated as well as it would bear, like Naaman's pleading with Elisha for leave to bow in the house of Rimmon, in compliment to the king but we have reason to suspect that their enquiry drove at this. Note, Those hearts are wretchedly hardened which ask God leave to go on in sin, and that when they are suffering for it. They came and sat very demurely and with a show of devotion before the prophet, Ezekiel 33:31. 2. The purport of this message. (1.) They must be made to know that God is angry with them he takes it as an affront that they come to enquire of him when they are resolved to go on still in their trespasses: As I live, saith the Lord God, I will not be enquired of by you, Ezekiel 20:3. Their shows of devotion shall be neither acceptable to God nor advantageous to themselves. God will not take notice of their enquiries, nor give them any satisfactory answers. Note, A hypocritical attendance on God and his ordinances is so far from being pleasing to him that it is provoking. (2.) They must be made to know that God is justly angry with them (Ezekiel 20:4): "Wilt thou judge them, son of man, wilt thou judge them? Thou art a prophet, surely thou wilt not plead for them, as an intercessor with God but surely thou wilt pass sentence on them as a judge for God. See, I have set thee over the nation wilt thou not declare to them the judgments of the Lord? Cause them therefore to know the abominations of their fathers." So the orders run now, as before (Ezekiel 16:2) he must cause them to know their own abominations. Though their own abominations were sufficient to justify God in the severest of his proceedings against them, yet it would be of use for them to know the abominations of their fathers, that they might see what a righteous thing it was with God now at last to cut them off from being a people, who from the first were such a provoking people.

Verses 5-9
	God's Gracious Dealings with Israel.
	B. C. 592.

	


5 And say unto them, Thus saith the Lord GOD In the day when I chose Israel, and lifted up mine hand unto the seed of the house of Jacob, and made myself known unto them in the land of Egypt, when I lifted up mine hand unto them, saying, I am the LORD your God 6 In the day that I lifted up mine hand unto them, to bring them forth of the land of Egypt into a land that I had espied for them, flowing with milk and honey, which is the glory of all lands: 7 Then said I unto them, Cast ye away every man the abominations of his eyes, and defile not yourselves with the idols of Egypt: I am the LORD your God. 8 But they rebelled against me, and would not hearken unto me: they did not every man cast away the abominations of their eyes, neither did they forsake the idols of Egypt: then I said, I will pour out my fury upon them, to accomplish my anger against them in the midst of the land of Egypt. 9 But I wrought for my name's sake, that it should not be polluted before the heathen, among whom they were, in whose sight I made myself known unto them, in bringing them forth out of the land of Egypt. 

The history of the ingratitude and rebellion of the people of Israel here begins as early as their beginning so does the history of man's apostasy from his Maker. No sooner have we read the story of our first parents' creation than we immediately meet with that of their rebellion so we see here it was with Israel, a people designed to represent the body of mankind both in their dealings with God and in his with them. Here is,

I. The gracious purposes of God's law concerning Israel in Egypt, where they were bond-slaves to Pharaoh. Be it spoken, be it written, to the immortal honour of free grace, that then and there, 1. He chose Israel to be a peculiar people to himself, though their condition was bad and their character worse, that he might have the honour of mending both. He therefore chose them, because they were the seed of the house of Jacob, the posterity of that prince with God, that he might keep the oath which he had sworn unto their fathers, Deuteronomy 7:7,8. 2. He made himself known to them by his name Jehovah (a new name, Exodus 6:3), when by reason of their servitude they had almost lost the knowledge of that name by which he was known to their fathers, God Almighty. Note, As the foundation of our blessedness is laid in God's choosing us, so the first step towards it is God's making himself known to us. And whatever distance we are at, whatever distress we are in, he that made himself known to Israel even in the land of Egypt can find us out, and follow us with the gracious discoveries and manifestations of his favour. 3. He made over himself to them as their God in covenant: I lifted up my hand unto them, saying it, and confirming it with an oath. "I am the Lord your God, to whom you are to pay your homage, and from whom and in whom you are to expect your bliss." 4. He promised to bring them out of Egypt and made good what he promised. He lifted up his hand, that is, he swore unto them, that he would deliver them and, they being very unworthy, and their deliverance very unlikely, it was requisite that the promise of it should be confirmed by an oath. Or, He lifted up his hand, that is, he put forth his almighty power to do it he did it with an outstretched arm, Psalm 136:12. 5. He assured them that he would put them in possession of the land of Canaan. He therefore brought them out of Egypt, that he might bring them into a land that he had spied out for them, a second garden of Eden, which was the glory of all lands. So he found it, the climate being temperate, the soil fruitful, the situation pleasant, and every thing agreeable (Deuteronomy 8:7,11:12) or, however this might be, so he made it, by setting up his sanctuary in it.

II. The reasonable commands he gave them, and the easy conditions of his covenant with them at that time. Having told them what they might expect from him, he next tells them what was all he expected from them it was no more than this (Ezekiel 20:7): "Cast you away every man his images that he uses for worship, that are the adorations, but should be the abominations, of his eyes. Let him abominate them, and put them out of his sight, and defile not yourselves with the idols of Egypt." Of these, it seems, many of them were fond the golden calf was one of them. It was just, and what might reasonably be expected, that, being delivered from the Egyptian slavery, they should quit the Egyptian idolatry, especially when God, at bringing them out, executed judgment upon the gods of Egypt (Numbers 33:4) and thereby showed himself above them. And, whatever other idols they might have an inclination to, one would think they should have had a rooted aversion to the gods of Egypt for Egypt's sake, which had been to them a house of bondage. Yet, it seems, they needed this caution, and it is backed with a good reason: I am the Lord your God, who neither need an assistant nor will admit a rival.

III. Their unreasonable disobedience to these commands, for which God might justly have cut them off as soon as ever they were formed into a people (Ezekiel 20:8): They rebelled against God, not only refused to comply with his particular precepts, but shook off their allegiance, and in effect told him that they should be at liberty to worship what God they pleased. And even then when God came down to deliver them, and sent Moses for that purpose, yet they would not forsake the idols of Egypt, which perhaps made them speak so affectionately of the onions of Egypt (Numbers 11:5), for among other things the Egyptians worshipped an onion. It was strange that all the plagues of Egypt would not prevail to cure them of their affection to the idols of Egypt. For this God said he would pour out his fury upon them, even while they were yet in the midst of the land of Egypt. Justly might he have said, "Let them die with the Egyptians." This magnifies the riches of God's goodness, that he was pleased to work so great a salvation for them even when he saw them ripe for ruin. Well might Moses tell them, It is not for your righteousness, Deuteronomy 9:4,5.

IV. The wonderful deliverance which God wrought for them, notwithstanding. Though they forfeited the favour while it was in the bestowing, and when God would have healed them then their iniquity was discovered (Hosea 7:1), yet mercy rejoiced against judgment, and God did what he designed purely for his own name's sake, Ezekiel 20:9. When nothing in us will furnish him with a reason for his favours he furnishes himself with one. God made himself known to them in the sight of the heathen when he ordered Moses publicly to say to Pharaoh, Israel is my son, my first-born, let them go, that they may serve me. Now, if he had left them to perish for their wickedness as they deserved, the Egyptians would have reflected upon him for it, and his name would have been polluted, which ought to be sanctified and shall be so. Note, The church is secured, even when it is corrupt, because God will secure his own honour.

Verses 10-26
	The Privileges and Sins of Israel.
	B. C. 592.

	


10 Wherefore I caused them to go forth out of the land of Egypt, and brought them into the wilderness. 11 And I gave them my statutes, and shewed them my judgments, which if a man do, he shall even live in them. 12 Moreover also I gave them my sabbaths, to be a sign between me and them, that they might know that I am the LORD that sanctify them. 13 But the house of Israel rebelled against me in the wilderness: they walked not in my statutes, and they despised my judgments, which if a man do, he shall even live in them and my sabbaths they greatly polluted: then I said, I would pour out my fury upon them in the wilderness, to consume them. 14 But I wrought for my name's sake, that it should not be polluted before the heathen, in whose sight I brought them out. 15 Yet also I lifted up my hand unto them in the wilderness, that I would not bring them into the land which I had given them, flowing with milk and honey, which is the glory of all lands 16 Because they despised my judgments, and walked not in my statutes, but polluted my sabbaths: for their heart went after their idols. 17 Nevertheless mine eye spared them from destroying them, neither did I make an end of them in the wilderness. 18 But I said unto their children in the wilderness, Walk ye not in the statutes of your fathers, neither observe their judgments, nor defile yourselves with their idols: 19 I am the LORD your God walk in my statutes, and keep my judgments, and do them 20 And hallow my sabbaths and they shall be a sign between me and you, that ye may know that I am the LORD your God. 21 Notwithstanding the children rebelled against me: they walked not in my statutes, neither kept my judgments to do them, which if a man do, he shall even live in them they polluted my sabbaths: then I said, I would pour out my fury upon them, to accomplish my anger against them in the wilderness. 22 Nevertheless I withdrew mine hand, and wrought for my name's sake, that it should not be polluted in the sight of the heathen, in whose sight I brought them forth. 23 I lifted up mine hand unto them also in the wilderness, that I would scatter them among the heathen, and disperse them through the countries 24 Because they had not executed my judgments, but had despised my statutes, and had polluted my sabbaths, and their eyes were after their fathers' idols. 25 Wherefore I gave them also statutes that were not good, and judgments whereby they should not live 26 And I polluted them in their own gifts, in that they caused to pass through the fire all that openeth the womb, that I might make them desolate, to the end that they might know that I am the LORD. 

The history of the struggle between the sins of Israel, by which they endeavoured to ruin themselves, and the mercies of God, by which he endeavoured to save them and make them happy, is here continued: and the instances of that struggle in these verses have reference to what passed between God and them in the wilderness, in which God honoured himself and they shamed themselves. The story of Israel in the wilderness is referred to in the New Testament (1 Corinthians 10:1-33; Hebrews 3:1-19), as well as often in the Old, for warning to us Christians and therefore we are particularly concerned in these verses. Observe,

I. The great things God did for them, which he puts them in mind of, not as grudging them his favours, but to show how ungrateful they had been. And we say, If you call a man ungrateful, you can call him no worse. It was a great favour, 1. That God brought them forth out of Egypt (Ezekiel 20:10), though, as it follows, he brought them into the wilderness and not into Canaan immediately. It is better to be at liberty in a wilderness than bond-slaves in a land of plenty, to enjoy God and ourselves in solitude than to lose both in a crowd yet there were many of them who had such base servile spirits as not to understand this, but, when they met with the difficulties of a desert, wished themselves in Egypt again. 2. That he gave them the law upon Mount Sinai (Ezekiel 20:11), not only instructed them concerning good and evil, but by his authority bound them from the evil and to the good. He gave them his statutes, and a valuable gift it was. Moses commanded them a law that was the inheritance of the congregation of Israel, Deuteronomy 33:4. God made them to know his judgments, not only enacted laws for them, but showed them the reasonableness and equity of those laws, with what judgment they were formed. The laws he gave them they were encouraged to observe and obey for, if a man do them, he shall even live in them in keeping God's commandments there is abundance of comfort and a great reward. Christ says, If thou wilt into enter life, and enjoy it, keep the commandments. Though those who are the most strict in their obedience are thus far unprofitable servants that they do no more than is their duty to do, yet it is thus richly recompensed: This do, and thou shalt live. The Chaldee says, He shall live an eternal life in them. St. Paul quotes this (Galatians 3:12) to show that the law is not of faith, but proposes life upon condition of perfect obedience, which we are not capable of rendering, and therefore must have recourse to the grace of the gospel, without which we are all undone. 3. That he revived the ancient institution of the sabbath day, which was lost and forgotten while they were bond-slaves in Egypt for their task-masters there would by no means allow them to rest one day in seven. In the wilderness indeed every day was a day of rest for what need had those to labour who lived upon manna, and whose raiment waxed not old? But one day in seven must be a holy rest (Ezekiel 20:12): I gave them my sabbaths to be a sign between me and them (the institution of the sabbath was a sign of God's good-will to them, and their observance of it a sign of their regard to him), that they might know that I am the Lord that sanctify them. By this God made it to appear that he had distinguished them from the rest of the world, and designed to model them for a peculiar people to himself and by their attendance on God in solemn assemblies on sabbath days they were made to increase in the knowledge of God, in an experimental knowledge of the powers and pleasures of his sanctifying grace. Note, (1.) Sabbaths are privileges, and are so to be accounted the church acknowledges as a great favour, in that chapter which is parallel to this and seems to have a reference to this (Nehemiah 9:14), Thou madest known unto them thy holy sabbaths. (2.) Sabbaths are signs it is a sign that men have a sense of religion, and that there is some good correspondence between them and God, when they make conscience of keeping holy and sabbath day. (3.) Sabbaths, if duly sanctified, are the means of our sanctification if we do the duty of the day, we shall find, to our comfort, it is the Lord that sanctifies us, makes us holy (that is, truly happy) here, and prepares us to be happy (that is, perfectly holy) hereafter.

II. Their disobedient undutiful conduct towards God, for which he might justly have thrown them out of covenant as soon as he had taken them into covenant (Ezekiel 20:13): They rebelled in the wilderness. There where they received so much mercy from God, and had such a dependence upon him, and were in their way to Canaan, yet there they broke out in many open rebellions against the God that led them and fed them. They did not only not walk in God's statutes, but they despised his judgments as not worth observing instead of sanctifying the sabbaths, they polluted them, greatly polluted them one gathered sticks, many went out to gather manna on this day. Hereupon God was ready sometimes to cut them off he said, more than once, that he would consume them in the wilderness. But Moses interceded, so did God's own mercy more powerfully, and most of all a concern for his own glory, that his name might not be polluted and profaned among the heathen (Ezekiel 20:14), that the Egyptians might not say that for mischief he brought them thus far, or that he was not able to bring them any further, or that he had no such good land as was talked of to bring them to, Exodus 32:12; Numbers 14:13, &c. Note, God's strongest reasons for his sparing mercy are those which are fetched from his own glory.

III. God's determination to cut off that generation of them in the wilderness. He who lifted up his hand for them (Ezekiel 20:6) now lifted up his hand against them he who by an oath confirmed his promise to bring them out of Egypt now by an oath confirmed his threatenings that he would not bring them into Canaan (Ezekiel 20:15,16): I lifted up my hand unto them, saying, As truly as I live, these men who have tempted me these ten times shall never see the land which I swore unto their fathers, Numbers 14:22,23; Psalm 95:11. By their contempt of God's laws, and particularly of his sabbaths, they put a bar in their own door and that which was at the bottom of their disobedience to God, and their neglect of his institutions, was a secret affection to the gods of Egypt: Their heart went after their idols. Note, The bias of the mind towards the world and the flesh, the money and the belly (those two great objects of spiritual idolatry), is the root of bitterness from which springs all disobedience to the divine law. The heart that goes after those idols despises God's judgments.

IV. The reservation of a seed that should be admitted upon a new trial, and the instructions given to that seed, Ezekiel 20:17. Though they thus deserved ruin, and were doomed to it, yet my eye spared them. When he looked upon them he had compassion on them, and did not make an end of them, but reprieved them till a new generation was reared. Note, It is owing purely to the mercy of God that he has not long ago made an end of us. This new generation is well educated. Moses in Deuteronomy reported and enforce the laws which had been given to those that came out of Egypt, that their children might have them as it were sounding in their ears afresh when they entered Canaan (Ezekiel 20:18): "I said unto their children in the wilderness, in the plains of Moab, Walk in the statutes of your God and walk not in the statutes of your fathers do not imitate their superstitious usages nor retain their foolish wicked customs away with their vain conversation, which has nothing else to say for itself but that it was received by the tradition of your fathers, 1 Peter 1:18. Defile not yourselves with their idols, for you see how odious they rendered themselves to God by them. But keep my judgments and hallow my sabbaths," Ezekiel 20:19,20. Note, If parents be careless, and do not give their children good instructions as they ought, the children ought to make up the want by studying the word of God so much the more carefully and diligently themselves when they grow up and the bad examples of parents must be made use of by their children for admonition, and not for imitation.

V. The revolt of the next generation from God, by which they also made themselves obnoxious to the wrath of God (Ezekiel 20:21): The children rebelled against me too. And the same that was said of the fathers' rebellion is here said of the children's, for they were a seed of evil-doers. Moses told them that he knew their rebellion and their stiff neck, Deuteronomy 31:27. And Deuteronomy 9:24, You have been rebellious against the Lord from the day that I knew you. They walked not in my statutes (Ezekiel 20:21) nay, they despised my statutes, Ezekiel 20:24. Those who disobey God's statutes despise them, they show that they have a mean opinion of them and of him whose statutes they are. They polluted God's sabbaths, as their fathers. Note, The profanation of the sabbath day is an inlet to all impiety those who pollute holy time will keep nothing pure. It was said of the fathers (Ezekiel 20:16) that their heart went after their idols they worshipped idols because they had an affection for them. It is said of the children (Ezekiel 20:24) that their eyes went after their fathers' idols they had grown atheistical, and had no affection for any gods at all, but they worshipped their fathers' idols because they were their fathers' and they had them before their eyes. They were used to them and, if they must have gods, they would have such as they could see, such as they could manage. And that which aggravated their disobedience to God's statutes was that, if they had done them, they might have lived in them (Ezekiel 20:21), might have been a happy thriving people. Note, Those that go contrary to their duty go contrary to their interest they will not obey, will not come to Christ, that they may have life, John 5:40. And it is therefore just that those who will not live and flourish as they might in their obedience should die and perish in their disobedience. Now the great instance of that generation's rebellion and inclination to idolatry was the iniquity of Peor, as that of their fathers was the golden calf. Then the anger of the Lord was kindled against Israel, Numbers 25:3. Then there was a plague in the congregation of the Lord, which, if it had not been seasonably stayed by Phinehas's zeal, had cut them all off and yet they owned, in Joshua's time, We ware not cleansed from that iniquity unto this day, Joshua 22:17; Psalm 106:29. Then it was that God said he would pour out his fury upon them (Ezekiel 20:21), that he lifted up his hand unto them in the wilderness, when they were a second time just ready to enter Canaan, that he would scatter them among the heathen. This very thing he said to them by Moses in his parting song, Deuteronomy 32:20. Because they provoked him to jealousy with strange gods, he said, I will hide my face form them and (Ezekiel 20:26,27) he said, I would scatter them into corners, were it not that I feared the wrath of the enemy, which explains this (Ezekiel 20:21,22), I said I would pour out my fury upon them, but I withdrew my hand for my name's sake. Note, When the corruptions of the visible church are such, and so provoking, that we have reason to fear its total extirpation, yet then we may be confident of this, to our comfort, that God will secure his own honour, by making good his purpose, that while the world stands he will have a church in it.

VI. The judgments of God upon them for their rebellion. They would not regard the statutes and judgments by which God prescribed them their duty, but despised them, and therefore God gave them statutes and judgments which were not good, and by which they should not live, Ezekiel 20:25. By this we may understand the several ways by which God punished them while they were in the wilderness--the plague that broke in upon them, the fiery serpent, and the like--which, in allusion to the law they had broken, are called judgments, because inflicted by the justice of God, and statutes, because he gave orders concerning them and commanded desolations as sometimes he had commanded deliverances, and appointed Israel's plagues as he had done the plagues of Egypt. When God said, I will consume them in a moment (Numbers 16:21), when he said, Take the heads of the people and hang them up (Numbers 25:4), when he threatened them with the curse and obliged them to say Amen to every curse (Deuteronomy 27:28), then he gave them judgments by which they should not live. More is implied than is expressed they are judgments by which they should die. Those that will not be bound by the precepts of the law shall be bound by the sentence of it for one way or other the word of God will take hold of men, Zechariah 1:6. Spiritual judgments are the most dreadful and these God punished them with. The statutes and judgments which the heathen observed in the worship of their idols were not good, and in practising them they could not live and God gave them up to those. He made their sin to be their punishment, gave them up to a reprobate mind, as he did the Gentile idolaters (Romans 1:24,26), gave them up to their own heart's lusts (Psalm 81:12), punished them for those superstitious customs which were against the written law by giving them up to those which were against the very light and law of nature he left them to themselves to be guilty of the most impure idolatries, as in the worship of Baal-peor (he polluted them, that is, her permitted them to pollute themselves, in their own gifts, Ezekiel 20:26), and of the most barbarous idolatries, as in the worship of Moloch, when they caused their children, especially their first-born, which God challenged a particular property in (the first-born of thy sons shalt thou give unto me), to pass through the fire, to be sacrificed to their idols that thus he might make them desolate, not only that he might justly do it, but that he might do it by their own hands for this must needs be a great weakening to their families and a diminution of the honour and strength of their country. Note, God sometimes makes sin to be its own punishment, and yet is not the author of sin and there needs no more to make men miserable than to give them up to their own vile appetites and passions. Let them be put into the hand of their own counsels, and they will ruin themselves and make themselves desolate. And thus God makes them know that he is the Lord, and that he is a righteous God, which they themselves will be compelled to own when they see how much their wilful transgressions contribute to their own desolations. Note, Those who will not acknowledge God as the Lord their ruler shall be made to acknowledge him as the Lord their judge when it is too late.

Verses 27-32
	The Rebellions of Israel.
	B. C. 592.

	


27 Therefore, son of man, speak unto the house of Israel, and say unto them, Thus saith the Lord GOD Yet in this your fathers have blasphemed me, in that they have committed a trespass against me. 28 For when I had brought them into the land, for the which I lifted up mine hand to give it to them, then they saw every high hill, and all the thick trees, and they offered there their sacrifices, and there they presented the provocation of their offering: there also they made their sweet savour, and poured out there their drink offerings. 29 Then I said unto them, What is the high place whereunto ye go? And the name thereof is called Bamah unto this day. 30 Wherefore say unto the house of Israel, Thus saith the Lord GOD Are ye polluted after the manner of your fathers? and commit ye whoredom after their abominations? 31 For when ye offer your gifts, when ye make your sons to pass through the fire, ye pollute yourselves with all your idols, even unto this day: and shall I be enquired of by you, O house of Israel? As I live, saith the Lord GOD, I will not be enquired of by you. 32 And that which cometh into your mind shall not be at all, that ye say, We will be as the heathen, as the families of the countries, to serve wood and stone. 

Here the prophet goes on with the story of their rebellions, for their further humiliation, and shows,

I. That they had persisted in them after they were settled in the land of Canaan. Though God had so many times testified his displeasure against their wicked courses, "yet in this (that is, in the very same thing) your fathers have blasphemed me, continued to affront me, that they also have trespassed a trespass against me," Ezekiel 20:27. Note, It is a great aggravation of sin when men will not take warning by the mischievous consequences of sin in those that have gone before them: this is blaspheming God it is speaking reproachfully of his judgments, as if they were of no significancy and were not worth regarding. 1. God had made good his promise: I brought them into the land that I had sworn to give them. Though their unbelief and disobedience had made the performance slow, and much retarded it, yet it did not make the promise of no effect. They were often very near being cut off in the wilderness, but a step between them and ruin, and yet they came to Canaan at last. Note, Even God's Israel get to heaven by hell-gates so many are their transgressions, and so strong their corruptions, that it is a miracle of mercy they are happy at last as hypocrites go to hell by heaven-gates. The righteous scarcely are saved. Per tot discrimina rerum tendimus ad c&oelig lum--Ten thousand dangers fill the road to haven. 2. They had broken his precept by their abominable idolatries. God had appointed them to destroy all the monuments of idolatry, that they might not be tempted to desert his sanctuary but, instead of defacing them, they fell in love with them, and when they saw every high hill whence they had the most delightful prospects, and all the thick trees where they had the most delightful shades (the former to show forth their pompous idolatries, the latter to conceal their shameful ones), there they offered their sacrifices and made their sweet savour, which should have been presented upon God's altar only. There they presented the provocation of their offering (Ezekiel 20:28), that is, their offerings, which, instead of pacifying God, or pleasing him, were highly provoking-sacrifices which, though costly, yet being misplaced, were an abomination to the Lord. 3. They obstinately persisted herein notwithstanding all the admonitions that were given them (Ezekiel 20:29): "Then I told them, by my servants the prophets, told them where the high place was, to which they went nay, I put them upon considering it, and asking their own consciences concerning it, by putting this question to them, Which is the high place whereunto you go? What do you find there so inviting that you will leave God's altars, where he requires your attendance, to frequent such places as he has forbidden you to worship in? Do you not know that those high places are of a heathenish extraction, and that the things which the Gentiles sacrificed they sacrificed to devils and not to God? Did not Moses tell you so? Deuteronomy 32:17. And will you have fellowship with devils? What is that high place to which you go when you turn your back on God's altars? O foolish Israelites, who or what has bewitched you, that you will forsake the fountain of life for broken cisterns, that worship which God appoints, and will accept, for that which he forbids, which he abhors, and which he will punish?" And yet the name is called Bamah unto this day they will have their way, let God and his prophets say what they please to the contrary. They are wedded to their high places even in the best reigns those were not taken away you could not prevail to take away the name of Bamah--the high place, out of their mouths, but still they would have that in the place of their worship. The sin and the sinner are with difficulty parted.

II. That this generation, after they were unsettled, continued under the dominion of the same corrupt inclinations to idolatry, Ezekiel 20:30. He must say to the present house of Israel, some of whose elders were now sitting before him, "Are you polluted after the manner of your fathers? After all that God has said against you by a succession of prophets, and done against you by a series of judgments, yet will you take no warning? Will you still be as bad as your fathers were, and commit the same abominations that they committed? I see you will you are bent upon returning to the old abominations you offer your gifts in the high places, and you make your sons to pass through the fire either you actually do it or you do it in purpose and imagination, and so you continue idolaters to this day." These elders seem now to have been projecting a coalition with the heathen their hearts they will reserve for the God of Israel, but their knees they will be at liberty to bow to the gods of the nations among whom they live, that they may have the more respect and the fairer quarter among them. Now the prophet is here ordered to tell those who were forming this scheme, and were for compounding the matter between God and Baal, that they should have no comfort or benefit from either. 1. They should have no benefit by their consulting in private with the prophets of the Lord for, because they were hearkening after idols, God would have nothing to do with them (Ezekiel 20:31): As I live, saith the Lord God, I will not be enquired of by you. What he had said before (Ezekiel 20:3), having largely shown how just it was, he here repeats, as that which he would abide by. Let them not think that they honoured him by their enquiries, nor expect an answer of peace from him, as long as they continued in love and league with their idols. Note, Those reap no benefit by their religion that are not entire and sincere in it nor can we have any comfortable communion with God in ordinances of worship unless we be inward and upright with him therein. We make nothing of our profession if it be but a profession. Nay, 2. They should have no benefit from their conforming in public to the practice of their neighbours (Ezekiel 20:32): "That which comes into your mind as a piece of refined politics in the present difficult juncture, and which you would be advised to for your own preservation, and that you may not by being singular expose yourselves to abuses, it shall not be at all, it shall turn to no account to you. You say, 'We will be as the heathen, we will join with them in worshipping their gods, though at the same time we do not believe them to be gods, but wood and stone, and then we should be taken as the families of the countries they will not know, or in a little while will have forgotten, that we are Jews, and will allow us the same privileges with their own countrymen.' Tell them," says God, "that this project shall never prosper. Either their neighbours will not admit them to join with them in their worship, or, if they do, will think never the better, but the worse, of them for it, and will look upon them as dissemblers, and not fit to be trusted, who are thus false to their God, and put a cheat upon their neighbours." Note, There is nothing got by sinful compliances and the carnal projects of hypocrites will stand them in no stead. It is only integrity and uprightness that will preserve men, and recommend them to God and man.

Verses 33-44
	The Sins of Israel.
	B. C. 592.

	


33 As I live, saith the Lord GOD, surely with a mighty hand, and with a stretched out arm, and with fury poured out, will I rule over you: 34 And I will bring you out from the people, and will gather you out of the countries wherein ye are scattered, with a mighty hand, and with a stretched out arm, and with fury poured out. 35 And I will bring you into the wilderness of the people, and there will I plead with you face to face. 36 Like as I pleaded with your fathers in the wilderness of the land of Egypt, so will I plead with you, saith the Lord GOD. 37 And I will cause you to pass under the rod, and I will bring you into the bond of the covenant: 38 And I will purge out from among you the rebels, and them that transgress against me: I will bring them forth out of the country where they sojourn, and they shall not enter into the land of Israel: and ye shall know that I am the LORD. 39 As for you, O house of Israel, thus saith the Lord GOD Go ye, serve ye every one his idols, and hereafter also, if ye will not hearken unto me: but pollute ye my holy name no more with your gifts, and with your idols. 40 For in mine holy mountain, in the mountain of the height of Israel, saith the Lord GOD, there shall all the house of Israel, all of them in the land, serve me: there will I accept them, and there will I require your offerings, and the first-fruits of your oblations, with all your holy things. 41 I will accept you with your sweet savour, when I bring you out from the people, and gather you out of the countries wherein ye have been scattered and I will be sanctified in you before the heathen. 42 And ye shall know that I am the LORD, when I shall bring you into the land of Israel, into the country for the which I lifted up mine hand to give it to your fathers. 43 And there shall ye remember your ways, and all your doings, wherein ye have been defiled and ye shall loathe yourselves in your own sight for all your evils that ye have committed. 44 And ye shall know that I am the LORD, when I have wrought with you for my name's sake, not according to your wicked ways, nor according to your corrupt doings, O ye house of Israel, saith the Lord GOD. 

The design which was now on foot among the elders of Israel was that the people of Israel, being scattered among the nations, should lay aside all their peculiarities and conform to those among whom they lived but God had told them that the design should not take effect, Ezekiel 20:32. Now, in these verses, he shows particularly how it should be frustrated. They aimed at the mingling of the families of Israel with the families of the countries but it will prove in the issue that the wicked Israelites, notwithstanding their compliances, shall not mingle with them in their prosperity, but shall be distinguished from them for destruction for idolatrous Israelites, that are apostates from God, shall be sooner and more sorely punished than idolatrous Babylonians that never knew the way of righteousness. Read and tremble at the doom here passed upon them it is backed with an oath not to be reversed: As I live, saith the Lord God, thus and thus will I deal with you. They think to make both Jerusalem and Babylon their friends by halting between two but God threatens that neither of them shall serve for a rest or refuge for them.

I. Babylon shall not protect them, nor any of the countries of the heathen for God will cast them out of his protection and then what prince, what people, what place, can serve to be a sanctuary to them? God was Israel's King of old, and had they continued his loyal subjects he would have ruled over them with care and tenderness for their good, but now with a stretched-out arm, and with fury poured out, will I rule over them, Ezekiel 20:33. That power which should have been exerted fore their protection shall be exerted for their destruction. Note, There is no shaking off God's dominion rule he will, either with the golden sceptre or with the iron rod and those that will not yield to the power of his grace shall be made to sink under the power of his wrath. Now when God is angry with them, though they may think that they shall be lost in the crowd of the heathen among whom they are scattered, they will be disappointed for (Ezekiel 20:34) I will gather you out of the countries wherein you are scattered, as, when the rebels are dispersed in battle, those that have escaped the sword of war are pursued and brought together out of all the places whither they were scattered, to be punished by the sword of justice. They shall be brought into the wilderness of the people (Ezekiel 20:35), either into Babylon, which is called a wilderness (Ezekiel 19:13), and the desert of the sea (Isaiah 21:1), or into some place which, though full of people, shall be to them as the wilderness was to Israel after they came out of Egypt, a place where God will plead with them face to face, as he pleaded with their fathers in the wilderness of Egypt (Ezekiel 20:36),-- where their carcases shall fall and where he will swear concerning them that they shall never return to Canaan, as he did swear concerning their fathers that they should never come into Canaan,--where he will avenge the breach of his law with as much terror as that with which he gave it in the wilderness of Sinai. Note, God has a good action against apostates, and will find not only time, but a proper place, to plead with them in upon that action, a wilderness even in the midst of the people for that purpose.

II. Israel shall be no more able to protect them than Babylon could nor shall their relation to God's people stand them in any more stead for the other world than their compliance with idolaters shall for this world nor shall they stand in the congregation of the righteous any more than in the congregation of evil-doers for there will come a distinguishing day, when God will separate between the precious and the vile he will cause them, as the shepherd causes his sheep, to pass under the rod, when he tithes them (Leviticus 27:32), that he may mark which is for God. God will take particular notice of each of them, one by one, as sheep are counted, and he will bring them into the bond of the covenant (Ezekiel 20:37) he will try them and judge of them according to the tenour of the covenant, and the difference made between some and others by the blessings and curses of the covenant. Or it may refer to those among them that repented and reformed he will cause them to pass under the rod of affliction, and, having done them good by it, he will bring them again into the bond of the covenant, will be to them a God in covenant, and use them again as heirs of promise.
1. He will separate the wicked from among them (Ezekiel 20:38): "I will purge out from among you the rebels, who have been a grief and scandal to you, and who have by their rebellions brought all these calamities upon you." The judgments of God shall find them out, and their naming the name of Israel shall be no shelter to them. They shall be brought out of the countries where they sojourn, and shall not have that rest in them which they promised themselves. But they shall not enter into the land of Israel, nor enjoy the benefit of that rest which God has promised to his people. Note, Though godly people may share with the wicked in the calamities of the world, yet wicked people shall have no share with the godly in the heavenly Canaan but it shall be part of the blessedness of that world that they shall be purged out from among them, the tares from the wheat, the chaff from the corn, Ezekiel 13:9. But wherever these idolaters of the house of Israel were contriving to worship both God and their idols, thinking to please both, God here protests against it (Ezekiel 20:39), as Elijah had done in his name: "If the Lord be God, then follow him, but, if Baal, then follow him if you will serve your idols, do, and take what comes of it but then do not pretend relation to God and a religious regard to him, nor pollute his holy name with your gifts at his altar." Spiritual judgments are the sorest judgments. Two of that kind of judgments are threatened in Ezekiel 20:39 against those that were for dividing between the God of Israel and the gods of the nations:-- (1.) That they should be given up to the service of their idols. To them he said ironically, "Since you will not hearken unto me, go you, serve every one his idols, now that you think it will be for your interest, and hereafter also. You shall go on in it. Ephraim is joined to idols, let him alone let him take his course, and see what he will get by it at last." Note, Those who think to serve themselves by sin will find in the end that they have but enslaved themselves to sin. (2.) That they should be cut off from the service of God and communion with God: "You shall not pollute my holy name with your vain oblations, Isaiah 1:11. You bring your gifts in your hands, wherewith you pretend to honour me, but at the same time you bring your idols in your hearts, and therefore you do but pollute me, which I will not suffer any more," Amos 5:21,22. Note, Those are justly forbidden God's house that profane his house.

2. He will separate them to himself again. (1.) He will gather them in mercy out of the countries whither they were scattered, to be monuments of mercy, as the incorrigible were gathered to be vessels of wrath, Ezekiel 20:41. Not one of God's jewels shall be lost in the lumber of this world. (2.) He will bring them to the land of Israel, which he had promised to give to their fathers and the discontinuance of their possession shall be no defeasance of their right it is the land of Israel still, and thither God will bring them safely again, Ezekiel 20:42. (3.) He will re-establish his ordinances among them, will set up his sanctuary in his holy mountain, which is here called the mountain of the height of Israel for, though the Mount Zion was none of the highest mountains, yet the temple there was one of the highest honours of Israel. It is promised that those who preserved their integrity, and would not serve idols, in other lands, shall return to their prosperity and shall serve the true God in their own land: All of them in the land shall serve me. Note, It is the true happiness of a people, and a sure token for good to them, when there is a prevailing disposition in them to serve God. Whereas God had forbidden the idolaters to bring their gifts to his altar, of these he will require offerings and first-fruits, and will accept them, Ezekiel 20:40. What he does not require he will not accept, but what is done with a regard to his precepts he will be well pleased with. He will accept them with their sweet savour, or savour of rest (Ezekiel 20:41), as being very grateful to him and what he takes a complacency in whereas, to hypocritical worshippers, he says, I will not smell in your solemn assemblies. (4.) He will give them true repentance for their sins, Ezekiel 20:43. When they find how gracious God is to them they will be overcome with his kindness, and blush to think of their bad behaviour towards so good a God: "There, in my holy mountain, when you come to enjoy the privileges of that again, there shall you remember your doings, wherein you have been defiled." Note, The more conversant we are with God's holiness the more we shall see of the odious nature of sin. There you shall loathe yourselves in your own sight. Note, Ingenuous evangelical repentance makes people loathe themselves for their sins, as Job 42:5,6. (5.) He will give them the knowledge of himself: They shall know by experience that he is the Lord, that he is a God of almighty power and inexhaustible goodness, kind to his people and faithful to his covenant with them. Note, All the favours we receive from God should lead us into a more intimate acquaintance with him. (6.) He will do all this for his own name's sake, notwithstanding their undeservings and ill-deservings (Ezekiel 20:44) he has wrought with them, that is, wrought for them, wrought in favour of them, wrought in concurrence with them, they doing their endeavour he has wrought with them purely for his name's sake. His reasons were all fetched from himself. Had he dealt with them according to their wicked ways and their corrupt doings, though they were the better and sounder part of the house of Israel, he would have left them to be scattered and lost with the rest but he recovered and restored them for the sake of his own name, not only that it might not be polluted (Ezekiel 20:14), but that he might be sanctified in them before the heathen (Ezekiel 20:41), that he might sanctify himself (so the word is) for it is God's work to glorify his own name. He will do well for his people that he may have the glory of it, that he may manifest himself to be a God pardoning sin and so keeping promise, that his people may praise him, and that their neighbours may likewise take notice of him, as they did when God burned again their captivity, Psalm 126:3. Then said they among the heathen, The Lord has done great things for them.
Verses 45-49
	Judgment and Mercy.
	B. C. 592.

	


45 Moreover the word of the LORD came unto me, saying, 46 Son of man, set thy face toward the south, and drop thy word toward the south, and prophesy against the forest of the south field 47 And say to the forest of the south, Hear the word of the LORD Thus saith the Lord GOD Behold, I will kindle a fire in thee, and it shall devour every green tree in thee, and every dry tree: the flaming flame shall not be quenched, and all faces from the south to the north shall be burned therein. 48 And all flesh shall see that I the LORD have kindled it: it shall not be quenched. 49 Then said I, Ah Lord GOD! they say of me, Doth he not speak parables? 

We have here a prophecy of wrath against Judah and Jerusalem, which would more fitly have begun the next chapter than conclude this for it has no dependence on what goes before, but that which follows in the beginning of the next chapter is the explication of it, when the people complained that this was a parable which they understood not. In this parable, 1. It is a forest that is prophesied against, the forest of the south field, Judah and Jerusalem. These lay south from Babylon, where Ezekiel now was, and therefore he is directed to set his face towards the south (Ezekiel 20:46), to intimate to them that God had set his face against them, was displeased with them, and determined to destroy them. But, though it be a message of wrath which he has to deliver, he must deliver it with mildness and tenderness he must drop his word towards the south his doctrine must distil as the rain (Deuteronomy 32:2), that people's hearts might be softened by it, as the earth by the river of God, which drops upon the pastures of the wilderness (Psalm 65:12) and which a south land more especially calls for, Joshua 15:19. Judah and Jerusalem are called forests, not only because they had been full of people, as a wood of trees, but because they had been empty of fruit, for fruit-trees grow not in a forest and a forest is put in opposition to a fruitful field, Isaiah 32:15. Those that should have been as the garden of the Lord, and his vineyard, had become like a forest, all overgrown with briers and thorns and those that are so, that bring not forth the fruits of righteousness, God's word prophesies against. 2. It is a fire kindled in his forest that is prophesied of, Ezekiel 20:47. All those judgments which wasted and consumed both the city and the country-sword, famine, pestilence, and captivity, are signified by this fire. (1.) It is a fire of God's own kindling: I will kindle a fire in thee the breath of the Lord is not as a drop, but as a stream, of brimstone to set it on fire, Isaiah 30:33. He that had been himself a protecting fire about Jerusalem is now a consuming fire in it. All flesh shall see by the fury of this fire, and the desolations it shall make, especially when they compare it with the sins which had made them fuel for this fire, that it is the Lord that has kindled it (Ezekiel 20:48), as a just avenger of his own injured honour. (2.) This conflagration shall be general: all orders and degrees of men shall be devoured by it--young and old, rich and poor, high and low. Even green trees, which the fire does not easily fasten upon, shall be devoured by this fire even good people shall some of them be involved in these calamities and if this be done in the green trees, what shall be done in the dry? The dry trees shall be as tinder and touch-wood to this fire. All faces (that is, all that covers the face of the earth) from the south of Canaan to the north, from Beer-sheba to Dan, shall be burnt therein. (3.) The fire shall not be quenched no attempts to give check to the dissolution shall prevail. When God will ruin a nation, who or what can save it?

Now observe, 1. The people's reflection upon the prophet on occasion of this discourse. They said, Does he not speak parables? This was the language either of their ignorance or infidelity (the plainest truths were as parables to them), or of their malice and ill-will to the prophet. Note. It is common for those who will not be wrought upon by the word to pick quarrels with it it is either too plain or too obscure, too fine or too homely, too common or too singular something or other is amiss in it. 2. The prophet's complaint to God: Ah, Lord God! they say so and so of me. Note, It is a comfort to us, when people speak ill of us unjustly, that we have a God to complain to.

21 Chapter 21 

Introduction
In this chapter we have, I. An explication of the prophecy in the close of the foregoing chapter concerning the fire in the forest, which the people complained they could not understand (Ezekiel 21:1-5), with directions to the prophet to show himself deeply affected with it, Ezekiel 21:6,7. II. A further prediction of the sword that was coming upon the land, by which all should be laid waste and this expressed very emphatically, Ezekiel 21:8-17. III. A prospect given of the king of Babylon's approach to Jerusalem, to which he was determined by divination, Ezekiel 21:18-24. IV. Sentence passed upon Zedekiah king of Judah, Ezekiel 21:25-27. V. The destruction of the Ammonites by the sword foretold, Ezekiel 21:28-32. Thus is this chapter all threatenings.

Verses 1-7
	Threatenings against Israel Judgments Predicted.
	B. C. 592.

	


1 And the word of the LORD came unto me, saying, 2 Son of man, set thy face toward Jerusalem, and drop thy word toward the holy places, and prophesy against the land of Israel, 3 And say to the land of Israel, Thus saith the LORD Behold, I am against thee, and will draw forth my sword out of his sheath, and will cut off from thee the righteous and the wicked. 4 Seeing then that I will cut off from thee the righteous and the wicked, therefore shall my sword go forth out of his sheath against all flesh from the south to the north: 5 That all flesh may know that I the LORD have drawn forth my sword out of his sheath: it shall not return any more. 6 Sigh therefore, thou son of man, with the breaking of thy loins and with bitterness sigh before their eyes. 7 And it shall be, when they say unto thee, Wherefore sighest thou? that thou shalt answer, For the tidings because it cometh: and every heart shall melt, and all hands shall be feeble, and every spirit shall faint, and all knees shall be weak as water: behold, it cometh, and shall be brought to pass, saith the Lord GOD. 

The prophet had faithfully delivered the message he was entrusted with, in the close of the foregoing chapter, in the terms wherein he received it, not daring to add his own comment upon it but, when he complained that the people found fault with him for speaking parables, the word of the Lord came to him again, and gave him a key to that figurative discourse, that with it he might let the people into the meaning of it and so silence that objection. For all men shall be rendered inexcusable at God's bar and every mouth shall be stopped. Note, He that speaks with tongues should pray that he may interpret, 1 Corinthians 14:13. When we speak to people about their souls we should study plainness, and express ourselves as we may be the best understood. Christ expounded his parables to his disciples, Mark 4:34. 1. The prophet is here more plainly directed against whom to level the arrow of this prophecy. He must drop his word towards the holy places (Ezekiel 21:2), towards Canaan the holy land, Jerusalem the holy city, the temple the holy house. These were highly dignified above other places but, when they polluted them, that word which used to drop in the holy places shall now drop against them: Prophesy against the land of Israel. It was the honour of Israel that it had prophets and prophecy but these, being despised by them, are turned against them. And justly is Zion battered with her own artillery, which used to be employed against her adversaries, seeing she knew not how to value it. 2. He is instructed, and is to instruct the people, in the meaning of the fire that was threatened to consume the forest of the south: it signified a sword drawn, the sword of war which should make the land desolate (Ezekiel 21:3): Behold, I am against thee, O land of Israel! There needs no more to make a people miserable than to have God against them for as, if he be for us, we need not fear, whoever are against us, so, if he be against us, we cannot hope, whoever are for us. And God's professing people, when they revolt from him, set him against them, who used to be for them. Was the fire there of God's kindling? The sword here is his sword, which he has prepared, and which he will give commission to it is he that will draw it out of its sheath, where it had laid quiet and threatened no harm. Note, When the sword is unsheathed among the nations God's hand must be eyed and owned in it. Did the fire devour every green tree and every dry tree? The sword in like manner shall cut off the righteous and the wicked. Good and bad were involved in the common calamities of the nation the righteous were cut off from the land of Israel when they were sent captives in Babylon, though perhaps few or none of them were cut off from the land of the living and it was a threatening omen to the land of Israel that in the beginning of its troubles such excellent men as Daniel and his fellows, and Ezekiel, were cut off from it and conveyed to Babylon. But though the sword cut off the righteous and the wicked (for it devours one as well as another, 2 Samuel 11:25), yet far be it from us to think that the righteous are as the wicked, Genesis 18:25. No God's graces and comforts make a great difference when his providence seems to make none. The good figs are sent into Babylon for their good, Jeremiah 24:5,6. It is only in outward appearance that there is one event to the righteous and to the wicked, Ecclesiastes 9:2. But it speaks the greatness of God's displeasure against the land of Israel. Well might it be said, His eye shall not spare, when it shall not spare, no, not the righteous in it. Since there are not righteous men sufficient to save the land, to make the justice of God the more illustrious the few that there are shall suffer with it, and God's mercy shall make it up to them some other way. Did the fire burn up all faces from the south to the north? The sword shall go forth against all flesh from the south to the north, shall go forth, as God's sword, with a commission that cannot be contested, with a force that cannot be resisted. Were all flesh made to know that God kindled the fire? They shall be made to know that he has drawn forth the sword, Ezekiel 21:5. And, lastly, Shall the fire that is kindled never be quenched? So when this sword of the Lord is drawn against Judah and Jerusalem the scabbard is thrown away, and it shall never be sheathed: It shall not return any more, till it has made a full end. 3. The prophet is ordered, by expressions of his own grief and concern for these calamities that were coming on, to try to make impressions of the like upon the people. When he has delivered his message he must sigh (Ezekiel 21:6), must fetch many deep sighs, with the breaking of his loins he must sign as if his heart would burst, sigh with bitterness, with other expressions of bitter sorrow, and this publicly, in the sight of those to whom he delivered the foregoing message, that this might be a sermon to their eyes as that was to their ears and it was well if both would work upon them. The prophet must sign, though it was painful to himself and made his breast sore, and though it is probable that the profane among the people would ridicule him for it and call him a whining canting preacher. But, if we be beside ourselves it is to God and, if this be to be vile, we will be yet more so. Note, Ministers, if they would affect others with the things they speak of, must show that they are themselves in the greatest sincerity affected with them, and must submit to that which may create uneasiness to themselves, so that it will promote the ends of their ministry. The people, observing the prophet to sigh so much and seeing no visible occasion for it, would ask, "Wherefore sighest thou? These sighs have some mystical meaning let us know what it is." And he must answer them (Ezekiel 21:7): "It is for the tidings, the heavy tidings, that we shall hear shortly the tidings come (the judgments come which we hear the tidings of), they come apace, and then you will all sigh nay, that will not serve. every heart shall melt and every spirit fail your courage will all be gone and you will have no animating considerations to support yourselves with. And, when heart and spirit fail, it will follow of course that all hands will be feeble and unable to fight, and all knees will be weak as water and unable to flee or to stand their ground." Those who have God for them when flesh and heart fail have him to be the strength of their heart but those who have God against them have no cordial for a fainting spirit, but are as Belshazzar when his thoughts troubled him, Daniel 5:6. But some people are worse frightened than hurt may not the case be so here and the event prove better than likely? No: Behold it cometh, and shall be brought to pass. It is not a bugbear that they are frightened with, but according to the fear so is the wrath, and more grievous than is feared.

Verses 8-17
	Judgments Predicted.
	B. C. 592.

	


8 Again the word of the LORD came unto me, saying, 9 Son of man, prophesy, and say, Thus saith the LORD Say, A sword, a sword is sharpened, and also furbished: 10 It is sharpened to make a sore slaughter it is furbished that it may glitter: should we then make mirth? it contemneth the rod of my son, as every tree. 11 And he hath given it to be furbished, that it may be handled: this sword is sharpened, and it is furbished, to give it into the hand of the slayer. 12 Cry and howl, son of man: for it shall be upon my people, it shall be upon all the princes of Israel: terrors by reason of the sword shall be upon my people: smite therefore upon thy thigh. 13 Because it is a trial, and what if the sword contemn even the rod? it shall be no more, saith the Lord GOD. 14 Thou therefore, son of man, prophesy, and smite thine hands together, and let the sword be doubled the third time, the sword of the slain: it is the sword of the great men that are slain, which entereth into their privy chambers. 15 I have set the point of the sword against all their gates, that their heart may faint, and their ruins be multiplied: ah! it is made bright, it is wrapped up for the slaughter. 16 Go thee one way or other, either on the right hand, or on the left, whithersoever thy face is set. 17 I will also smite mine hands together, and I will cause my fury to rest: I the LORD have said it. 

Here is another prophecy of the sword, which is delivered in a very affecting manner the expressions here used are somewhat intricate, and perplex interpreters. The sword was unsheathed in the Ezekiel 21:1-7 here it is fitted up to do execution, which the prophet is commanded to lament. Observe,

I. How the sword is here described. 1. It is sharpened, that it may cut and wound, and make a sore slaughter. The wrath of God will put an edge upon it and, whatever instruments God shall please to make use of in executing his judgments, he will fill them with strength, courage, and fury, according to the service they are employed in. Out of the mouth of Christ goes a sharp sword, Revelation 19:15. 2. It is furbished, that it may glitter, to the terror of those against whom it is drawn. It shall be a kind of flaming sword. If it have rusted in the scabbard for want of use, it shall be rubbed and brightened for though the glory of God's justice may seem to have been eclipsed for a while, during the day of his patience and the delay of his judgments, yet it will shine out again and be made to glitter. 3. It is a victorious sword, nothing shall stand before it (Ezekiel 21:10): It contemneth the rod of my son as every tree. Israel, said God once, is my son, my first-born. The government of that people was called a rod, a strong rod we read (Ezekiel 19:11) of the strong rods they had for sceptres. But when the sword of God's justice is drawn it contemns this rod, makes nothing of it though it be a strong rod, and the rod of his son, it is no more than any other tree. When God's professing people have revolted from him, and are in rebellion against him, his sword despises them. What are they to him more than another people? The marginal reading gives another notion of this sword: It is the rod of my son and we know of whom God has said (Psalm 2:7), Thou art my Son, this day have I begotten thee, and (Ezekiel 21:9) Thou shalt break them with a rod of iron. This sword is that rod of iron which contemns every tree and will bear it down. Or, This sword is the rod of my son, a correcting rod, for the chastening of the transgression of God's people (2 Samuel 7:14), not to cut them off from being a people. It is a sword to others, a rod to my son.

II. How the sword is here put into the hand of the executioners: "It is the rod of my Son, and he has given it that it may be handled (Ezekiel 21:11), that it may be made use of for the end for which it was drawn. It is given into the hand, not of the fencer to be played with, but of the slayer to do execution with. The sword of war my Son makes use of as a sword of justice, and to him all judgment is committed. It is made bright (Ezekiel 21:15), it is wrapped up, that it may be kept safe, and clean, and sharp for the slaughter, not as Goliath's sword was wrapped up in a cloth only for a memorial," 1 Samuel 21:9.

III. How the sword is directed, and against whom it is sent (Ezekiel 21:12): It shall be upon my people they shall fall by this sword. It is repeated again, as that which is scarcely credible, that the sword of the heathen shall be upon God's own people nay, it shall be upon all the princes of Israel their dignity and power as princes shall be no more their security than their profession of religion as princes of Israel. But, if the sword be at any time upon God's people, have they not comfort within sufficient to arm them against every thing in it that is frightful? Yes, they have, while they conduct themselves as becomes his people but these had not done so, and therefore terrors, by reason of the sword, shall be upon those that call themselves my people. Note, While good men are quiet, not only from evil, but from the fear of it, wicked men are disturbed not only with the sword, but with the terrors of it, arising from a consciousness of their own guilt. This sword is directed particularly against the great men, for they had been the greatest sinners among them they had altogether broken the yoke and burst the bonds (Jeremiah 5:5), and therefore with them in a special manner God's controversy is, who had been the ringleaders in sin. The sword of the slain is the sword of the great men that are slain, Ezekiel 21:14. Though they have furnished themselves with places of retirement, places of concealment, where they flatter themselves with hopes that they shall be safe, they will find that the sword will enter into their privy chambers, and find them out there, as the frogs, when they were one of Egypt's plagues, found admission into the chambers of their kings. The sword, the point of this sword, is directed against their gates, against all their gates (Ezekiel 21:15), against all those things with which they thought to keep it out and fortify themselves against it. Note, The strongest gates, though they be gates of brass, ever so well barred, ever so well guarded, are no fence against the point of the sword of God's judgments. But when that is pointed against sinners, 1. They are ready to fear the worst their hearts faint, so that they are not able to make any resistance. 2. The worst comes whatever resistance they make, it is to no purpose, but they are ruined, and their ruins are multiplied. But what need have we to observe the particular directions of this sword when it has a general commission, is sent with a running warrant? (Ezekiel 21:16): "Go thee, one way or other, which way thou wilt, turn to the right hand or to the left, thou wilt find those that are obnoxious, for there are none free from guilt and thou hast authority against them, for there are none exempt from punishment and therefore, whithersoever thy face is set, that way do thou proceed, and, like Jonathan's sword, from the blood of the slain, from the fat of the mighty, thou shalt never return empty," 2 Samuel 1:22. Note, So full is the world of wicked people that, which way soever God's judgments go forth, they will find work, will find matter to work upon. That fire will never go out on this earth for want of fuel. And such various methods God has of meeting with sinners that the sword of his justice is still as it was at first when it flamed in the hand of the cherubim: it turns every way, Genesis 3:24.

IV. What is the nature of this sword, and what are the intentions and limitations of it as to the people of God, Ezekiel 21:13. It is a correction it is designed to be so the sword to others is a rod to them. This is a comfortable word which comes in in the midst of these terrible ones, though it be expressed somewhat obscurely. 1. The people of God begin to be afraid that the sword will contemn even the rod, that the sword will go on with such fury that it will despise its commission to be a rod only, will forget its bounds and become a sword indeed, even to God's own people. They fear lest the Chaldeans' sword, which is the rod of God's anger, contemn its being called a rod, and become as the axe that boasts itself against him that heweth therewith or the staff that lifts up itself as if it were no wood, Isaiah 10:15. Or, "What if the sword contemn even the rod? that is, what if this sword make the former rods, as that or Sennacherib, to be contemned as nothing to this? What if this should prove not a correcting rod, but a destroying sword, to make a full end of our church and nation?" This is that which the thinking, but timorous, few are apprehensive of. Note, When threatening judgments are abroad it is good to suppose the worst that may be the consequences of them, that we may provide accordingly. What if the sword contemn the tribe or sceptre? namely, that of Judah and the house of David (so some think Shebet here signifies) what if it should aim at the ruin of our government? If it do, the Lord is righteous and will be gracious notwithstanding. But, 2. These fears are silenced with an assurance that it is not so the sword shall not forget itself, nor the errand on which it is sent: It is a trial, and it is no more than a trial. He that sends it makes what use of it, and sets what bounds to it, he pleases. Here shall its proud waves be stayed. Note, It is matter of comfort to the people of God, when his judgments are abroad, and they are ready to tremble for fear of them, that, whatever they are to others, to them they are but trials and, when they are tried, they shall come forth as gold, and the proving of their faith shall be the improving of it.

V. Here the prophet and the people must show themselves affected with these judgments threatened. 1. The prophet must be very serious in denouncing these judgments. He must say, A sword! a sword! Ezekiel 21:9. Let him not study for fine words, and a variety of quaint expressions when the town is on fire people do not so give notice of it, but cry, with a frightful doleful voice, Fire! fire! So must the prophet cry, A sword! a sword! and (Ezekiel 21:14), Let the sword be doubled the third time in thy preaching. God speaks once, yea, twice, yea, thrice it were well if men, after all, would perceive and regard it. It shall be doubled the third time in God's providence for it was Nebuchadnezzar's third descent upon Jerusalem that made a full end of it. Ruin comes gradually, but at last comes effectually, upon a provoking people. Yet this is not all: the prophet is not only as a herald at arms to proclaim war, and to cry, A sword! a sword! once and again, and a third time, but, as a person nearly concerned, he must cry and howl (Ezekiel 21:12), must sadly lament the desolations that the sword would make, as one that did himself not only sympathize with the sufferers, but feel from the sufferings. Again (Ezekiel 21:14), Prophesy, and smite thy hands together, wring thy hands, as lamenting the desolation, or clap thy hands, as by thy prophecy instigating and encouraging those that were to be the instruments of it, or as one standing amazed at the suddenness and severity of the judgment. The prophet must smite his hands together for (says God) I will also smite my hands together, Ezekiel 21:17. God is in earnest in pronouncing this sentence upon them, and therefore the prophet must show himself in earnest in publishing it. God's smiting his hands together, as well as the prophet's smiting, is in token of a holy indignation at their wickedness, which was really very astonishing. When Balak's anger was kindled against Balaam he smote his hands together, Numbers 24:10. Note, God and his ministers are justly angry at those who might be saved and yet will be ruined. Some make it an expression of triumph and exultation, agreeing with that (Isaiah 1:24), Ah! I will ease me of my adversaries and that (Proverbs 1:26), I also will laugh at their calamity. And so it follows here, I will cause my fury to rest, not only it shall be perfected, but it shall be pleased. And observe with what solemnity, with what authority, this sentence is ratified: "I the Lord have said it, who can and will make good what I have said. I have said it, and will never unsay it. I have said it, and who can gainsay it?" 2. The people must be very serious in the prospect of these judgments. An intimation of this comes in in a parenthesis (Ezekiel 21:10): Should we then make mirth? Seeing God has drawn the sword, and the prophet sighs and cries, Should we then make mirth? The prophet seems to give this as a reason why he sighs as Nehemiah 2:3, Why should not my countenance be sad, when Jerusalem lies waste? Note, Before we allow ourselves to be merry, we ought to consider whether we should be merry or no. Should we make mirth, we who are sentenced to the sword, who lie under the wrath and curse of God? Shall we make mirth as other people, who have gone a whoring from our God? Hosea 9:1. Should we now make mirth, when the hand of God has gone out against us, when God's judgments are abroad in the land and he by them calls to weeping and mourning? Isaiah 22:11,13. Shall we now make mirth as the king and Haman, when the church is in perplexity (Esther 3:15), when we should be grieving for the affliction of Joseph? Amos 6:6.

Verses 18-27
	Judgments Predicted.
	B. C. 592.

	


18 The word of the LORD came unto me again, saying, 19 Also, thou son of man, appoint thee two ways, that the sword of the king of Babylon may come: both twain shall come forth out of one land: and choose thou a place, choose it at the head of the way to the city. 20 Appoint a way, that the sword may come to Rabbath of the Ammonites, and to Judah in Jerusalem the defenced. 21 For the king of Babylon stood at the parting of the way, at the head of the two ways, to use divination: he made his arrows bright, he consulted with images, he looked in the liver. 22 At his right hand was the divination for Jerusalem, to appoint captains, to open the mouth in the slaughter, to lift up the voice with shouting, to appoint battering rams against the gates, to cast a mount, and to build a fort. 23 And it shall be unto them as a false divination in their sight, to them that have sworn oaths: but he will call to remembrance the iniquity, that they may be taken. 24 Therefore thus saith the Lord GOD Because ye have made your iniquity to be remembered, in that your transgressions are discovered, so that in all your doings your sins do appear because, I say, that ye are come to remembrance, ye shall be taken with the hand. 25 And thou, profane wicked prince of Israel, whose day is come, when iniquity shall have an end, 26 Thus saith the Lord GOD Remove the diadem, and take off the crown: this shall not be the same: exalt him that is low, and abase him that is high. 27 I will overturn, overturn, overturn, it: and it shall be no more, until he come whose right it is and I will give it him. 

The prophet, in the verses before, had shown them the sword coming he here shows them that sword coming against them, that they might not flatter themselves that by some means or other it should be diverted a contrary way.

I. He must see and show the Chaldean army coming against Jerusalem and determined by a supreme power so to do. The prophet must appoint him two ways, that is, he must upon a paper draw out two roads (Ezekiel 21:19), as sometimes is done in maps and he must bring the king of Babylon's army to the place where the roads part, for there they will make a stand. They both come out of the same land but when they come to the place where one road leads to Rabbath, the head city of the Ammonites, and the other to Jerusalem, he makes a pause for, though he is resolved to be the ruin of both, yet he is not determined which to attack first here his politics and his politicians leave him at a loss. The sword must go either to Rabbath or to Judah in Jerusalem. Many of the inhabitants of Judah had now taken shelter in Jerusalem, and all the interests of the country were bound up in the safety of the city, and therefore it is called Judah in Jerusalem the defenced so strongly fortified was it, both by nature and art, that it was thought impregnable, Lamentations 4:12. The prophet must describe this dilemma that the king of Babylon is at (Ezekiel 21:21) for the king of Babylon stood (that is, he shall stand considering what course to take) at the head of the two ways. Though he was a prince of great foresight and great resolution, yet, it seems, he knew neither his own interest nor his own mind. Let not the wise man then glory in his wisdom nor the mighty man in his arbitrary power, for even those that may do what they will seldom know what to do for the best. Now observe, 1. The method he took to come to a resolution he used divination, applied to a higher and invisible power, perhaps to the determination of Providence by a lot, in order to which he made his arrows bright, that were to be drawn for the lots, in honour of the solemnity. Perhaps Jerusalem was written on one arrow and Rabbath on the other, and that which was first drawn out of the quiver he determined to attack first. Or he applied to the direction of some pretended oracle: he consulted with images or teraphim, expecting to receive audible answers from them. Or to the observations which the augurs made upon the entrails of the sacrifices: he looked in the liver, whether the position of that portended good or ill luck. Note, It is a mortification to the pride of the wise men of the earth that in difficult cases they have been glad to make their court to heaven for direction as it is an instance of their folly that they have taken such ridiculous ways of doing it, when in cases proper for an appeal to Providence it is sufficient that the lot be cast into the lap, with that prayer, Give a perfect lot, and a firm belief that the disposal thereof is not fortuitous, but of the Lord, Proverbs 16:33. 2. The resolution he was hereby brought to. Even by these sinful practices God served his own purposes and directed him to go to Jerusalem, Ezekiel 21:22. The divination for Jerusalem happened to be at his right hand, which, according to the rules of divination, determined him that way. Note, What services God designs men for he will be sure in his providence to lead them to, though perhaps they themselves are not aware what guidance they are under. Well, Jerusalem being the mark set up, the campaign is presently opened with the siege of that important place. Captains are appointed for the command of the forces to be employed in the siege, who must open the mouth in the slaughter, must give directions to the soldiers what to do and make speeches to animate them. Orders are given to provide every thing necessary for carrying on the siege with vigour battering rams must be prepared and forts built. O what pains, what cost, are men at to destroy one another!

II. He must show both the people and the prince that they bring this destruction upon themselves by their own sin.

1. The people do so, Ezekiel 21:23,24. They slight the notices that are given them of the judgment coming. Ezekiel's prophecy is to them a false divination they are not moved or awakened to repentance by it. When they hear that Nebuchadnezzar by his divination is directed to Jerusalem, and assured of success in that enterprise, they laugh at it and continue secure, calling it a false divination because they have sworn oaths, that is, they have joined in a solemn league with the Egyptians, and they depend upon the promise they have made them to raise the siege, or upon the assurances which the false prophets have given them that it shall be raised. Or it may refer to the oaths of allegiance they had sworn to the king of Babylon, but had violated, for which treachery of theirs God had given them up to a judicial blindness, so that the fairest warnings given them were slighted by them as false divinations. Note, It is not strange if those who make a jest of the most sacred oaths can make a jest likewise of the most sacred oracles for where will a profane mind stop? But shall their unbelief invalidate the counsel of God? Are they safe because they are secure? By no means nay, the contempt they put upon divine warnings is a sin that brings to remembrance their other sins, and they may thank themselves if they be now remembered against them. (1.) Their present wickedness is discovered. Now that God is contending with them so perverse and obstinate are they that whatever they offer in their own defence does but add to their offence they never conducted themselves so ill as they did now that they had the loudest call given them to repent and reform: "So that in all your doings your sins do appear. Turn yourselves which way you will, you show a black side." This is too true of every one of us for not only there is none that lives and sins not, but there is not a must man upon earth that does good and sins not. Our best services have such allays of weakness, and folly, and imperfection, and so much evil is present with us even when we would do good, that we may say, with sorrow and shame, In all our doings, and in all our sayings too, our sins do appear, and witness against us, so that if we were under the law we were undone. (2.) This brings to mind their former wickedness: "You have made your iniquity to be remembered, not by yourselves that it might be repented of, but by the justice of God that it might be reckoned for. Your own sins make the sins of your fathers to be remembered against you, which otherwise you should never have smarted for." Note, God remembers former iniquities against those only who by the present discoveries of their wickedness show that they do not repent of them. (3.) That they may suffer for all together, they are turned over to the destroyed, that they may be taken (Ezekiel 21:23): "You shall be taken with the hand that God had appointed to seize you and to hold you and out of which you cannot escape." Men are said to be God's hand when they are made use of as the ministers of his justice, Psalm 17:14. Note, Those who will not be taken with the word of God's grace shall at last be taken by the hand of his wrath.

2. The prince likewise brings his ruin upon himself. Zedekiah is the prince of Israel, to whom the prophet here, in God's name, addresses himself and, if he had not spoken in God's name, he would not have spoken so boldly, so bluntly for is it fit to say to a king, Thou art wicked? (1.) He gives him his character, Ezekiel 21:25. Thou profane and wicked prince of Israel! He was not so bad as some of his predecessors, and yet bad enough to merit his character. He was himself profane, lost to every thing that is virtuous and sacred. And he was wicked, as he promoted sin among his people he sinned, and made Israel to sin. Note, Profaneness and wickedness are bad in any, but worst of all in a prince, a prince of Israel, who as an Israelite should know better himself, and as a prince should set a better example and have a better influence on those about him. (2.) He reads him his doom. His iniquity has an end the measure of it is full, and therefore his day has come, the day of his punishment, the day of divine vengeance. Note, Though those who are wicked and profane may flourish awhile, yet their day will come to fall. The sentence here passed is, [1.] That Zedekiah shall be deposed. He has forfeited his crown, and he shall no longer wear it he has by his profaneness profaned his crown, and it shall be cast to the ground (Ezekiel 21:26): Remove the diadem. Crowns and diadems are losable things it is only in the other world that there is a crown of glory that fades not away, a kingdom that cannot be moved. The Chaldee paraphrase expounds it thus: Take away the diadem from Seraiah the chief priest, and I will take away the crown from Zedekiah the king neither this nor that shall abide in his place, but shall be removed. This shall not be the same, not the same that he has been this not this (so the word is) profane and wicked perhaps he is as he has been. Note, Men lose their dignity by their iniquity. Their profaneness and wickedness remove their diadem, and take off their crown, and make them the reverse of what they were. [2.] That great confusion and disorder in the state shall follow hereupon. Every thing shall be turned upside down. The conqueror shall take a pride in exalting him that is low and abasing him that is high, preferring some and degrading others, at his pleasure, without any regard either to right or merit. [3.] Attempts to re-establish the government shall be blasted and come to nothing, Gedaliah's particularly, and Ishmael's who was of the seed-royal (to which the Chaldee paraphrase refers this) neither of them shall be able to make any thing of it. I will overturn, overturn, overturn, first one project and then another for who can build up what God will throw down? [4.] This monarchy shall never be restored till it is fixed for perpetuity in the hands of the Messiah. There shall be no more kings of the house of David after Zedekiah, till Christ comes, whose right the kingdom is, who is that seed of David in whom the promise was to have its full accomplishment, and I will give it to him. He shall have the throne of his father David, Luke 1:32. Immediately before the coming of Christ there was a long eclipse of the royal dignity, as there was also a failing of the spirit of prophecy, that his shining forth in the fulness of time both as king and prophet might appear the more illustrious. Note, Christ has an incontestable title to the dominion and sovereignty both in the church and in the world the kingdom is his right. And, having the right, he shall in due time have the possession: I will give it to him and there shall be a general overturning of all rather than he shall come short of his right, and a certain overturning of all the opposition that stands in his way to make room for him, Daniel 2:45,1 Corinthians 15:25. This is mentioned here for the comfort of those who feared that the promise made in David would fail for evermore. "No," says God, "that promise is sure, for the Messiah's kingdom shall last for ever."

Verses 28-32
	The Destruction of the Ammonites.
	B. C. 592.

	


28 And thou, son of man, prophesy and say, Thus saith the Lord GOD concerning the Ammonites, and concerning their reproach even say thou, The sword, the sword is drawn: for the slaughter it is furbished, to consume because of the glittering: 29 Whiles they see vanity unto thee, whiles they divine a lie unto thee, to bring thee upon the necks of them that are slain, of the wicked, whose day is come, when their iniquity shall have an end. 30 Shall I cause it to return into his sheath? I will judge thee in the place where thou wast created, in the land of thy nativity. 31 And I will pour out mine indignation upon thee, I will blow against thee in the fire of my wrath, and deliver thee into the hand of brutish men, and skilful to destroy. 32 Thou shalt be for fuel to the fire thy blood shall be in the midst of the land thou shalt be no more remembered: for I the LORD have spoken it. 

The prediction of the destruction of the Ammonites, which was effected by Nebuchadnezzar about five years after the destruction of Jerusalem, seems to come in here upon occasion of the king of Babylon's diverting his design against Rabbath, when he turned it upon Jerusalem. Upon this the Ammonites grew very insolent, and triumphed over Jerusalem but the prophet must let them know that forbearance is no acquittance the reprieve is not a pardon their day also is at hand their turn comes next, and it will be but a poor satisfaction to them that they are to be devoured last, to be last executed.

I. The sin of the Ammonites is here intimated it is their reproach, Ezekiel 21:28. 1. The reproach they put upon themselves when they hearkened to their false prophets (for such it seems there were among them as well as among the Jews), who pretended to foretel their perpetual safety in the midst of the desolations that were made of the countries round about them: "They see vanity unto thee and divine a lie, Ezekiel 21:29. They flatter thee with promises of peace, and thou art such a fool as to suffer thyself to be imposed upon by them and to encourage them therein by giving credit to them." Note, Those that feed themselves with a self-conceit in the day of their prosperity prepare matter for a self-reproach in the day of their calamity. 2. The reproach they put upon the Israel of God, when they triumphed in their afflictions, and thereby added affliction to them, which was very barbarous and inhuman. Their divines, by puffing them up with a conceit that they were a better people than Israel, being spared when they were cut off, and with a confidence that their prosperity should always continue, made them so very haughty and insolent that they did even tread on the necks of the Israelites that were slain, slain by the wicked Chaldeans, who had commission to execute God's judgments upon them when their iniquity had an end, that is, when the measure of it was full. We shall meet with this again, Ezekiel 25:3, &c. Note, Those are ripening apace for misery who trample upon the people of God in their distress, whereas they ought to tremble when judgment begins at the house of God.
II. The utter destruction of the Ammonites is threatened. For the reproach cast on the church by her neighbours will be returned into their own bosom, Psalm 79:12. Let us see how terrible the threatening is and the destruction will be. 1. It shall come from the wrath of God, who resents the indignities and injuries done to his people as done to himself (Ezekiel 21:31): I will pour out my indignation as a shower of fire and brimstone upon thee. The least drop of divine indignation and wrath will create tribulation and anguish enough to the soul of man that does evil what then would a full stream of that indignation and wrath do? "I will blow against thee in the fire of my wrath that is, I will blow up the fire of my wrath against thee it shall burn with the utmost vehemence." Thou shalt be for fuel to this fire, Ezekiel 21:32. Note, Wicked men make themselves fuel to the fire of God's wrath they are consumed by it, and it is inflamed by them. 2. It shall be effected by the sword of war to them he must cry, as before to Israel, because they had triumphed in Israel's overthrow: The sword, the sword is drawn compare v. 9,10) it is drawn to consume because of the glittering, because it is brandished and glitters, and is fit to be made use of. God's executions will answer his preparations. This sword, when it is drawn, shall not return into its sheath (Ezekiel 21:30) till it has done the work for which it was drawn. When the sword is drawn it does not return till God causes it to return, and he is in one mind and who can turn him? Who can change his purpose? 3. The persons employed in it are brutish men, and skilful to destroy. Men of such a bad character as this, who have the wit of men to do the work of wild beasts--human reason, which makes them skilful, but no human compassion, which makes them skilful only to destroy--though they are the scandal of mankind, yet sometimes are made use of to serve God's purposes. God delivers the Ammonites into the hands of such, and justly, for they themselves were brutish, and delighted in the destruction of God's Israel. We have reason to pray, as Paul desired to be prayed for, that we may be delivered from wicked and unreasonable men (2 Thessalonians 3:2), men that seem made for doing mischief. 4. The place where they should thus be reckoned with: "I will judge thee where thou wast created, where thou wast first formed into a people, and where thou hast been settled ever since, and therefore where thou seemest to have taken root the land of thy nativity shall be the land of thy destruction." Note, God can bring ruin upon us even where we are most secure, and turn us out of that land which we thought we had a title to not to be disputed and a possession of not to be disturbed. Thy blood shall be shed not only in thy borders, but in the midst of thy land. Lastly, I shall be an irreparable ruin: "Though thou mayest think to recover thyself, it is in vain to think of it thou shalt be no more remembered with any respect," Psalm 9:6. Justly is their name blotted out who would have Israel's name for ever lost.

22 Chapter 22 

Introduction
Here are three separate messages which God entrusts the prophet to deliver concerning Judah and Jerusalem, and all to the same purport, to show them their sins and the judgments that were coming upon them for those sins. I. Here is a catalogue of their sins, by which they had exposed themselves to shame and for which God would bring them to ruin, Ezekiel 22:1-16. II. They are here compared to dross, and are condemned as dross to the fire, Ezekiel 22:17-22. III. All orders and degrees of men among them are here found guilty of the neglect of the duty of their place and of having contributed to the national guilt, which therefore, since none appeared as intercessors, they must all expect to share in the punishment of, Ezekiel 22:23-31.

Verses 1-16
	The Sins of Jerusalem.
	B. C. 591.

	


1 Moreover the word of the LORD came unto me, saying, 2 Now, thou son of man, wilt thou judge, wilt thou judge the bloody city? yea, thou shalt shew her all her abominations. 3 Then say thou, Thus saith the Lord GOD, The city sheddeth blood in the midst of it, that her time may come, and maketh idols against herself to defile herself. 4 Thou art become guilty in thy blood that thou hast shed and hast defiled thyself in thine idols which thou hast made and thou hast caused thy days to draw near, and art come even unto thy years: therefore have I made thee a reproach unto the heathen, and a mocking to all countries. 5 Those that be near, and those that be far from thee, shall mock thee, which art infamous and much vexed. 6 Behold, the princes of Israel, every one were in thee to their power to shed blood. 7 In thee have they set light by father and mother: in the midst of thee have they dealt by oppression with the stranger: in thee have they vexed the fatherless and the widow. 8 Thou hast despised mine holy things, and hast profaned my sabbaths. 9 In thee are men that carry tales to shed blood: and in thee they eat upon the mountains: in the midst of thee they commit lewdness. 10 In thee have they discovered their fathers' nakedness: in thee have they humbled her that was set apart for pollution. 11 And one hath committed abomination with his neighbour's wife and another hath lewdly defiled his daughter in law and another in thee hath humbled his sister, his father's daughter. 12 In thee have they taken gifts to shed blood thou hast taken usury and increase, and thou hast greedily gained of thy neighbours by extortion, and hast forgotten me, saith the Lord GOD. 13 Behold, therefore I have smitten mine hand at thy dishonest gain which thou hast made, and at thy blood which hath been in the midst of thee. 14 Can thine heart endure, or can thine hands be strong, in the days that I shall deal with thee? I the LORD have spoken it, and will do it. 15 And I will scatter thee among the heathen, and disperse thee in the countries, and will consume thy filthiness out of thee. 16 And thou shalt take thine inheritance in thyself in the sight of the heathen, and thou shalt know that I am the LORD. 

In these verses the prophet by a commission from Heaven sits as a judge upon the bench, and Jerusalem is made to hold up her hand as a prisoner at the bar and, if prophets were set over other nations, much more over God's nation, Jeremiah 1:10. This prophet is authorized to judge the bloody city, the city of bloods. Jerusalem is so called, not only because she had been guilty of the particular sin of blood-shed, but because her crimes in general were bloody crimes (Ezekiel 7:23), such as polluted her in her blood, and for which she deserved to have blood given her to drink. Now the business of a judge with a malefactor is to convict him of his crimes, and then to pass sentence upon him for them. These two things Ezekiel is to do here.

I. He is to find Jerusalem guilty of many heinous crimes here enumerated in a long bill of indictment, and it is billa vera--a true bill so he writes upon it whose judgment we are sure is according to truth. He must show her all her abominations (Ezekiel 22:2), that God may be justified in all the desolations brought upon her. Let us take a view of all the particular sins which Jerusalem here stands charged with and they are all exceedingly sinful.

1. Murder: The city sheds blood, not only in the suburbs, where the strangers dwell, but in the midst of it, where, one would think, the magistrates would, if any where, be vigilant. Even there people were murdered either in duels or by secret assassinations and poisonings, or in the courts of justice under colour of law, and there was no care taken to discover and punish the murderers according to the law (Genesis 9:6), no, nor so much as the ceremony used to expiate an uncertain murder (Deuteronomy 21:1), and so the guilt and pollution remains upon the city. Thus thou hast become guilty in thy blood that thou hast shed, Ezekiel 22:4. This crime is insisted most upon, for it was Jerusalem's measure-filling sin more than any it is said to be that which the Lord would not pardon, 2 Kings 24:4. (1.) The princes of Israel, who should have been the protectors of injured innocence, every one were to their power to shed blood, Ezekiel 22:6. They thirsted for it, and delighted in it, and whoever came within their power were sure to feel it whoever lay at their mercy were sure to find none. (2.) There were those who carried tales to shed blood, Ezekiel 22:9. They told lies of men to the princes, to whom they knew it would be pleasing, to incense them against them or they betrayed what passed in private conversation, to make mischief among neighbours, and set them together by the ears, to bite, and devour, and worry one another, even to death. Note, Those who, by giving invidious characters and telling ill-natured stories of their neighbours, sow discord among brethren, will be accountable for all the mischief that follows upon it as he that kindles a fire will be accountable for all the hurt it does. (3.) There were those who took gifts to shed blood (Ezekiel 22:12), who would be hired with money to swear a man out of his life, or, if they were upon a jury, would be bribed to find an innocent man guilty. When so much barbarous bloody work of this kind was done in Jerusalem we may well conclude, [1.] That men's consciences had become wretchedly profligate and seared and their hearts hardened for those would stick at no wickedness who would not stick at this. [2.] That abundance of quiet, harmless, good people were made away with, whereby, as the guilt of the city was increased, so the number of those that should have stood in the gap to turn away the wrath of God was diminished.

2. Idolatry: She makes idols against herself to destroy herself, Ezekiel 22:3. And again (Ezekiel 22:4), Thou hast defiled thyself in thy idols which thou hast made. Note, Those who make idols for themselves will be found to have made them against themselves, for idolaters put a cheat upon themselves and prepare destruction for themselves besides that thereby they pollute themselves, they render themselves odious in the eyes of the just and jealous God, and even their mind and conscience are defiled, so that to them nothing is pure. Those who did not make idols themselves were yet found guilty of eating upon the mountains, or high places (Ezekiel 22:9), in honour of the idols and in communion with idolaters.

3. Disobedience to parents (Ezekiel 22:7): In thee have the children set light by their father and mother, mocked them, cursed them, and despised to obey them, which was a sign of a more than ordinary corruption of nature as well as manners, and a disposition to all manner of disorder, Isaiah 3:5. Those that set light by their parents are in the highway to all wickedness. God had made many wholesome laws for the support of the paternal authority, but no care was taken to put them in execution nay, the Pharisees in their day taught children, under pretence of respect to the Corban, to set light by their parents and refuse to maintain them, Matthew 15:5.

4. Oppression and extortion. To enrich themselves they wronged the poor (Ezekiel 22:7): They dealt by oppression and deceit with the stranger, taking advantage of his necessities, and his ignorance of the laws and customs of the country. In Jerusalem, that should have been a sanctuary to the oppressed, they vexed the fatherless and widows by unreasonable demands and inquisitions, or troublesome law-suits, in which might prevails against right. "Thou hast taken usury and increase (Ezekiel 22:12) not only there are those in thee that do it, but thou hast done it." It was an act of the city or community the public money, which should have been employed in public charity, was put out to usury, with extortion. Thou hast greedily gained of thy neighbours by violence and wrong. For neighbours to gain by one another in a way of fair trading is well, but those who are greedy of gain will not be held within the rules of equity.

5. Profanation of the sabbath and other holy things. This commonly goes along with the other sins for which they here stand indicted (Ezekiel 22:8): Thou hast despised my holy things, holy oracles, holy ordinances. The rites which God appointed were thought too plain, too ordinary they despised them, and therefore were fond of the customs of the heathen. Note, Immorality and dishonesty are commonly attended with a contempt of religion and the worship of God. Thou hast profaned my sabbaths. There was not in Jerusalem that face of sabbath-sanctification that one would have expected in the holy city. Sabbath-breaking is an iniquity that is an inlet to all iniquity. Many have owned it to contribute as much to their ruin as any thing.

6. Uncleanness and all manner of seventh-commandment sins, fruits of those vile affections to which God in a way of righteous judgment gives men up, to punish them for their idolatry and profanation of holy things. Jerusalem had been famous for its purity, but now in the midst of thee they commit lewdness (Ezekiel 22:9) lewdness goes bare-faced, though in the most scandalous instances, as that of a man's having his father's wife, which is the discovery of the father's nakedness (Ezekiel 22:10) and is a sin not to be named among Christians without the utmost detestation (1 Corinthians 5:1), and was made a capital crime by the law of Moses, Leviticus 20:11. The time to refrain from embracing has not been observed (Ecclesiastes 3:6), for they have humbled her that was set apart for her pollution. They made nothing of committing lewdness with a neighbour's wife, with a daughter-in-law, or a sister, Ezekiel 22:11. And shall not God visit for these things?
7. Unmindfulness of God was at the bottom of all this wickedness (Ezekiel 22:12): "Thou hast forgotten me, else thou wouldst not have done thus." Note, Sinners do that which provokes God because they forget him they forget their descent from him, dependence on him, and obligations to him they forget how valuable his favour is, which they make themselves unfit for, and how formidable his wrath, which they make themselves obnoxious to. Those that pervert their ways forget the Lord their God, Jeremiah 3:21.

II. He is to pass sentence upon Jerusalem for these crimes.

1. Let her know that she has filled up the measure of her iniquity, and that her sins are such as forbid delays and call for speedy vengeance. She has made her time to come (Ezekiel 22:3), her days to draw near and she has come to her years of maturity for punishment (Ezekiel 22:4), as an heir that has come to age and is ready for his inheritance. God would have borne longer with them, but they had arrived at such a pitch of impudence in sin that God could not in honour give them a further day. Note, Abused patience will at last be weary of forbearing. And, when sinners (as Solomon speaks) grow overmuch wicked, they die before their time (Ecclesiastes 7:17) and shorten their reprieves.

2. Let her know that she has exposed herself, and therefore God has justly exposed her, to the contempt and scorn of all her neighbours (Ezekiel 22:4): I have made thee a reproach to the heathen, both those who are near, who are eye-witnesses of Jerusalem's apostasy and degeneracy, and those afar off, who, though at a distance, will think it worth taking notice of (Ezekiel 22:5) they shall all mock thee. While they were reproached by their neighbours for their adherence to God it was their honour, and they might be sure that God would roll away their reproach. But, now that they are laughed at for their revolt from God, they must lie down in their shame, and must say, The Lord is righteous. They make a mock at Jerusalem, both because her sins had been very scandalous (she is infamous, polluted in name, and has quite lost her credit), and because her punishment is very grievous--she is much vexed and frets without measure at her troubles. Note, Those who fret most at their troubles have commonly those about them who will be so much the more apt to make a jest of them.

3. Let her know that God is displeased, highly displeased, at her wickedness, and does and will witness against it (Ezekiel 22:13): I have smitten my hand at thy dishonest gain. God, both by his prophets and by his providence, revealed his wrath from heaven against their ungodliness and unrighteousness, the oppressions they were guilty of, though they got by them, and their murders (the blood which has been in the midst of thee), and all their other sins. Note, God has sufficiently discovered how angry he is at the wicked courses of his people and, that they may not say that they have not had fair warning, he smites his hand against the sin before he lays his hand upon the sinner. And this is a good reason why we should despise dishonest gain, even the gain of oppressions, and shake our hands from holding bribes, because these are sins against which God shakes his hands, Isaiah 33:15.

4. Let her know that, proud and secure as she is, she is no match for God's judgments, Ezekiel 22:14. (1.) She is assured that the destruction she has deserved will come: I the Lord have spoken it, and will do it. He that is true to his promises will be true to his threatenings too, for he is not a man that he should repent. (2.) It is supposed that she thinks herself able to contend with God, and so stand a siege against his judgments. She bade defiance to the day of the Lord, Isaiah 5:19. But, (3.) She is convinced of her utter inability to make her part good with him: "Can thy heart endure, or can thy hand be strong, in the days that I shall deal with thee? Thou thinkest thou hast to do only with men like thyself, but shalt be made to know that thou fallest into the hands of a living God." Observe here, [1.] There is a day coming when God will deal with sinners, a day of visitation. He deals with some to bring them to repentance, and there is no resisting the force of convictions when he sets them on he deals with others to bring them to ruin. He deals with sinners in this life, when he brings upon them his sore judgments but the days of eternity are especially the days in which God will deal with them, when the full vials of God's wrath will be poured out without mixture. [2.] The wrath of God against sinners, when he comes to deal with them, will be found both intolerable and irresistible. There is no heart stout enough to endure it it is none of the infirmities which the spirit of a man will sustain. Damned sinners can neither forget nor despise their torments, nor have they any thing wherewith to support themselves under their torments. There are no hands strong enough either to ward off the strokes of God's wrath or to break the chains with which sinners are bound over to the day of wrath. Who knows the power of God's anger?
5. Let her know that, since she has walked in the way of the heathen, and learned their works, she shall have enough of them (Ezekiel 22:15): "I will not only send thee among the heathen, out of thy own land, but I will scatter thee among them and disperse thee in the countries, to be abused and insulted over by strangers." And since her filthiness and filthy ones continued in her, notwithstanding all the methods God had taken to refine her (she would not be made clean, Jeremiah 13:27), he will be his judgments consume her filthiness out of her he will destroy those that are incurably bad and reform those that are inclined to be good.

6. Let her know that God has disowned her and cast her off. He had been her heritage and portion but now (Ezekiel 22:16), "Thou shalt take thy inheritance in thyself, shift for thyself, make the best hand thou canst for thyself, for God will no longer undertake for thee." Note, Those that give up themselves to be ruled by their lusts will justly be given up to be portioned by them. Those that resolve to be their own masters, let them expect no other comfort and happiness than what their own hands can furnish them with, and a miserable portion it will prove. Verily, I say unto you, They have their reward. Thou in thy life-time receivedst thy good things. These are the same with this, "Thou shalt take thy inheritance in thyself, and then, when it is too late, shalt own in the sight of the heathen that I am the Lord, who alone am a portion sufficient for my people." Note, Those that have lost their interest in God will know how to value it.

Verses 17-22
	The Sins of Jerusalem.
	B. C. 591.

	


17 And the word of the LORD came unto me, saying, 18 Son of man, the house of Israel is to me become dross: all they are brass, and tin, and iron, and lead, in the midst of the furnace they are even the dross of silver. 19 Therefore thus saith the Lord GOD Because ye are all become dross, behold, therefore I will gather you into the midst of Jerusalem. 20 As they gather silver, and brass, and iron, and lead, and tin, into the midst of the furnace, to blow the fire upon it, to melt it so will I gather you in mine anger and in my fury, and I will leave you there, and melt you. 21 Yea, I will gather you, and blow upon you in the fire of my wrath, and ye shall be melted in the midst thereof. 22 As silver is melted in the midst of the furnace, so shall ye be melted in the midst thereof and ye shall know that I the LORD have poured out my fury upon you. 

The same melancholy string is still harped upon, and various turns are given it, to make it affecting, that it may be influencing. The prophet must here show, or at least it is here shown him, that the whole house of Israel has become as dross and that as dross they shall be consumed. What David has said concerning the wicked ones of the world is here said concerning the wicked ones of the church, now that it is corrupt and degenerate (Psalm 119:119): Thou puttest away all the wicked of the earth like dross.
I. See here how the wretched degeneracy of the house of Israel is described. That state, in David's and Solomon's time, had been a head of gold when the kingdoms were divided it was as the arms of silver. But now, 1. It has degenerated into baser metal, of no value in comparison with what it formerly was: They are all brass, and tin, and iron, and lead, which some make to signify divers sorts of sinners among them. Their being brass denotes the impudence of some in their wickedness they are brazen-faced, and cannot blush their shoes had been iron and brass (Deuteronomy 33:25), but now their brow is so, Isaiah 48:4. Their being tin denotes the hypocritical profession of piety with which many of them cover their iniquity they have a specious show, but no intrinsic worth. Their being iron denotes the cruel disposition of some, and their delight in war, according to the character of the iron age. Their being lead denotes their dulness, sottishness, and stupidity: though soft and pliable to evil, yet heavy and not movable to good. How has the gold become dross! How has the most fine gold changed! So is Jerusalem's degeneracy bewailed, Lamentations 4:1. Yet this is not the worst these metals, though of less value, are yet of good use. But, 2. The house of Israel has become dross to me. So she is in God's account, whatever she is in her own and her neighbours' account. They were silver, but now they are even the dross of silver the word signifies all the dirt, and rubbish, and worthless stuff, that are separated from the silver in the washing, melting, and refining of it. Note, Sinners, and especially degenerate professors, are in God's account as dross, vile, and contemptible, and of no account, as the evil figs which could not be eaten, they were so evil. They are useless and fit for nothing of no consistency with themselves and no service to man.

II. How the woeful destruction of this degenerate house of Israel is foretold. They are all gathered together in Jerusalem thither people fled from all parts of the country as to a city of refuge, not only because it was a strong city, but because it was the holy city. Now God tells them that their flocking into Jerusalem, which they intended for their security, should be as the gathering of various sorts of metal into the furnace or crucible, to be melted down, and to have the dross separated from them. They are in the midst of Jerusalem, surrounded by the forces of the enemy and, being thus enclosed, 1. The fire of God's wrath shall be kindled upon this furnace, and it shall be blown, to make it burn fiercely and strongly, Ezekiel 22:20,21. God will gather them in his anger and fury. The blowing of the fire makes a great noise, so will the judgments of God upon Jerusalem. When God stirs up himself to execute judgments upon a provoking people, from the consideration of his own glory and the necessity of making some examples, then he may be said to blow the fire of his wrath against sin and sinners, to heat the furnace seven times hotter. 2. The several sorts of metal gathered in it shall be melted by a complication of judgments, as by a raging fire, their constitution shall be dissolved, they shall lose all their former shape and strength, and shall be utterly unable to stand before the wrath of God. The various sorts of sinners shall be melted down together, and united in a common overthrow, as brass and lead in the same furnace, as trees are bound in bundles for the fire. They came together into Jerusalem as a place of defence, but God brought them together there as unto a place of execution. 3. God will leave them in the furnace (Ezekiel 22:20): I will gather you into the furnace and will leave you there. When God brings his own people into the furnace he sits by them, as the refiner by his gold, to see that they be not continued there any longer than is fitting and needful but he will bring these people into the furnace, as men throw dross into it, which they design shall be consumed, and therefore are in no care about it, but leave it there. Compare with this Hosea 5:14, I will tear and go away. 4. Hereby the dross shall be wholly separated and the good metal purified, the impenitent shall be destroyed and the penitent reformed and fitted for deliverance. Take away the dross from the silver, and there shall come forth a vessel for the finer, Proverbs 25:4. This judgment shall do that in the house of Israel for the doing of which other methods had been tried in vain, and reprobate silver shall they no more be called, Jeremiah 6:30.

Verses 23-31
	Charge against Prophets and Priests.
	B. C. 591.

	


23 And the word of the LORD came unto me, saying, 24 Son of man, say unto her, Thou art the land that is not cleansed, nor rained upon in the day of indignation. 25 There is a conspiracy of her prophets in the midst thereof, like a roaring lion ravening the prey they have devoured souls they have taken the treasure and precious things they have made her many widows in the midst thereof. 26 Her priests have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my sabbaths, and I am profaned among them. 27 Her princes in the midst thereof are like wolves ravening the prey, to shed blood, and to destroy souls, to get dishonest gain. 28 And her prophets have daubed them with untempered mortar, seeing vanity, and divining lies unto them, saying, Thus saith the Lord GOD, when the LORD hath not spoken. 29 The people of the land have used oppression, and exercised robbery, and have vexed the poor and needy: yea, they have oppressed the stranger wrongfully. 30 And I sought for a man among them, that should make up the hedge, and stand in the gap before me for the land, that I should not destroy it: but I found none. 31 Therefore have I poured out mine indignation upon them I have consumed them with the fire of my wrath: their own way have I recompensed upon their heads, saith the Lord GOD. 

Here is, I. A general idea given of the land of Israel, how well it deserved the judgments coming to destroy it and how much it needed these judgments to refine it. Let the prophet tell her plainly, "Thou art the land that is not cleansed, not refined as metal is, and therefore needest to be again put into the furnace. Means and methods of reformation have been ineffectual thou art not rained upon in the day of indignation." This was one of the judgments which God brought upon them in the day of his wrath, he withheld the rain from them, Jeremiah 14:4. Or, "When thou art under the tokens of God's displeasure, even in the day of indignation thou art not rained upon thou hast not received instruction by the prophets, whose doctrine is said to descend as the rain." Or, "When thou art corrected thou art not cleansed thy filth is not carried away as that in the streets is by a sweeping rain. Nay, though it be a day of indignation with thee, yet thy filthiness, which should be done away, has become more offensive, as that of a city is in dry weather, when it is not rained upon." Or, "Thou hast nothing to refresh and comfort thyself with in the day of indignation thou art not rained upon by divine consolations." So the rich man in torment had not a drop of water, or rain, to cool his tongue.
II. A particular charge drawn up against the several orders and degrees of men among them, which shows that they had all helped to fill the measure of the nation's guilt, but none had done any thing towards the emptying of it they are therefore all alike.

1. They have every one corrupted his way, and those who should have been the brightest examples of virtue were ringleaders in iniquity and patterns of vice.

(1.) The prophets, who pretended to make known the mind of God to them, were not only deceivers, but devourers (Ezekiel 22:25), and hardened them in their wickedness both by their preaching, wherein they promised them impunity and prosperity, and by their conversation, in which they were as profligate as any. There is a conspiracy of her prophets against God and religion, against the true prophets and all good men they conspired together to be all in one song, as Ahab's prophets were, to assure them of peace in their sinful ways. Note, The unity which is found among pretenders to infallibility, and which they so much boast of, is only the result of a secret conspiracy against the truth. Satan is not divided against himself. The prophets are in conspiracy with the murderers and oppressors, to patronise and protect them in their wickedness, and justify what they did with their false prophecies, provided they may come in sharers with them in the profits of it. They are like a roaring lion ravening the prey they thunder out threats against those whose ruin is aimed at, terrify them, or make them odious to the people, and so make themselves masters, [1.] Of their lives: They have devoured souls, have been accessory to the shedding of the blood of many an innocent person, and so have made many to become sorrowful widows who were comfortable wives. They have persecuted those to death who witnessed against their pretensions to prophecy and would not be imposed upon by their counterfeit commission. Or, They devoured souls by flattering sinners into a false peace and a vain hope, and seducing them into the paths of sin, which would be their eternal ruin. Note, Those who draw men to wickedness, and encourage them in it, are the devourers and murderers of their souls. [2.] Of their estates. When Naboth is slain they take possession of his vineyard They have seized the treasure and precious things, as forfeited some way or other they had of devouring the widows' houses, as the Pharisees, Matthew 23:14. Or, They got this treasure, and all these precious things, as fees for false and flattering prophecies for he that puts not into their mouths, they even prepare war against him, Micah 3:5. It was said with Jerusalem when such men as these passed for prophets.

(2.) The priests, who were teachers by office, and had the custody of the sacred things, and should have called the false prophets to account, were as bad as they, Ezekiel 22:26. [1.] They violated the law of God, which they should have observed and taught others to observe. They made no conscience of the law of the priesthood, but openly broke it, and with contempt, as Hophni and Phinehas. They did what they had a mind, with an express non obstante--notwithstanding to the word of God. And how should those teach the people their duty who lived in contradiction to their own? [2.] They profaned God's holy things, about which they were to minister, and which they ought to have restrained others from the profanation of. They suffered those to eat of the holy things who were unqualified by the law. The table of the Lord was contemptible with them. By dealing in holy things with such unhallowed hands they did themselves profane them. [3.] They did not themselves put a difference, nor did they show the people how to put a difference, between the holy and profane, the clean and the unclean, according to the directions and distinctions of the law. They did not exclude those from God's courts who were excluded by the law, nor teach the people to observe the difference the law had made between food clean and unclean, between times and places holy and common but they lived at large themselves and encouraged the people to do so too. [4.] They hid their eyes from God's sabbaths they took no care about them it was all one to them whether God's sabbaths were kept holy or no they neither gave countenance to those who observed them nor check to those who profaned them, nor did they themselves show any regard to them or veneration for them. They winked at those who did servile works on that day, and looked another way when they should have inspected the behaviour of the people on sabbath days. God's sabbaths have such a beauty and glory put upon them by the divine institution as may command respect but they hid their eyes from them and would not see that excellency in them. [5.] By all this God himself was profaned among them his authority was slighted, his goodness made light of, and the highest affront and contempt imaginable were put upon his holiness. Note, The profanation of the honour of the scriptures, of sabbaths and sacred things, is a profanation of the honour of God himself, who is interested in them.

(3.) The princes, who should have interposed with their authority to redress these grievances, were as daring transgressors of the law as any (Ezekiel 22:27): They are like wolves ravening the prey for such is power without justice and goodness to direct it. All their business was to gratify, [1.] Their own pride and ambition, by making themselves arbitrary and formidable. [2.] Their own malice and revenge, by shedding blood and destroying souls, sacrificing to their cruelty all those that stood in their way or had in any thing disobliged them. [3.] Their own avarice all they aim at is to get dishonest gain, by crushing and oppressing their subject. Lucri bonus est odor ex re qualibet. Rem, rem, quocunque modo rem--Sweet is the odour of gain, from whatever substance it ascends. Money, money, by fairness or by fraud, get money. But, though they had power sufficient to carry them on in their oppressive courses, yet how could they answer it both to their credit and to their consciences? We are told how (Ezekiel 22:28): The prophets daubed them with untempered mortar, told them in God's name (horrid wickedness!) that there was no harm in what they did, that they might dispose of the lives and estates of their subjects as they pleased, and could do no wrong, nay, that in prosecuting such and such whom they had marked out they did God service and thus they stopped the mouth of their consciences. They also justified what they did, to the people, nay, and magnified it as if it were all for the public good, and so saved their reputation, and kept their oppressed subjects from murmuring. Note, Daubing prophets are the great supporters of ravening princes, but will prove at last their great deceivers, for they daub with untempered mortar which will not hold, nor will the wall stand long that is built up with it. They pretend to be seers, but they see vanity they pretend to be diviners, but they divine lies they pretend a warrant from Heaven for what they say, and that it is all as true as gospel they say, Thus saith the Lord God, but it is all a sham, for the Lord has not spoken any such thing.
(4.) The people that had any power in their hands learned of their princes to abuse it, Ezekiel 22:29. Those that should have complained of the oppression of the subject, and have put in a claim of rights on behalf of the injured, that should have stood up for liberty and property, were themselves invaders of them: The people of the land have used oppression and exercised robbery. The rich oppress the poor, masters their servants, landlords their tenants, and even parents their own children nay, the buyers and sellers will find some way to oppress one another. This is such a sin as, when it is national, is indeed a national judgment, and is threatened as such. Isaiah 3:5, The people shall be oppressed every one by his neighbour. It is an aggravation of the sin that they have vexed the poor and needy, whom they should have relieved, and have oppressed the stranger and deprived him of his right, to whom they ought to have been not only just, but kind. Thus was the apostasy universal and the disease epidemical.

2. There is none that appears as an intercessor for them (Ezekiel 22:30): I sought for a man among them that should stand in the gap, but I found none. Note, (1.) Sin makes a gap in the hedge of protection that is about a people at which good things run out from them and evil things pour in upon them, a gap by which God enters to destroy them. (2.) There is a way of standing in the gap, and making up the breach against the judgments of God, by repentance, and prayer, and reformation. Moses stood in the gap when he made intercession for Israel to turn away the wrath of God, Psalm 106:23. (3.) When God is coming forth against a sinful people to destroy them he expects some to intercede for them, and enquires if there be but one that does so much is it his desire and delight to show mercy. If there be but a man that stands in the gap, as Abraham for Sodom, he will discover him and be well pleased with him. (4.) It bodes ill to a people when judgments are breaking in upon them, and the spirit of prayer is restrained, so that not one is found that will either give them a good word or speak a good word for them. (5.) When it is so, what can be expected but utter ruin? Therefore have I poured out my indignation upon them (Ezekiel 22:31), have given it full scope, that it may come upon them in a full stream yet, whatever God's wrath inflicts upon a people, it is their own way that is therein recompensed upon their heads, and God deals with them no worse, but even much better, than their iniquity deserves.

23 Chapter 23 

Introduction
This long chapter (as before Ezekiel 16:1-62,20:1-44) is a history of the apostasies of God's people from him and the aggravations of those apostasies under the similitude of corporal whoredom and adultery. Here the kingdoms of Israel and Judah, the ten tribes and the two, with their capital cities, Samaria and Jerusalem, are considered distinctly. Here is, I. The apostasy of Israel and Samaria from God (Ezekiel 23:1-8) and their ruin for it, Ezekiel 23:9,10. II. The apostasy of Judah and Jerusalem from God (Ezekiel 23:11-21) and sentence passed upon them, that they shall in like manner be destroyed for it, Ezekiel 23:22-35. III. The joint wickedness of them both together (Ezekiel 23:36-44) and the joint ruin of them both, Ezekiel 23:45-49. And all that is written for warning against the sins of idolatry, and confidence in an arm of flesh, and sinful leagues and confederacies with wicked people (which are the sins here meant by committing whoredom), is that others may hear and fear, and not sin after the similitude of the transgressions of Israel and Judah.

Verses 1-10
	The Sins of Samaria and Jerusalem.
	B. C. 591.

	


1 The word of the LORD came again unto me, saying, 2 Son of man, there were two women, the daughters of one mother: 3 And they committed whoredoms in Egypt they committed whoredoms in their youth: there were their breasts pressed, and there they bruised the teats of their virginity. 4 And the names of them were Aholah the elder, and Aholibah her sister: and they were mine, and they bare sons and daughters. Thus were their names Samaria is Aholah, and Jerusalem Aholibah. 5 And Aholah played the harlot when she was mine and she doted on her lovers, on the Assyrians her neighbours, 6 Which were clothed with blue, captains and rulers, all of them desirable young men, horsemen riding upon horses. 7 Thus she committed her whoredoms with them, with all them that were the chosen men of Assyria, and with all on whom she doted: with all their idols she defiled herself. 8 Neither left she her whoredoms brought from Egypt: for in her youth they lay with her, and they bruised the breasts of her virginity, and poured their whoredom upon her. 9 Wherefore I have delivered her into the hand of her lovers, into the hand of the Assyrians, upon whom she doted. 10 These discovered her nakedness: they took her sons and her daughters, and slew her with the sword: and she became famous among women for they had executed judgment upon her. 

God had often spoken to Ezekiel, and by him to the people, to this effect, but now his word comes again for God speaks the same thing once, yea, twice, yea, many a time, and all little enough, and too little, for man perceives it not. Note, To convince sinners of the evil of sin, and of their misery and danger by reason of it, there is need of line upon line, so loth we are to know the worst of ourselves. The sinners that are here to be exposed are two women, two kingdoms, sister-kingdoms, Israel and Judah, daughters of one mother, having been for a long time but one people. Solomon's kingdom was so large, so populous, that immediately after his death it divided into two. Observe, 1. Their character when they were one (Ezekiel 23:3): They committed whoredoms in Egypt, for there they were guilty of idolatry, as we read before, Ezekiel 20:8. The representing of those sins which are most provoking to God and most ruining to a people by the sin of whoredom plainly intimates what an exceedingly sinful sin uncleanness is, how offensive, how destructive. Doubtless it is itself one of the worst of sins, for the worst of other sins are compared to it here and often elsewhere, which should increase our detestation and dread of all manner of fleshly lusts, all appearances of them and approaches to them, as warring against the soul, infatuating sinners, bewitching them, alienating their minds from God and all that is good, debauching conscience, rendering them odious in the eyes of the pure and holy God, and drowning them at last in destruction and perdition. 2. Their names when they became two, Ezekiel 23:4. The kingdom of Israel is called the elder sister, because that first made the breach, and separated from the family both of kings and priests that God had appointed--the greater sister (so the word is), for ten tribes belonged to that kingdom and only two to the other. God says of them both, They were mine, for they were the seed of Abraham his friend and of Jacob his chosen they were in covenant with God, and carried about with them the sign of their circumcision, the seal of the covenant. They were mine and therefore their apostasy was the highest injustice. It was alienating God's property, it was the basest ingratitude to the best of benefactors, and a perfidious treacherous violation of the most sacred engagements. Note, Those who have been in profession the people of God, but have revolted from him, have a great deal to answer for more than those who never made any such profession. "They were mine they were espoused tome, and to me they bore sons and daughters " there were many among them that were devoted to God's honour, and employed in his service, and were the strength and beauty of these kingdoms, as children are of the families they are born in. In this parable Samaria and the kingdom of Israel shall bear the name of Aholah--her own tabernacle, because the places of worship which that kingdom had were of their own devising, their own choosing, and the worship itself was their own invention God never owned it. Her tabernacle to herself (so some render it) "let her take it to herself, and make her best of it." Jerusalem and the kingdom of Judah bear the name of Aholibah--my tabernacle is in her, because their temple was the place which God himself had chosen to put his name there. He acknowledged it to be his, and honoured them with the tokens of his presence in it. Note, Of those that stand in relation to God, and make profession of his name, some have greater privileges and advantages than others and, as those who have greater are thereby rendered the more inexcusable if they revolt from God, so those who have less will not thereby be rendered inexcusable. 3. The treacherous departure of the kingdom of Israel from God (Ezekiel 23:5): Aholah played the harlot when she was mine. Though the ten tribes had deserted the house of David, yet God owned them for his still though Jeroboam, in setting up the golden calves, sinned, and made Israel to sin, yet, as long as they worshipped the God of Israel only, though by images, he did not quite cast them off. But they way of sin is down-hill. Aholah played the harlot, brought in the worship of Baal (1 Kings 16:31), set up that other god, that dunghill-god, in competition with Jehovah (1 Kings 18:21), as a vile adulteress dotes on her lovers, because they are well dressed and make a figure, because they are young and handsome (Ezekiel 23:6), clothed with blue, captains and rulers, desirable young men, genteel, and that pass for men of honour, so she doted upon her neighbours, particularly the Assyrians, who had extended their conquests near them she admired their idols and worshipped them, admired the pomp of their courts and their military strength and courted alliances with them upon any terms, as if her own God were not sufficient to be depended upon. We find one of the kings of Israel giving a thousand talents to the king of Assyria, to engage him in his interests, 2 Kings 15:19. She doted on the chosen men of Assyria, as worthy to be trusted and employed in the service of the state (Ezekiel 23:7), and on all their idols with which she defiled herself. Note, Whatever creature we dote upon, pay homage to, and put a confidence in, we make an idol of that creature and whatever we make an idol of we defile ourselves with. And now again the conviction looks back as far as the original of their nation: Neither left she her whoredoms which she brought from Egypt, Ezekiel 23:8. Their being idolaters in Egypt was a thing never to be forgotten--that they should be in love with Egypt's idols even when they were continually in fear of Egypt's tyrants and task-masters! But (as some have observed) therefore, at that time, when Satan boasted of his having walked through the earth as all his own, to disprove his pretensions God did not say, Hast thou considered my people Israel in Egypt? (for they had become idolaters, and were not to be boasted of), but, Hast thou considered my servant Job in the land of Uz? And this corrupt disposition in them, when they were first formed into a people, is an emblem of that original corruption which is born with us and is woven into our constitution, a strong bias towards the world and the flesh, like that in the Israelites towards idolatry it was bred in the bone with them, and was charged upon them long after, that they left not their whoredoms brought from Egypt. It would never out of the flesh, though Egypt had been a house of bondage to them. Thus the corrupt affections and inclinations which we brought into the world with us we have not lost, nor got clear of, but still retain them, though the iniquity we were born in was the source of all the calamities which human life is liable to. 4. The destruction of the kingdom of Israel for their apostasy from God (Ezekiel 23:9,10): I have delivered her into the hand of her lovers. God first justly gave her up to her lust (Ephraim is joined to idols, let him alone), and then gave her up to her lovers. The neighbouring nations, whose idolatries she had conformed to and whose friendship she had confided in, and in both had affronted God, are now made use of as the instruments of her destruction. The Assyrians, on whom she doted, soon spied out the nakedness of the land, discovered her blind side, on which to attack her, stripped her of all her ornaments and all her defences, and so uncovered her, and made her naked and bare, carried her sons and daughters into captivity, slew her with the sword, and quite destroyed that kingdom and put an end to it. We have the story at large 2 Kings 17:6, &c., where the cause of the ruin of that once flourishing kingdom by the Assyrians is shown to be their forsaking the God of Israel, fearing other gods, and walking in the statutes of the heathen it was for this that God was very angry with them and removed them out of his sight, Ezekiel 23:18. And that the Assyrians, whom they had been so fond of, should be employed in executing judgments upon them was very remarkable, and shows how God, in a way of righteous judgment, often makes that a scourge to sinners which they have inordinately set their hearts upon. The devil will for ever be a tormentor to those impenitent sinners who now hearken to him and comply with him as a tempter. Thus Samaria became famous among women, or infamous rather she became a name (so the word is) not only she came to be the subject of discourse, and much talked of, as the desolations of cities and kingdoms fill the newspapers, but she was thus ruined for her idolatries in terrorem--for warning to all people to take heed of doing likewise as the public execution of notorious malefactors makes them such a name, such an ill name, as may serve to frighten others from those wicked courses which have brought them to a miserable and shameful end. Deuteronomy 21:21, All Israel shall hear and fear.
Verses 11-21
	The Sins of Samaria and Jerusalem.
	B. C. 591.

	


11 And when her sister Aholibah saw this, she was more corrupt in her inordinate love than she, and in her whoredoms more than her sister in her whoredoms. 12 She doted upon the Assyrians her neighbours, captains and rulers clothed most gorgeously, horsemen riding upon horses, all of them desirable young men. 13 Then I saw that she was defiled, that they took both one way, 14 And that she increased her whoredoms: for when she saw men portrayed upon the wall, the images of the Chaldeans portrayed with vermilion, 15 Girded with girdles upon their loins, exceeding in dyed attire upon their heads, all of them princes to look to, after the manner of the Babylonians of Chaldea, the land of their nativity: 16 And as soon as she saw them with her eyes, she doted upon them, and sent messengers unto them into Chaldea. 17 And the Babylonians came to her into the bed of love, and they defiled her with their whoredom, and she was polluted with them, and her mind was alienated from them. 18 So she discovered her whoredoms, and discovered her nakedness: then my mind was alienated from her, like as my mind was alienated from her sister. 19 Yet she multiplied her whoredoms, in calling to remembrance the days of her youth, wherein she had played the harlot in the land of Egypt. 20 For she doted upon their paramours, whose flesh is as the flesh of asses, and whose issue is like the issue of horses. 21 Thus thou calledst to remembrance the lewdness of thy youth, in bruising thy teats by the Egyptians for the paps of thy youth. 

The prophet Hosea, in his time, observed that the two tribes retained their integrity, in a great measure, when the ten tribes had apostatized (Hosea 11:12, Ephraim indeed compasses me about with lies, but Judah yet rules with God and is faithful with the saints and this was justly expected from them: Hosea 4:15, Though thou Israel play the harlot, yet let not Judah offend) but this lasted not long. By some unhappy matches made between the house of David and the house of Ahab the worship of Baal had been brought into the kingdom of Judah, but had been by the reforming kings worked out again and at the time of the captivity of the ten tribes, which was in the reign of Hezekiah, things were in a good posture: but it lasted not long. In the reign of Manasseh, soon after the kingdom of Judah had seen the destruction of the kingdom of Israel, they became more corrupt than Israel had been in their inordinate love of idols, Ezekiel 23:11. Instead of being made better by the warning which that destruction gave them, they were made worse by it, as if they were displeased because the Lord had made that breach upon Israel, and for that reason became disaffected to him and to his service. Instead of being made to stand in awe of him as a jealous God, they therefore grew strange to him, and liked those gods better that would admit of partners with them. Note, Those may justly expect God's judgments upon themselves who do not take warning by his judgments upon others, who see in others what is the end of sin and yet continue to make a light matter of it. But it is bad indeed with those who are made worse by that which should make them better, and have their lusts irritated and exasperated by that which was designed to suppress and subdue them. Jerusalem grew worse in her whoredoms than her sister Samaria had been in her whoredoms. This was observed before (Ezekiel 16:51), Neither has Samaria committed half of thy sins.
I. Jerusalem, that had been a faithful city, became a harlot, Isaiah 1:21. She also doted upon the Assyrians (Ezekiel 23:12), joined in league with them, joined in worship with them, grew to be in love with their captains and rulers, and cried them up as finer and more accomplished gentlemen than any that ever the land of Israel produced. "See how richly, how neatly, they are dressed, clothed most gorgeously how well they sit a horse they are horsemen riding on horses how charmingly they look, all of them desirable young men." And thus they grew to affect every thing that was foreign and to despise their own nation and even the religion of it was mean and homely, and not to be compared with the curiosity and gaiety of the heathen temples. Thus she increased her whoredoms she fell in love, fell in league, with the Chaldeans. Hezekiah himself was faulty this way when he was proud of the court which the king of Babylon made to him and complimented his ambassadors with the sight of all his treasures, Isaiah 39:2. And the humour increased (Ezekiel 23:14) she doted upon the pictures of the Babylonian captains (Ezekiel 23:15,16), joined in alliance with that kingdom, invited them to come and settle in Jerusalem, that they might refine the genius of the Jewish nation and make it more polite nay, they sent for patterns of their images, altars, and temples, and made use of them in their worship. Thus was she polluted with her whoredoms (Ezekiel 23:17), and thereby she discovered her own whoredom (Ezekiel 23:18), her own strong inclination to idolatry. And when she had had enough of the Chaldeans, and grew tired of them and disposed to break her league with them, as Jehoiakim and Zedekiah did, her mind being alienated from them, she courted the Egyptians, doted upon their paramours (Ezekiel 23:20), would come into an alliance with them, and, to strengthen the alliance, would join with them in their idolatries and then depend upon them to be their protectors from all other nations for so wise, so rich, so strong, was the Egyptian nation, and came to such perfection in idolatry, that there was no nation now which they could take such satisfaction in as in Egypt. Thus they called to remembrance the days of their youth (Ezekiel 23:19), the lewdness of their youth, Ezekiel 23:21. 1. They pleased themselves with the remembrance of it. When they began to set their affections upon Egypt, they encouraged themselves to put a confidence in that kingdom, because of the old acquaintance they had with it, as if they still retained the gust and relish of the leeks and onions they ate there, or rather of the idolatrous worship they learned there, and brought up with them thence. When they began an acquaintance with Egypt they remembered how merrily their fathers worshipped the golden calf, what music and dancing they had at that sport, which they learned in Egypt and they hoped they should now have a fair pretence to come to that again. Thus she multiplied her whoredoms, repeated her former whoredoms, and encouraged herself to close with present temptations, by calling to remembrance the days of her youth. Note, Those who, instead of reflecting upon their former sins with sorrow and shame, reflect upon them with pleasure and pride, contract new guilt thereby, strengthen their own corruptions, and in effect bid defiance to repentance. This is returning with the dog to his vomit. 2. They called it God's remembrance, and provoked him to remember it against them. God had said indeed that he would reckon with them for the golden calf, that idol of Egypt (Exodus 32:34) but such was his patience that he seemed to have forgotten it till they, by their league now with the Egyptians against the Chaldeans, did, as it were, put him in mind of it and in the day when he visits he will now, as he has said, visit for that. It is very observable how this adulteress changes her lovers: she dotes first on the Assyrians then she thought the Chaldeans finer and courted them after a while her mind was alienated from them, and she thought the Egyptians more powerful (Ezekiel 23:20) and she must contract an intimacy with them. This shows the folly, (1.) Of fleshly lusts when they are indulged they grow humoursome and fickle, are soon surfeited but never satisfied they must have variety, and what is loved one day is loathed the next. Unius adulterium matrimonium vocant--One adultery is called marriage, as Seneca observes. (2.) Of idolatry. Those who think one God too little will not think a hundred sufficient, but will still be for trying more, as finding all insufficient. (3.) Of seeking to creatures for help we go from one to another, but are disappointed in them all, and can never rest till we have made the God of Israel our help.

II. The faithful God justly gives a bill of divorce to this now faithless city, that has become a harlot. His jealousy soon discovered her lewdness (Ezekiel 23:13): I saw that she was defiled, that she was debauched, and saw which way her inclination was, that the two sisters both took one way, and that Jerusalem grew worse than Samaria. For, if we stretch out our hand to a strange god, will not God search this out? No doubt he will and when he has found it can he be pleased with it? No (Ezekiel 23:18): Then my mind was alienated from her, as it was from her sister. How could the pure and holy God any longer take delight in such a lewd generation? Note, Sin alienates God's mind from the sinner, and justly, for it is the alienation of the sinner's mind from God but woe, and a thousand woes, to those from whom God's mind is alienated for whom he turns from he will turn against.

Verses 22-35
	The Punishment of Jerusalem.
	B. C. 591.

	


22 Therefore, O Aholibah, thus saith the Lord GOD Behold, I will raise up thy lovers against thee, from whom thy mind is alienated, and I will bring them against thee on every side 23 The Babylonians, and all the Chaldeans, Pekod, and Shoa, and Koa, and all the Assyrians with them: all of them desirable young men, captains and rulers, great lords and renowned, all of them riding upon horses. 24 And they shall come against thee with chariots, waggons, and wheels, and with an assembly of people, which shall set against thee buckler and shield and helmet round about: and I will set judgment before them, and they shall judge thee according to their judgments. 25 And I will set my jealousy against thee, and they shall deal furiously with thee: they shall take away thy nose and thine ears and thy remnant shall fall by the sword: they shall take thy sons and thy daughters and thy residue shall be devoured by the fire. 26 They shall also strip thee out of thy clothes, and take away thy fair jewels. 27 Thus will I make thy lewdness to cease from thee, and thy whoredom brought from the land of Egypt: so that thou shalt not lift up thine eyes unto them, nor remember Egypt any more. 28 For thus saith the Lord GOD Behold, I will deliver thee into the hand of them whom thou hatest, into the hand of them from whom thy mind is alienated: 29 And they shall deal with thee hatefully, and shall take away all thy labour, and shall leave thee naked and bare: and the nakedness of thy whoredoms shall be discovered, both thy lewdness and thy whoredoms. 30 I will do these things unto thee, because thou hast gone a whoring after the heathen, and because thou art polluted with their idols. 31 Thou hast walked in the way of thy sister therefore will I give her cup into thine hand. 32 Thus saith the Lord GOD Thou shalt drink of thy sister's cup deep and large: thou shalt be laughed to scorn and had in derision it containeth much. 33 Thou shalt be filled with drunkenness and sorrow, with the cup of astonishment and desolation, with the cup of thy sister Samaria. 34 Thou shalt even drink it and suck it out, and thou shalt break the sherds thereof, and pluck off thine own breasts: for I have spoken it, saith the Lord GOD. 35 Therefore thus saith the Lord GOD Because thou hast forgotten me, and cast me behind thy back, therefore bear thou also thy lewdness and thy whoredoms. 

Jerusalem stands indicted by the name of Aholibah, for that she, as a false traitor to her sovereign Lord the God of heaven, not having his fear before her eyes, but moved by the instigation of the devil, had revolted from her allegiance to him, had compassed and imagined to shake off his government, had kept up a correspondence had joined in confederacy with his enemies, and the pretenders to a deity, in contempt of his crown and dignity. To this indictment she has pleaded, Not guilty: I am not polluted I have not gone after Baalim. But it is found against her by the notorious evidence of the fact, and she stands convicted of it, nor has any thing material to offer why judgment should not be given and execution awarded according to law. In these verses, therefore, we have the sentence.

I. Her old confederates must be her executioners and those whom she had courted to be her leaders in sin are now to be employed as instruments of her punishment (Ezekiel 23:22): "I will raise up thy lovers against thee, the Chaldeans, whom formerly thou didst so much admire and covet an acquaintance with, but from whom thy mind is since alienated and with whom thou hast perfidiously broken covenant." They are called thy lovers (Ezekiel 23:22) and yet (Ezekiel 23:28) those whom thou hatest. Note, It is common for sinful love soon to turn into hatred as Amnon's to Tamar. Those of headstrong and unreasonable passions are often very hot against those persons and things that a little before they were as hot for. Fools run into extremes nay, and wise men may see cause to change their sentiments. And therefore, as we should rejoice and weep as if we rejoiced not and wept not, so we should love and hate as if we loved not and hated not. Ita ama tanquam osurus--Love as one who may have cause to feel aversion.
II. The execution to be done upon her is very terrible.

1. Her enemies shall come against her on every side (Ezekiel 23:22), those of the several nations that constituted the Chaldean army (Ezekiel 23:23), all of them great lords and renowned, whose pomp, and grandeur, and splendid appearance made them look the more amiable when they came as friends to protect and patronise Jerusalem, but the more formidable when they came to chastise its treachery and aimed at no less than its ruin. (1.) They shall come with a great deal of military force (Ezekiel 23:24), with chariots and wagons furnished with all necessary provisions for a camp, with arms and ammunition, bag and baggage, with a vast army, and well armed. (2.) They shall have justice on their side: "I will set judgment before them" (they shall have right with them as well as might for the king of Babylon had just cause to make war upon the king of Judah, because he had broken his league with him), "and therefore they shall judge thee, not only according to God's judgments, as the instruments of his justice, to punish thee for the indignities done to him, but according to their judgments, according to the law of nations, to punish thee for thy perfidious dealings with them." (3.) They shall prosecute the war with a great deal of fury and resentment. It being a war of revenge, they shall deal with thee hatefully, Ezekiel 23:29. This will make the execution the more severe that their swords will be dipped in poison. Thou hatest them, and they shall deal hatefully with thee those that hate will be hated and will be hatefully dealt with. (4.) God himself will lead them on, and his anger shall be mingled with theirs (Ezekiel 23:25): I will set my jealousy against thee that shall kindle this fire, and then they shall deal furiously with thee. If men deal ever so hatefully, ever so furiously, with us, yet, if we have God on our side, we need not fear them they can do us no real hurt. But if men deal furiously with us, and God set his jealousy against us too, what will become of us?

2. The particulars of the sentence here passed upon this notorious adulteress are, (1.) That all she has shall be seized on. The clothes and the fair jewels, with which she had endeavoured to recommend herself to her lovers, these she shall be stripped of, Ezekiel 23:26. All those things that were the ornaments of their state shall be taken away: "They shall take away all thy labour, all that thou hast gotten by thy labour, and shall leave thee naked and bare," Ezekiel 23:29. Both city and country shall be impoverished and all the wealth of both swept away. (2.) That her children shall go into captivity. "They shall take thy sons and thy daughters, and make slaves of them (Ezekiel 23:25) for they are children of whoredoms, unworthy the dignities and privileges of Israelites," Hosea 2:4. (3.) That she shall be stigmatized and deformed: "They shall take away thy nose and thy ears, shall mark thee for a harlot, and render thee for ever odious," Ezekiel 23:25. This intimates the many cruelties of the Chaldean soldiers towards the Jews that fell into their hands, whom, it is probable, they used barbarously. Some will have this to be understood figuratively and by the nose they think is meant the kingly dignity, and by the ears that of the priesthood. (4.) That she shall be exposed to shame: Thy lewdness and thy whoredoms shall be discovered (Ezekiel 23:29), as, when a malefactor is punished, all his crimes are ripped up, and repeated to his disgrace what was secret then comes to light, and what was done long since is then called to mind. (5.) That she shall be quite cut off and ruined: "The remnant of thy people that have escaped the famine and pestilence shall fall by the sword and the residue of thy houses that have not been battered down about thy ears shall be devoured by the fire," Ezekiel 23:25. And this shall be the end of Jerusalem.

III. Because she has trod in the steps of Samaria's sins, she must expect no other than Samaria's fate. It is common, in giving judgment, to have an eye to precedents so has God in passing this sentence on Jerusalem (Ezekiel 23:31, &c.): "Thou hast walked in the way of thy sister, notwithstanding the warning thou hast had given thee, by the fatal consequences of her wickedness and therefore I will give her cup, her portion of miseries, into thy hand, the cup of the Lord's fury, which will be to thee a cup of trembling." Now, 1. This cup is said to be deep and large, and to contain much (Ezekiel 23:32), abundance of God's wrath and abundance of miseries, the fruits of that wrath. It is such a cup as that which we read of, Jeremiah 25:15,16. The cup of divine vengeance holds a great deal, and so those will find into whose hand it shall be put. 2. They shall be made to drink the very dregs of this cup, as the wicked are said to do (Psalm 75:8): "Thou shalt drink it and suck it out, not because it is pleasant, but because it is forced upon thee (Ezekiel 23:34) thou shalt break the shreds thereof, and pluck off thy own breasts, for indignation at the extreme bitterness of this cup, being full of the fury of the Lord (Isaiah 51:20), as men in great anguish tear their hair, and throw every thing from them. Finding there is no remedy, but it must be drank (for I have spoken it, saith the Lord God), thou shalt have no manner of patience in the drinking of it." 3. They shall be intoxicated by it, made sick, and be at their wits' end, as men in drink are, staggering, and stumbling, and ready to fall (Ezekiel 23:33): Thou shalt be filled with drunkenness and sorrow. Note, Drunkenness has sorrow attending it, to such a degree that the utmost confusion and astonishment are here represented by it. Who would think that that which is such a force upon nature, such a scandal to it, which deprives men of their reason, disorders them to the last degree, and is therefore expressive of the greatest misery, should yet be with many a beloved sin, that they should damn their own souls to distemper their own bodies? Who has woe and sorrow like them? Proverbs 23:29. 4. Being so intoxicated, they shall become, as drunkards deserve to be, a laughing-stock to all about them (Ezekiel 23:32): Thou shalt be laughed to scorn and had in derision, as acting ridiculously in every thing thou goest about. When God is about to ruin a people he makes their judges fools and pours contempt on their princes, Job 12:17,21.

IV. In all this God will be justified, and by all this they will be reformed and so the issue even of this will be God's glory and their good. 1. They have been bad, very bad, and that justifies God in all that is brought upon them (Ezekiel 23:30): I will do these things unto thee because thou hast gone a whoring after the heathen, and (Ezekiel 23:35) because thou hast forgotten me and cast me behind thy back. Note, Forgetfulness of God, and a contempt of him, of his eye upon us and authority over us, are at the bottom of all our treacherous adulterous departures from him. Therefore men wander after idols, because they forget God, and their obligations to him nor could they look with so much desire and delight upon the baits of sin if they did not first cast God behind their back, as not worthy to be regarded. And those who put such an affront upon God, how can they think but that it should turn upon themselves at last? Therefore bear thou also thy lewdness and thy whoredoms that is, thou shalt suffer the punishment of them, and thou alone must bear the blame. Men need no more to sink them than the weight of their own sins and those who will not part with their lewdness and their whoredoms must bear them. 2. They shall be better, much better, and this fire, though consuming to many, shall be refining to a remnant (Ezekiel 23:27): Thus will I make thy lewdness to cease from thee. The judgments which were brought upon them by their sins parted between them and their sins, and taught them at length to say, What have we to do any more with idols? Observe, (1.) How inveterate the disease was: Thy whoredoms were brought from the land of Egypt. Their disposition to idolatry was early and innate, their practice of it was ancient, and had gained a sort of prescription by long usage. (2.) How complete the cure was notwithstanding: "Though it has taken root, yet it shall be made to cease, so that thou shalt not so much as lift up thy eyes to the idols again, nor remember Egypt with pleasure any more." They shall avoid the occasions of this sin, for they shall not so much as look upon an idol, lest their hearts should unawares walk after their eyes. And they shall abandon all inclinations to it: "They shall not remember Egypt they shall not retain any of that affection for idols which they had from the very infancy of their nation." They got it, through the corruption of nature, in their bondage in Egypt, and lost it, through the grace of God, in their captivity in Babylon, which this was the blessed fruit of, even the taking away of sin, of that sin so that whereas, before the captivity, no nation (all things considered) was more impetuously bent upon idols and idolatry than they were, after that captivity no nation was more vehemently set against idols and idolatry than they were, insomuch that at this day the image-worship which is practised in the church of Rome confirms the Jews as much as any thing in their prejudices against the Christian religion.

Verses 36-49
	Israel and Judah Accused Judgments Predicted.
	B. C. 591.

	


36 The LORD said moreover unto me Son of man, wilt thou judge Aholah and Aholibah? yea, declare unto them their abominations 37 That they have committed adultery, and blood is in their hands, and with their idols have they committed adultery, and have also caused their sons, whom they bare unto me, to pass for them through the fire, to devour them. 38 Moreover this they have done unto me: they have defiled my sanctuary in the same day, and have profaned my sabbaths. 39 For when they had slain their children to their idols, then they came the same day into my sanctuary to profane it and, lo, thus have they done in the midst of mine house. 40 And furthermore, that ye have sent for men to come from far, unto whom a messenger was sent and, lo, they came: for whom thou didst wash thyself, paintedst thy eyes, and deckedst thyself with ornaments, 41 And satest upon a stately bed, and a table prepared before it, whereupon thou hast set mine incense and mine oil. 42 And a voice of a multitude being at ease was with her: and with the men of the common sort were brought Sabeans from the wilderness, which put bracelets upon their hands, and beautiful crowns upon their heads. 43 Then said I unto her that was old in adulteries, Will they now commit whoredoms with her, and she with them? 44 Yet they went in unto her, as they go in unto a woman that playeth the harlot: so went they in unto Aholah and unto Aholibah, the lewd women. 45 And the righteous men, they shall judge them after the manner of adulteresses, and after the manner of women that shed blood because they are adulteresses, and blood is in their hands. 46 For thus saith the Lord GOD I will bring up a company upon them, and will give them to be removed and spoiled. 47 And the company shall stone them with stones, and dispatch them with their swords they shall slay their sons and their daughters, and burn up their houses with fire. 48 Thus will I cause lewdness to cease out of the land, that all women may be taught not to do after your lewdness. 49 And they shall recompense your lewdness upon you, and ye shall bear the sins of your idols: and ye shall know that I am the Lord GOD. 

After the ten tribes were carried into captivity, and that kingdom was made quite desolate, the remains of it by degrees incorporated with the kingdom of Judah, and gained a settlement (many of them) in Jerusalem so that the two sisters had in effect become one again and therefore, in these verses, the prophet takes those to task jointly who were thus conjoined: "Wilt thou judge Aholah and Aholibah together? Ezekiel 23:36. Wilt thou go about to frame an excuse for them? Thou seest the matter is so bad as not to bear an excuse." Or, rather, "Thou shalt now be employed, in God's name, to judge them, Ezekiel 20:4. The matter is rather worse than better since the union."

I. Let them be made to see the sins they are guilty of: Declare unto them openly and boldly their abominations. 1. They have been guilty of gross idolatry, here called adultery. With their idols they have committed adultery (Ezekiel 23:37), have broken their marriage-covenant with God, have lusted after the gratifications of a carnal sensual mind in the worship of God. This is the first and worst of the abominations he is to charge them with. 2. They have committed the most barbarous murders, in sacrificing their children to Moloch, a sin so unnatural that they deserve to hear of it upon all occasions: Blood is in their hands, innocent blood, the blood of their own children, which they have caused to pass through the fire (Ezekiel 23:37), not that they might be dedicated to the idols, but that they might be devoured, a sign that they loved their idols better than that which was dearest to them in the world. 3. They have profaned the sacred things with which God had dignified and distinguished them: This they have done unto me, this indignity, this injury, Ezekiel 23:38. Every contempt put upon that which is holy reflects upon him who is the fountain of holiness, and from a relation to whom whatever is called holy has its denomination. God had set up his sanctuary among them, but they defiled it, by making it a house of merchandise, a den of thieves nay, and much worse there they set up their idols and worshipped them, and there they shed the blood of God's prophets. God had revealed to them his holy sabbaths, but they profaned them, by doing all manner of servile work therein, or perhaps by sports and recreations on that day, not only practised, but allowed and encouraged by authority. They defiled the sanctuary on the same day that they profaned the sabbath. To defile the sanctuary was bad enough on any day, but to do it on the sabbath day was an aggravation. We commonly say, The better day the better deed but here, the better day the worse deed. God takes notice of the circumstances of sin which add to the guilt. He shows (Ezekiel 23:39) what was their profanation both of the sanctuary and of the sabbath. They slew their children, and sacrificed them to their idols, to the great dishonour both of God and of human nature and then came, on the same day, their hands imbrued with the blood of their children and their clothes stained with it, to attend in God's sanctuary, not to ask pardon for what they had done, but to present themselves before him, as other Israelites did, expecting acceptance with him, notwithstanding these villanies which they were guilty of as if God either did not know their wickedness or did not hate it. Thus they profaned the sanctuary, as if that were a protection to the worst of malefactors for thus they did in the midst of his house. Note, It is a profanation of God's solemn ordinances when those that are grossly and openly profane and vicious impudently and impenitently so intrude upon the services and privileges of them. Give not that which is holy unto dogs. Friend, how camest thou in hither? 4. They have courted foreign alliances, been proud of them, and reposed a confidence in them. This also is represented by the sin of adultery, for it was a departure from God, not only to whom alone they ought to pay their homage and not to idols, but in whom alone they ought to put their trust, and not in creatures. Israel was a peculiar people, must dwell alone and not be reckoned among the nations and they profane their crown, and lay their honour in the dust, when they covet to be like them or in league with them. But this they have now done they have entered into strict alliances with the Assyrians, Chaldeans, and Egyptians, the most renowned and potent kingdoms at that time but they scorned alliances with the petty kingdoms and states that lay near them, which yet might have been of more real service to them. Note, Affecting an acquaintance and correspondence with great people has often been a snare to good people. Let us see how Jerusalem courts her high allies, thinking thereby to make herself considerable. (1.) She privately requested that a public embassy might be sent to her (Ezekiel 23:40): You sent a messenger for men to come from far. It seems, then, that the neighbours had no desire to come into a confederacy with Jerusalem, but she thrust herself upon them, and sent under-hand to desire them to court her: and, lo, they came. The wisest and best may be drawn unavoidably into company and conversation with profane and wicked people: but it is no sign either of wisdom or goodness to covet an intimacy with such and to court it. (2.) Great preparation was made for the reception of these foreign ministers, for their public entry and public audience, which is compared to the pains that an adulteress takes to make herself look handsome. Jezebel-like, thou paintedst thy face and deckedst thyself with ornaments, Ezekiel 23:40. The king and princes made themselves new clothes, fitted up the rooms of state, beautified the furniture, and made it look fresh. Thou sattest upon a stately bed (Ezekiel 23:41), a stately throne a table was prepared, whereon thou has set my oil and my incense. This was either, [1.] A feast for the ambassadors, a noble treat, agreeable to the other preparations. There was incense to perfume the room and oil to anoint their heads. Or, [2.] An altar already furnished for the ambassadors' use in the worship of their idols, to let them know that the Israelites were not so strait-laced but that they could allow foreigners the free exercise of their religion among them, and furnish them with chapels, yea, and complimented them so far as to join with them in their devotions though the law of their God was against it, yet they could easily dispense with themselves to oblige a friend. The oil and incense God calls his, not only because they were the gift of his providence, but because they should have been offered at his altar, which was an aggravation of their sin in serving idols and idolaters with them. See Hosea 2:8. (3.) There was great joy at their coming, as if it were such a blessing as never happened to Jerusalem before (Ezekiel 23:42): A voice of a multitude being at east was with her. The people were very easy, for they thought themselves very safe and happy now that they had such powerful allies and therefore attended the ambassadors with loud huzzas and acclamations of joy. A great confluence of people there was to the court upon this occasion. The men of the common sort were there to grace the solemnity, and to increase the crowd and with them were brought Sabeans from the wilderness. The margin reads it drunkards from the wilderness, that would drink healths to the prosperity of this grand alliance, and force them upon others, and be most noisy in shouting upon this occasion. Whoever they were, in honour of the ambassadors they put bracelets upon their hands and beautiful crowns upon their heads, which made the cavalcade appear very splendid. (4.) God by his prophets warned them against making these dangerous leagues with foreigners (Ezekiel 23:43): "Then said I unto her that was old in adulteries, that from the first was fond of leagues with the heathen, of matching with their families (Judges 3:6), and afterwards of making alliances with their kingdoms, and, though often disappointed therein, would never be dissuaded from it (this was the adultery she was old in), I said, Will they now commit whoredoms with her and she with them? Surely experience and observation will by this time have convinced both them and her that an alliance between the nation of the Jews and a heathen nation can never be for the advantage of either." They are iron and clay, that will not mix, nor will God bless such an alliance, or smile upon it. But, it seems, her being old in these adulteries, instead of weaning her from them, as one would expect, does but make her the more impudent and insatiable in them for, though she was thus admonished of the folly of it, yet they went in unto her, Ezekiel 23:44. A bargain was soon clapped up, and a league made, first with this, and then with the other, foreign state. Samaria did so, Jerusalem did so, like lewd women. They could not rest satisfied in the embraces of God's laws and care, and the assurances of protection he gave them they could not think his covenant with them security enough. But they must by treaties and leagues, politic ones (they thought) and well-concerted, throw themselves into the arms of foreign princes, and put their interests under their protection. Note, Those hearts go a whoring from God that take a complacency in the pomp of the world and put a confidence in its wealth, and in an arm of flesh, Jeremiah 17:5.

II. Let them be made to foresee the judgments that are coming upon them for these sins (Ezekiel 23:45): The righteous men, they shall judge them. Some make the instruments of their destruction to be the righteous men that shall judge them. The Assyrians that destroyed Samaria, the Chaldeans that destroyed Jerusalem, those were comparatively righteous, had a sense of justice between man and man and justly resented the treachery of the Jewish nation however, they executed God's judgments, which, we are sure, are all righteous. Others understand it of the prophets, whose office it was, in God's name, to judge them and pass sentence upon them. Or we may take it as an appeal to all righteous men, to all that have a sense of equity they shall all judge concerning these cities, and agree in their verdict, that forasmuch as they have been notoriously guilty of adultery and murder, and the guilt is national, therefore they ought to suffer the pains and penalties which by law are inflicted upon women in their personal capacity that shed blood and are adulteresses. Righteous men will say, "Why should bloody filthy cities escape any better than bloody filthy persons? Judge, I pray thee," Isaiah 5:3. This judgment being given by the righteous men, the righteous God will award execution. See here, 1. What the execution will be, Ezekiel 23:46,47. The same as before, Ezekiel 23:23, &c. God will bring a company of enemies upon them, who shall be made to serve his holy purposes even when they are serving their own sinful appetites and passions. These enemies shall easily prevail, for God will give them into their hands to be removed and spoiled this company shall stone them with stones as malefactors, shall single them out and dispatch them with their swords and, as was sometimes done in severe executions (witness that of Achan), they shall slay their children and burn their houses. 2. What will be the effects of it. (1.) Thus they shall suffer for their sins: Their lewdness shall be recompensed upon them (Ezekiel 23:49) and they shall bear the sins of their idols, Ezekiel 23:35,39. Thus God will assert the honour of his broken law and injured government, and let the world know what a just and jealous God he is. (2.) Thus they shall be broken off from their sins: I will cause lewdness to cease out of the land, Ezekiel 23:27,48. The destruction of God's city, like the death of God's saints, shall do that for them which ordinances and providences before could not do it shall quite take away their sin, so that Jerusalem shall rise out of its ashes a new lump, as gold comes out of the furnace purified from its dross. (3.) Thus other cities and nations will have fair warning given them to keep themselves from idols. That all women may be taught not to do after your lewdness. This is the end of the punishment of malefactors, that they may be made examples to others, who will see and fear. Smite the scorner and the simple will beware. The judgments of God upon some are designed to teach others, and happy are those who receive instruction from them not to tread in the steps of sinners, lest they be taken in their snares those who would be taught this must know God is the Lord (Ezekiel 23:49), that he is the governor of the world, a God that judges in the earth, and with whom there is no respect of persons.
24 Chapter 24 

Introduction
Here are two sermons in this chapter, preached on a particular occasion, and they are both from Mount Sinai, the mount of terror, both from Mount Ebal, the mount of curses both speak the approaching fate of Jerusalem. The occasion of them was the king of Babylon's laying siege to Jerusalem, and the design of them is to show that in the issue of that siege he should be not only master of the place, but destroyer of it. I. By the sign of flesh boiling in a pot over the fire are shown the miseries that Jerusalem should suffer during the siege, and justly, for her filthiness, Ezekiel 24:1-14. II. By the sign of Ezekiel's not mourning for the death of his wife is shown that the calamities coming upon Jerusalem were too great to be lamented, so great that they should sink down under them into a silent despair, Ezekiel 24:15-27.

Verses 1-14
	The Parable of the Boiling Pot The Explanation of the Parable.
	B. C. 590.

	


1 Again in the ninth year, in the tenth month, in the tenth day of the month, the word of the LORD came unto me, saying, 2 Son of man, write thee the name of the day, even of this same day: the king of Babylon set himself against Jerusalem this same day. 3 And utter a parable unto the rebellious house, and say unto them, Thus saith the Lord GOD Set on a pot, set it on, and also pour water into it: 4 Gather the pieces thereof into it, even every good piece, the thigh, and the shoulder fill it with the choice bones. 5 Take the choice of the flock, and burn also the bones under it, and make it boil well, and let them seethe the bones of it therein. 6 Wherefore thus saith the Lord GOD Woe to the bloody city, to the pot whose scum is therein, and whose scum is not gone out of it! bring it out piece by piece let no lot fall upon it. 7 For her blood is in the midst of her she set it upon the top of a rock she poured it not upon the ground, to cover it with dust 8 That it might cause fury to come up to take vengeance I have set her blood upon the top of a rock, that it should not be covered. 9 Therefore thus saith the Lord GOD Woe to the bloody city! I will even make the pile for fire great. 10 Heap on wood, kindle the fire, consume the flesh, and spice it well, and let the bones be burned. 11 Then set it empty upon the coals thereof, that the brass of it may be hot, and may burn, and that the filthiness of it may be molten in it, that the scum of it may be consumed. 12 She hath wearied herself with lies, and her great scum went not forth out of her: her scum shall be in the fire. 13 In thy filthiness is lewdness: because I have purged thee, and thou wast not purged, thou shalt not be purged from thy filthiness any more, till I have caused my fury to rest upon thee. 14 I the LORD have spoken it: it shall come to pass, and I will do it I will not go back, neither will I spare, neither will I repent according to thy ways, and according to thy doings, shall they judge thee, saith the Lord GOD. 

We have here,

I. The notice God gives to Ezekiel in Babylon of Nebuchadnezzar's laying siege to Jerusalem, just at the time when he was doing it (Ezekiel 24:2): "Son of man, take notice, the king of Babylon, who is now abroad with his army, thou knowest not where, set himself against Jerusalem this same day." It was many miles, it was many days' journey, from Jerusalem to Babylon. Perhaps the last intelligence they had from the army was that the design was upon Rabbath of the children of Ammon and that the campaign was to be opened with the siege of that city. But God knew, and could tell the prophet, "This day, at this time, Jerusalem is invested, and the Chaldean army has sat down before it." Note, As all times, so all places, even the most remote, are present with God and under his view. He tells the prophet, that the prophet might tell the people, that so when it proved to be punctually true, as they would find by the public intelligence in a little time, it might be a confirmation of the prophet's mission, and they might infer that, since he was right in his news, he was so in his predictions, for he owed both to the same correspondence he had with Heaven.

II. The notice which he orders him to take of it. He must enter it in his book, memorandum, that in the ninth year of Jehoiachin's captivity (for thence Ezekiel dated, Ezekiel 1:2, which was also the ninth year of Zedekiah's reign, for he began to reign when Jehoiachin was carried off), in the tenth month, on the tenth day of the month, the king of Babylon laid siege to Jerusalem and the date here agrees exactly with the date in the history, 2 Kings 25:1. See how God reveals things to his servants the prophets, especially those things which serve to confirm their word, and so to confirm their own faith. Note, It is good to keep an exact account of the date of remarkable occurrences, which may sometimes contribute to the manifesting of God's glory so much the more in them, and the explaining and confirming of scripture prophecies. Known unto God are all his works.
III. The notice which he orders him to give to the people thereupon, the purport of which is that this siege of Jerusalem, now begun, will infallibly end in the ruin of it. This he must say to the rebellious house, to those of them that were in Babylon, to be by them communicated to those that were yet in their own land. A rebellious house will soon be a ruinous house.

1. He must show them this by a sign for that stupid people needed to be taught as children are. The comparison made use of is that of a boiling pot. This agrees with Jeremiah's vision many years before, when he first began to be a prophet, and probably was designed to put them in mind of that (Jeremiah 1:13, I see a seething pot, with the face towards the north and the explanation of it, Ezekiel 24:15, makes it to signify the besieging of Jerusalem by the northern nations) and, as this comparison is intended to confirm Jeremiah's vision, so also to confront the vain confidence of the princes of Jerusalem, who had said (Ezekiel 11:3), This city is the caldron and we are the flesh, meaning, "We are as safe here as if we were surrounded with walls of brass." "Well," says God, "it shall be so you shall be boiled in Jerusalem, as the flesh in the caldron, boiled to pieces let the pot be set on with water in it (Ezekiel 24:4) let it be filled with the flesh of the choice of the flock (Ezekiel 24:5), with the choice pieces (Ezekiel 24:4), and the marrow-bones, and let the other bones serve for fuel, that, one way or other, either in the pot or under it, the whole beast may be made use of." A fire of bones, though it be a slow fire (for the siege was to be long), is yet a sure and lasting fire such was God's wrath against them, and not like the crackling of thorns under a pot, which has noise and blaze, but no intense heat. Those that from all parts of the country fled into Jerusalem for safety would be sadly disappointed when the siege laid to it would soon make the place too hot for them and yet there was not getting out of it, but they must be forced to abide by it, as the flesh in a boiling pot.

2. He must give them a comment upon this sign. It is to be construed as a woe to the bloody city, Ezekiel 24:6. And again (Ezekiel 24:9), being bloody, let it go to pot, to be boiled that is the fittest place for it. Let us here see,

(1.) What is the course God takes with it. Jerusalem, during the siege, is like a pot boiling over the fire, all in a heat, all in a hurry. [1.] Care is taken to keep a good fire under the pot, which signifies the closeness of the siege, and the many vigorous attacks made upon the city by the besiegers, and especially the continued wrath of God burning against them (Ezekiel 24:9): I will make the pile for fire great. Commission is given to the Chaldeans (Ezekiel 24:10) to heap on wood, and kindle the fire, to make Jerusalem more and more hot to the inhabitants. Note, The fire which God kindles for the consuming of impenitent sinners shall never abate, much less go out, for want of fuel. Tophet has fire and much wood, Isaiah 30:33. [2.] The meat, as it is boiled, is taken out, and given to the Chaldeans for them to feast upon. "Consume the flesh let it be thoroughly boiled, boiled to rags. Spice it well, and make it savoury, for those that will fees sweetly upon it. Let the bones be burnt." either the bones under the pot ("let them be consumed with the other fuel") or, as some think, the bones in the pot--"let it boil so furiously that not only the flesh may be sodden, but even the bones softened let all the inhabitants of Jerusalem be by sickness, sword, and famine, reduced to the extremity of misery." And then (Ezekiel 24:6), "Bring it out piece by piece let every man be delivered into the enemy's hand, to be either put to the sword or made a prisoner. Let them be an easy prey to them, and let the Chaldeans fall upon them as eagerly as a hungry man does upon a good dish of meat when it is set before him. Let no lot fall upon it every piece in the pot shall be fetched out and devoured, first or last, and therefore it is no matter for casting lots which shall be fetched out first." It was a very severe military execution when David measured Joab with two lines to put to death and one full line to keep alive, 2 Samuel 8:2. But here is no line, no lot of mercy, made use of all goes one way, and that is to destruction. [3.] When all the broth is boiled away the pot is set empty upon the coals, that it may burn too, which signifies the setting of the city on fire, Ezekiel 24:11. The scum of the meat, or (as some translate it) the rust of the meat, has so got into the pot that there is no making it clean by washing or scouring it, and therefore it must be done by fire so let the filthiness be burnt out of it, or, rather, melted in it and burnt with it. Let the vipers and their nest be consumed together.

(2.) What is the quarrel God has with it. He would not take these severe methods with Jerusalem but that he is provoked to it she deserves to be thus dealt with, for, [1.] It is a bloody city (Ezekiel 24:7,8): Her blood is in the midst of her. Many a barbarous murder has been committed in the very heart of the city nay, and they have a disposition to cruelty in their hearts they inwardly delight in blood-shed, and so it is in the midst of them. Nay, they commit their murders in the face of the sun, and openly and impudently avow them, in defiance of the justice both of God and man. She did not pour out the blood she shed upon the ground, to cover it with dust, as being ashamed of the sin or afraid of the punishment. She did not look upon it as a filthy thing, proper to be concealed (Deuteronomy 23:13), much less dangerous. Nay, she poured out the innocent blood she shed upon a rock, where it would not soak in, upon the top of a rock, in despite of divine views and vengeance. They shed innocent blood under colour of justice so that they gloried in it, as if they had done God and the country good service, so put it, as it were, on the top of a rock. Or it may refer to the sacrificing of their children on their high places, perhaps on the top of rocks. Now thus they caused fury to come up and take vengeance, Ezekiel 24:8. It could not be avoided but that God must in anger visit for these things his soul must be avenged on such a nation as this. It is absolutely necessary that such a bloody city as this should have blood given her to drink, for she is worthy, for the vindicating of the honour of divine justice. And, the crime having been public and notorious, it is fit that the punishment should be so too: I have set her blood on the top of a rock. Jerusalem was to be made an example, and therefore was made a spectacle, to the world God dealt with her according to the law of retaliation. It is fit that those who sin before all should be rebuked before all and that the reputation of those should not be consulted by the concealment of their punishment who were so impudent as not to desire the concealment of their sin. [2.] It is a filthy city. Great notice is taken, in this explanation of the comparison, of the scum of this pot, which signifies the sin of Jerusalem, working up and appearing when the judgments of God were upon her. It is the pot whose scum is therein and has not gone out of it, Ezekiel 24:6. The great scum that went not forth out of her (Ezekiel 24:12), that stuck to the pot when all was boiled away, and was molten in it (Ezekiel 24:11), some of this runs over into the fire (Ezekiel 24:12), inflames that, and makes it burn the more furiously, but it shall all be consumed at last, Ezekiel 24:11. When the hand of God had gone out against them, instead of humbling themselves under it, repenting and reforming, and accepting the punishment of their iniquity, they grew more impudent and outrageous in sin, quarrelled with God, persecuted his prophets, were fierce to one another, enraged to the last degree against the Chaldeans, snarled at the stone, gnawed their chain, and were like a wild bull in a net. This as their scum in their distress they trespassed yet more against the Lord, like that king Ahaz, 2 Chronicles 28:22. There is little hope of those who are made worse by that which should make them better, whose corruptions are excited an exasperated by those rebukes both of the word and of the providence of God which were designed for the suppressing and subduing of them, or of those whose scum boiled up once in convictions, and confessions of sin, as if it would be taken off by reformation, but afterwards returned again, in a revolt from their good overtures and the heart that seemed softened is hardened again. This was Jerusalem's case: She has wearied with lies, wearied her God with purposes and promises of amendment, which she never stood to, wearied herself with her carnal confidences, which have all deceived her, Ezekiel 24:12. Note, Those that follow after lying vanities weary themselves with the pursuit. Now see her doom, Ezekiel 24:13,14. Because she is incurably wicked she is abandoned to ruin, without remedy. First, Methods and means of reformation had been tried in vain (Ezekiel 24:13): "In thy filthiness is lewdness thou hast become obstinate and impudent in it thou hast got a habit of it, which is confirmed by frequent acts. In thy filthiness thee is a rooted lewdness as appears by this, I have purged thee and thou wast not purged. I have given thee medicine, but it has done thee no good. I have used the means of cleansing thee, but they have been ineffectual the intention of them has not been answered." Note, It is sad to think how many there are on whom ordinances and providences are all lost. Secondly, It is therefore resolved that no more such methods shall be sued: Thou shalt not be purged from thy filthiness any more. The fire shall no longer be a refining fire, but a consuming fire, and therefore shall not be mitigated and shortened, as it has been, but shall be continued in extremity, till it has done its destroying work. Note, Those that will not be healed are justly given up and their case adjudged desperate. There is a day coming when it will be said, He that is filthy, let him be filthy still. Thirdly, Nothing remains then but to bring them to utter ruin: I will cause my fury to rest upon thee. This is the same with what is said of the later Jews, that wrath has come upon them to the uttermost, 1 Thessalonians 2:16. They deserve it: According to thy doings they shall judge thee, Ezekiel 24:14. And God will do it. The sentence is bound on with repeated ratifications, that they might be awakened to see how certain their ruin was: "I the Lord have spoken it, who am able to make good what I have spoken it shall come to pass, nothing shall prevent it, for I will do it myself, I will not go back upon any entreaties the decree has gone forth, and I will not spare in compassion to them, neither will I repent." He will neither change his mind nor his way. Hereby the prophet was forbidden to interceded for them, and they were forbidden to flatter themselves with hopes of an escape. God hath said it, and he will do it. Note, The declarations of God's wrath against sinners are as inviolable as the assurances he has given of favour to his people and the case of such is sad indeed, who have brought it to this issue, that either God must be false or they must be damned.

Verses 15-27
	The Death of the Prophet's Wife A Sign of Jerusalem's Ruin.
	B. C. 590.

	


15 Also the word of the LORD came unto me, saying, 16 Son of man, behold, I take away from thee the desire of thine eyes with a stroke: yet neither shalt thou mourn nor weep, neither shall thy tears run down. 17 Forbear to cry, make no mourning for the dead, bind the tire of thine head upon thee, and put on thy shoes upon thy feet, and cover not thy lips, and eat not the bread of men. 18 So I spake unto the people in the morning: and at even my wife died and I did in the morning as I was commanded. 19 And the people said unto me, Wilt thou not tell us what these things are to us, that thou doest so? 20 Then I answered them, The word of the LORD came unto me, saying, 21 Speak unto the house of Israel, Thus saith the Lord GOD Behold, I will profane my sanctuary, the excellency of your strength, the desire of your eyes, and that which your soul pitieth and your sons and your daughters whom ye have left shall fall by the sword. 22 And ye shall do as I have done: ye shall not cover your lips, nor eat the bread of men. 23 And your tires shall be upon your heads, and your shoes upon your feet: ye shall not mourn nor weep but ye shall pine away for your iniquities, and mourn one toward another. 24 Thus Ezekiel is unto you a sign: according to all that he hath done shall ye do: and when this cometh, ye shall know that I am the Lord GOD. 25 Also, thou son of man, shall it not be in the day when I take from them their strength, the joy of their glory, the desire of their eyes, and that whereupon they set their minds, their sons and their daughters, 26 That he that escapeth in that day shall come unto thee, to cause thee to hear it with thine ears? 27 In that day shall thy mouth be opened to him which is escaped, and thou shalt speak, and be no more dumb: and thou shalt be a sign unto them and they shall know that I am the LORD. 

These verses conclude what we have been upon all along from the beginning of this book, to wit, Ezekiel's prophecies of the destruction of Jerusalem for after this, though he prophesied much concerning other nations, he said no more concerning Jerusalem, till he heard of the destruction of it, almost three years after, Ezekiel 33:21. He had assured them, in the former part of this chapter, that there was no hope at all of the preventing of the trouble here he assures them that they should not have the ease of weeping for it. Observe here,

I. The sign by which this was represented to them, and it was a sign that cost the prophet very dear the more shame for them that when he, by a divine appointment, was at such an expense to affect them with what he had to deliver, yet they were not affected by it.

1. He must lose a good wife, that should suddenly be taken from him by death. God gave him notice of it before, that it might be the less surprise to him (Ezekiel 24:16): Behold, I take away from thee the desire of thy eyes with a stroke. Note, (1.) A married state may very well agree with the prophetical office it is honourable in all, and therefore not sinful in ministers. (2.) Much of the comfort of human life lies in agreeable relations. No doubt Ezekiel found a prudent tender yoke-fellow, that shared with him in his griefs and cares, to be a happy companion in his captivity. (3.) Those in the conjugal relation must be to each other not only a covering of the eyes (Genesis 20:16), to restrain wandering looks after others but a desire of the eyes, to engage pleasing looks on one another. A beloved wife is the desire of the eyes, which find not any object more grateful. (4.) That is least safe which is most dear we know not how soon the desire of our eyes may be removed from us and may become the sorrow of our hearts, which is a good reason why those that have wives should be as though they had none, and those who rejoice in them as though they rejoiced not, 1 Corinthians 7:29,30. Death is a stroke which the most pious, the most useful, the most amiable, are not exempted from. (5.) When the desire of our eyes is taken away with a stroke we must see and own the hand of God in it: I take away the desire of thy eyes. He takes our creature-comforts from us when and how he pleases he gave them to us, but reserved to himself a property in them and may he not do what he will with his own? (6.) Under afflictions of this kind it is good for us to remember that we are sons of men for so God calls the prophet here. If thou art a son of Adam, thy wife is a daughter of Eve, and therefore a dying creature. It is an affliction which the children of men are liable to and shall the earth be forsaken for us? According to this prediction, he tells us (Ezekiel 24:18), I spoke unto the people in the morning for God sent his prophets, rising up early and sending them then he thought, if ever, they would be disposed to hearken to him. Observe, [1.] Though God had given Ezekiel a certain prospect of this affliction coming upon him, yet it did not take him off from his work, but he resolved to go on in that. [2.] We may the more easily bear an affliction if it find us in the way of our duty for nothing can hurt us, nothing come amiss to us, while we keep ourselves in the love of God.

2. He must deny himself the satisfaction of mourning for his wife, which would have been both an honour to her and an ease to the oppression of his own spirit. He must not use the natural expressions of sorrow, Ezekiel 24:16. He must not give vent to his passion by weeping, or letting his tears run down, though tears are a tribute due to the dead, and, when the body is sown, it is fit that it should thus be watered. But Ezekiel is not allowed to do this, though he thought he had as much reason to do it as any man and would perhaps be ill thought of by the people if he did it not. Much less might he use the customary formalities of mourners. He must dress himself in his usual attire, must bind his turban on him, here called the tire of his head, must put on his shoes, and not go barefoot, as was usual in such cases he must not cover his lips, not throw a veil over his face (as mourners were wont to do, Leviticus 13:45), must not be of a sorrowful countenance, appearing unto men to fast, Matthew 6:18. He must not eat the bread of men, nor expect that his neighbours and friends should send him in provisions, as usually they did in such cases, presuming the mourners had no heart to provide meat for themselves but, if it were sent, he must not eat of it, but go on in his business as at other times. It could not but be greatly against the grain to flesh and blood not to lament the death of one he loved so dearly, but so God commands and I did in the morning as I was commanded. He appeared in public, in his usual habit, and looked as he used to do, without any signs of mourning. (1.) Here there was something peculiar, and Ezekiel, to make himself a sign to the people, must put a force upon himself and exercise an extraordinary piece of self-denial. Note, Our dispositions must always submit to God's directions, and his command must be obeyed even in that which is most difficult and displeasing to us. (2.) Though mourning for the dead be a duty, yet it must always be kept under the government of religion and right reason, and we must not sorrow as those that have no hope, nor lament the loss of any creature, even the most valuable, and that which we could worst spare, as if we had lost our God, or as if all our happiness were gone with it and, of this moderation in mourning, ministers, when it is their case, ought to be examples. We must at such a time study to improve the affliction, to accommodate ourselves to it, and to get our acquaintance with the other world increased, by the removal of our dear relations, and learn with holy Job to bless the name of the Lord even when he takes as well as when he gives.

II. The explication and application of this sign. The people enquired the meaning of it (Ezekiel 24:19): Wilt thou not tell us what these things are to us that thou doest so? They knew that Ezekiel was an affectionate husband, that the death of his wife was a great affliction to him, and that he would not appear so unconcerned at it but for some good reason and for instruction to them and perhaps they were in hopes that it had a favourable signification, and gave them an intimation that God would now comfort them again according to the time he had afflicted them, and make them look pleasant again. Note, When we are enquiring concerning the things of God our enquiry must be, "What are those thing to us? What are we concerned in them? What conviction, what counsel, what comfort, do they speak to us? Wherein do they reach our case?" Ezekiel gives them an answer verbatim--word for word as he had received it from the Lord, who had told him what he must speak to the house of Israel.
1. Let them know that as Ezekiel's wife was taken from him by a stroke so would God take from them all that which was dearest to them, Ezekiel 24:21. If this was done to the green tree, what shall be done to the dry? If a faithful servant of God was thus afflicted only for his trial, shall such a generation of rebels against God go unpunished? By this awakening providence God showed that he was in earnest in his threatenings, and inexorable. We may suppose that Ezekiel prayed that, if it were the will of God, his wife might be spared to him, but God would not hear him and should he be heard then in his intercessions for this provoking people? No, it is determined: God will take away the desire of your eyes. Note, The removal of the comforts of others should awaken us to think of parting with ours too for are we better than they? We know not how soon the same cup, or a more bitter one, may be put into our hands, and should therefore weep with those that weep, as being ourselves also in the body. God will take away that which their soul pities, that is, of which they say, What a pity is it that it should be cut off and destroyed! That for which your souls are afraid (so some read it) you shall lose that which you most dread the loss of. And what is that? (1.) That which was their public pride, the temple: "I will profane my sanctuary, by giving that into the enemy's hand, to be plundered and burnt." This was signified by the death of a wife, a dear wife, to teach us that God's sanctuary should be dearer to us, and more the desire of our eyes, than any creature-comfort whatsoever. Christ's church, that is his spouse, should be ours too. Though this people were very corrupt, and had themselves profaned the sanctuary, yet it is called the desire of their eyes. Note, Many that are destitute of the power of godliness are yet very fond of the form of it and it is just with God to punish them for their hypocrisy by depriving them of that too. The sanctuary is here called the excellency of their strength they had many strong-holds and places of defence, but the temple excelled them all. It was the pride of their strength they prided in it as their strength that they were the temple of the Lord, Jeremiah 7:4. Note, The church-privileges that men are proud of are profaned by their sins, and it is just with God to profane them by his judgments. And with these God will take away, (2.) That which was their family-pleasure, which they looked upon with delight: "Your sons and your daughters (which are the dearer to you because they are but few left of many, the rest having perished by famine and pestilence) shall fall by the sword of the Chaldeans." What a dreadful spectacle would it be to see their own children, pieces, pictures, of themselves, whom they had taken such care and pains to bring up, and whom they loved as their own souls, sacrificed to the rage of the merciless conquerors! This, this, was the punishment of sin.

2. Let them know that as Ezekiel wept not for his affliction so neither should they weep for theirs. He must say, You shall do as I have done, Ezekiel 24:22. You shall not mourn nor weep, Ezekiel 24:23. Jeremiah had told them the same, that men shall not lament for the dead nor cut themselves (Jeremiah 16:6) not that there shall be any such merciful circumstance without, or any such degrees of wisdom and grace within, as shall mitigate and moderate the sorrow but they shall not mourn, for, (1.) Their grief shall be so great that they shall be quite overwhelmed with it their passions shall stifle them, and they shall have no power to ease themselves by giving vent to it. (2.) Their calamities shall come so fast upon them, one upon the neck of another, that by long custom they shall be hardened in their sorrows (Job 6:10) and perfectly stupefied, and moped (as we say), with them. (3.) They shall not dare to express their grief, for fear of being deemed disaffected to the conquerors, who would take their lamentations as an affront and disturbance to their triumphs. (4.) They shall not have hearts, nor time, nor money, wherewith to put themselves in mourning, and accommodate themselves with the ceremonies of grief: "You will be so entirely taken up with solid substantial grief that you will have no room for the shadow of it." (5.) Particular mourners shall not need to distinguish themselves by covering their lips, and laying aside their ornaments, and going barefoot for it is well known that every body is a mourner. (6.) There shall be none of that sense of their affliction and sorrow for it which would help to bring them to repentance, but that only which shall drive them to despair so it follows: "You shall pine away for your iniquities, with seared consciences and reprobate minds, and you shall mourn, not to God in prayer and confession of sin, but one towards another," murmuring, and fretting, and complaining of God, thus making their burden heavier and their wound more grievous, as impatient people do under their afflictions by mingling their own passions with them.

III. An appeal to the event, for the confirmation of all this (Ezekiel 24:24): "When this comes, as it is foretold, when Jerusalem, which is this day besieged, is quite destroyed and laid waste, which now you cannot believe will ever be, then you shall know that I am the Lord God, who have given you this fair warning of it. Then you will remember that Ezekiel was to you a sign." Note, Those who regard not the threatenings of the word when they are preached will be made to remember them when they are executed. Observe,

1. The great desolation which the siege of Jerusalem should end in (Ezekiel 24:25): In that day, that terrible day, when the city shall be broken up, I will take from them, (1.) That which they depended on--their strength, their walls, their treasures, their fortifications, their men of war none shall stand them in stead. (2.) That which they boasted of--the joy of their glory, that which they looked upon as most their glory, and which they most rejoiced in, the temple of their God and the palaces of their princes. (3.) That which they delighted in, which was the desire of their eyes, and on which they set their minds. Note, Carnal people set their minds upon that on which they can set their eyes they look at, and dote upon, the things that are seen and it is their folly to set their minds upon that which they have no assurance of and which may be taken from them in a moment, Proverbs 23:5. Their sons and their daughters were all this--their strength, and joy, and glory and these shall go into captivity.

2. The notice that should be brought to the prophet, not be revelation, as the notice of the siege was brought to him (Ezekiel 24:2), but in an ordinary way (Ezekiel 24:26): "He that escapes in that day shall, by a special direction of Providence, come to thee, to bring thee intelligence of it," which we find was done, Ezekiel 33:21. The ill-news came slowly, and yet to Ezekiel and his fellow-captives it came too soon.

3. The divine impression which he should be under upon receiving that notice, Ezekiel 24:27. Whereas, from this time to that, Ezekiel was thus far dumb that he prophesied no more against the land of Israel, but against the neighbouring nations, as we shall find in the following chapters, then he shall have orders given him to speak again to the children of his people (Ezekiel 33:2,22) then his mouth shall be opened. He was suspended from prophesying against them in the mean time, because, Jerusalem being besieged, his prophecies could not be sent into the city,--because, when God was speaking so loudly by the rod, there was the less need of speaking by the word,--and because then the accomplishment of his prophecies would be the full confirmation of his mission, and would the more effectually clear the way for him to begin again. It being referred to that issue, that issue must be waited for. Thus Christ forbade his disciples to preach openly that he was Christ till after his resurrection, because that was to be the full proof of it. "But then thou shalt speak with the greater assurance, and the more effectually, either to their conviction or to their confusion." Note, God's prophets are never silenced but for wise and holy ends. And when God gives them the opening of the mouth again (as he will in due time, for even the witnesses that are slain shall arise) it shall appear to have been for his glory that they were for a while silent, that people may the more certainly and fully know that God is the Lord.
