
EZEKIEL

THE LEGACY BIBLE OUTLINE SERIES

 Harvestime International Network
http://www.harvestime.org

THE LEGACY BIBLE OUTLINE SERIES

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

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

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

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

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

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

(Ezekiel 28:10, KJV)

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

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Page Number

Introduction To The Book Of Ezekiel

5
Outline Of The Book Of Ezekiel
 Ezekiel 1

7
 Ezekiel 2

15
 Ezekiel 3

18
 Ezekiel 4

24
 Ezekiel 5

28
 Ezekiel 6

32
 Ezekiel 7

35
 Ezekiel 8

40
 Ezekiel 9

45
 Ezekiel 10

48
 Ezekiel 11

52
 Ezekiel 12

57
 Ezekiel 13

62
 Ezekiel 14

67
 Ezekiel 15

72
 Ezekiel 16

74
 Ezekiel 17

84
 Ezekiel 18

89
 Ezekiel 19

96
 Ezekiel 20

99
 Ezekiel 21

107
 Ezekiel 22

113
 Ezekiel 23

119
 Ezekiel 24

127
 Ezekiel 25

132
 Ezekiel 26

136
 Ezekiel 27

140
 Ezekiel 28

145
 Ezekiel 29

150
 Ezekiel 30

154
 Ezekiel 31

158
 Ezekiel 32

162
 Ezekiel 33

168
 Ezekiel 34

175
 Ezekiel 35

180
 Ezekiel 36

183
 Ezekiel 37

189
 Ezekiel 38

194
 Ezekiel 39

199
 Ezekiel 40

204
 Ezekiel 41

213
 Ezekiel 42

217
 Ezekiel 43

220
 Ezekiel 44

225
 Ezekiel 45

230
 Ezekiel 46

234
 Ezekiel 47

238
 Ezekiel 48

244
Supplemental Study One:
Ezekiel: A Biographical Profile

250
Supplemental Study Two:
Miscellaneous Studies

252
Supplemental Study Three:
The Temple Diagram

256
INTRODUCTION TO THE BOOK OF EZEKIEL
AUTHOR: Ezekiel was a captive in Babylon, taken there by forces of King Nebuchadnezzar of Babylon when they conquered the nation of Judah as predicted by the prophet Jeremiah. Ezekiel was one of two major prophets during the captivity—the other being Daniel. He prophesied during the first years of the 70-year captivity. (See Supplemental Study One for a biographical study of Ezekiel.)

TO WHOM: Judah.
PURPOSE: Ezekiel warned God’s people of the coming judgment, prophesied to the exiles in Babylon, and ministered to new exiles after the fall of Jerusalem. His messages concerned judgment on Judah and the nations, the restoration, and the new temple. His prophecies covered a period of 20 years.
KEY VERSE: 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. (Ezekiel 22:30)
LIFE AND MINISTRY PRINCIPLES: Ezekiel is relevant to us because:

-It reveals who God is. The phrase "I am the Lord" is used repeatedly.

-Ezekiel lived in a time of disintegrating society, as do we.

-The book shows how God uses all means to reach people. Ezekiel drew pictures, used

 oracles, danced, and used poetry (1 Corinthians 9:22).
-The book demonstrates that even in the presence of the enemy, God uses His ministers

 to declare the truth.
-The book reveals that the Lord orders historical events so that the nations will know He
 is God.

We can learn what God was saying to Ezekiel and Israel, and from this record draw timeless truths that are applicable today.
MAIN CHARACTER: Ezekiel. See the biographical profile in Supplemental Study One.
A BRIEF OUTLINE:
Introduction: The prophet's call and commission: 1-3.
Part One: Prophecies before the siege of Jerusalem: 4-24.
Part Two: Prophecies during the siege of Jerusalem: 25-32.
Part Three: Prophecies after the siege of Jerusalem: 33-48.
QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What are the life and ministry principles of this book?

6.
Who is the main character?

7.
Give a brief outline of the book.

OUTLINE OF THE BOOK OF EZEKIEL
Introduction: The prophet's call and commission.

Chapters 1-3

Ezekiel 1

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.

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.

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 creature 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 an 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.

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.

Outline 1:
(The prophet's call and commission: Ezekiel's vision.)
(Ezekiel’s vision prepared him for a series of revelations that are recorded in this book. The judgments pronounced on the kingdom of Judah fill the first 24 chapters, followed by judgment on Gentile nations in chapters 25-32. Prophecies of future blessings on Israel are given in chapters 33-48.)
I.
By the River Chebar. (1-3)

A.
Now it came to pass in the thirtieth year, in the fourth month, on the fifth day of
the month (mid-June to mid-July), as I was among the captives by the River Chebar (in Babylon) that the heavens were opened and I saw visions of God.

(Ezekiel was most likely 30 years old, the age at which priests began their

ministry: Numbers 4:3,30. It would have been much easier for him to minister as

a priest, as they were highly respected. Instead, he is taken captive to Babylon

and called to minister as a prophet: 2 Kings 24:14-16. Prophets were often

despised and persecuted. He was exiled with the captives--and that is when the

hand of the Lord came upon him and he received this tremendous revelation from

the Lord. The River of Chebar was a large irrigation canal that was fed

by the Euphrates River. See Psalm 137 for a description of the emotions

expressed by the remnant of God’s people in Babylon. It was a dark and difficult

time. Ezekiel needed to know that God was still in charge and still on the throne.

The phrase “the heavens were opened” means that God allowed Ezekiel to see

His glory.)
B.
On the fifth day of the month, which was in the fifth year of King Jehoiachin's

captivity, the word of the Lord came expressly (without doubt) to Ezekiel the

priest, the son of Buzi, in the land of the Chaldeans by the River Chebar; and the

hand of the Lord was upon him there. (This was the fifth year of captivity. False

prophets were saying Babylon would be overthrown within two years and that the

people would be able to return to their own land. Ezekiel knew this was not true

due to Jeremiah’s letter: Jeremiah 29:1-23. At this difficult time, the Word of the

Lord comes to His people.)
II.
The vision. (4-28a)

(Visions are one of many ways that God speaks to His people.)

A.
The whirlwind.
1.
Then I looked, and behold, a whirlwind (stormy wind) was coming out of the north, a great cloud with raging fire engulfing itself. (The north is used in scripture to point to the throne of God: Isaiah 14:13. This storm of judgment was from the Lord.)

2.
And brightness was all around it and radiating out of its midst like the

color of amber, out of the midst of the fire. (Fire speaks of God’s

judgment. God is described as a consuming fire: Hebrews 12:28-29.)

B.
The living creatures (They are identified as cherubim in verses 15 and 20. They

appear in the midst of the storm. Ezekiel uses words such as “like” and “as” to

describe them in terms of things that were familiar at that time. Cherubim are

guardians of God’s dwelling place. They were stationed in the garden of Eden.

See also Ezekiel 1:4-29 and Ezekiel 10.)

1.
Their appearance was like that of a man.

2.
Each one had four faces, and each one had four wings. (Four speaks of

fourfold, meaning completion.)

3.
Their legs were straight, and the soles of their feet were like the soles of

calves' feet.

4.
They sparkled like the color of burnished bronze.

5.
The hands of a man were under their wings on their four sides:

a.
Each of the four had faces and wings.

b.
Their wings touched one another.

(One set of wings formed the sides of the chariot which could move in all

four directions without turning. A second pair of wings covered their

bodies.)

6.
The creatures did not turn when they went, but each one went straight

forward.

7.
As for the likeness of their faces:

a.
Each had the face of a man in front.

b.
Each of the four had the face of a lion on the right side.

c.
Each of the four had the face of an ox on the left side.

d.
Each of the four had the face of an eagle in back.

This is how their faces looked. (See also Revelation 4:6-9.)

(Ezekiel described these beings in terms of creatures he knew, but they also had

characteristics he had never before seen. The four faces reflect the supremacy of

God. A lion is sovereign over all other beasts. A man is sovereign over God’s

creation. The ox is the most powerful of domestic animals, and an eagle is the

greatest of the birds. The four faces also reflect the four gospels in which Christ

is revealed in four aspects: His kingship in Matthew, symbolized by the lion; His

servanthood in Mark, symbolized by the ox; His humanity in Luke, symbolized by

the face of a man; and His deity in John, symbolized by the eagle: Exodus 19:4.

Compare this description with Revelation chapter 4:6-8.)

8.
Their wings stretched upward; two wings of each one touched one

another, and two covered their bodies.

9.
The activities of the living creatures.

a.
Each one went straight forward without turning.

b.
They went wherever the spirit wanted to go.

c.
They looked like burning coals of fire, like torches going back and

forth among the living creatures.

d.
The fire was bright and out of it went lightning.

e.
The living creatures ran back and forth, swiftly like a flash of

lightning.

(Fire and lightning speak of the power of God as manifested in

swift judgment.)

C.
The wheel.

1.
Now as I looked at the living creatures, behold, a wheel was on the earth

beside each living creature with its four faces.

2.
The appearance of the wheels and their workings was like the color of

beryl, and all four had the same likeness.

3.
The appearance of their workings was, as it were, a wheel in the middle of

a wheel.

4.
When they moved, they went toward any one of four directions; they did

not turn aside when they went.

5.
As for their rims, they were so high they were awesome; and their rims

were full of eyes, all around the four of them.

(There were four wheels, each with an intersecting wheel and each

associated with one of the cherubim. This enabled the wheels to go any

direction. The rims were full of eyes symbolic of the omnipresence of God

and divine, purposeful direction.)

D.
The living creatures and the wheels.

1.
When the living creatures went, the wheels went beside them. (The

wheels accompanied the living creatures.)

2.
When the living creatures were lifted up from the earth, the wheels were

lifted up.
3.
Wherever the Spirit wanted to go, they went, because there the Spirit went.

a.
The wheels were lifted together with them.

b.
The Spirit of the creatures was in the wheels.

4.
When those went, these went; when those stood, these stood; and when

those were lifted up from the earth, the wheels were lifted up together with

them, for the spirit of the living creatures was in the wheels.

(This part of the vision symbolized the universality and ceaseless activities

of God. Most false deities in ancient times were associated with a

particular land, but the true God of Israel is omnipresent—meaning He is

present everywhere.)

E.
The firmament.

1.
The likeness of the firmament above the heads of the living creatures was

like the color of an awesome crystal, stretched out over their heads.

2.
And under the firmament their wings spread out straight, one toward

another.

a.
Each one had two which covered one side, and each one had two

which covered the other side of the body.

b.
When they went, I heard the noise of their wings, like the noise of

many waters, like the voice of the Almighty, a tumult like the noise

of an army; and when they stood still, they let down their wings.

c.
A voice came from above the firmament that was over their heads;

whenever they stood, they let down their wings.

(Cherubim angels are first mentioned in Genesis 3:24 in relation to the expulsion of Adam and Eve from Eden. They are also mentioned as part of the Ark of the Covenant: Exodus 25:18-22. The two cherubim on the mercy seat of the ark are called the “cherubim of glory”: Hebrews 9:5. They were placed one at each end of the mercy-seat, with wings stretched upward, and their faces “toward each other and toward the mercy-seat.” They were anointed with holy oil, as was the ark and the sacred furniture. It was here that God manifested Himself on earth in Old Testament times and His visible glory rested: 1 Samuel 4:4; Psalm 80:1; Ezekiel 1:26, 28.

This symbolism of the cherubim suggests they are the living creatures surrounding the throne of God pictured in Revelation 4:6. They appear to be the highest order of angels, the guardians of God.)

F.
The throne.

1.
And above the firmament over their heads was the likeness of a throne, in

appearance like a sapphire stone (blue).

2.
On the likeness of the throne was a likeness with the appearance of a man

high above it.

a.
From the appearance of His waist and upward I saw, as it

were, the color of amber with the appearance of fire all around

within it.

b.
From the appearance of His waist and downward I saw, as it

were, the appearance of fire with brightness all around.

c.
Like the appearance of a rainbow in a cloud on a rainy day, so was

the appearance of the brightness all around it.

3.
This was the appearance of the likeness of the glory of the Lord.

(The vision here is of God’s glory. We do not know what God Himself

looks like: Exodus 33:18-23.)
III.
Response to the vision. (28b)

A.
So when I saw it, I fell on my face. (Revelation requires a response:

Worship. Worship leads to further revelation and impartation of prophetic

vision.)

B.
And I heard a voice of One speaking (God).

(God wanted to speak to His people through the prophet Ezekiel, but first Ezekiel had to experience the reality and revelation of God in his own life.
Requirements for Ministry: The vision in this chapter provides insights into the requirements for ministry.
-Verse 5: God reflected in the likeness of man. We are in His image, and He works in this world through us.

-Verse 7: Straight feet speak of the stability that is necessary for ministry.

-Verse 7: The sparkling brass speaks of purity.

-Verse 11: The wings stretched upward indicates mobility, poised for flight. We should always be mobile and ready for the next move of God.

-Verse 12: Wings covering themselves speaks of humility which is necessary for effective ministry—the servant attitude of humbleness.

-Verse 12: They went straight forward, speaking of purpose, objectives, and goals as well as integrity.

-Verse 12: Wherever the Spirit was, they went. Sensitivity and availability to the Spirit is vital to effective ministry. Ezekiel learned that God can move in any direction He wants to achieve His purposes, and do so supernaturally--in four directions at once.

-Verse 13: Their appearance was like burning coals of fire, which speaks of intensity. As the prophet said, God’s Word should be like fire shut up in our bones: Jeremiah 20:9.

-Verse 14: They ran and returned as a flash of light. We should be quick to go out and come in at the command of the Lord.
A vision of God: In this passage Ezekiel saw:
-The mystery of God: Verse 4. Have we lost the “mystery” of God as we try to make Him fit in our preconceived ideas?
-The ministry of God: Verse 5. This symbolizes what it is like to be part of His movement in the world.
-The majesty of God: God is seen as high and lifted up: 26-28; a rainbow: 26; glory: 28; with the sound of a thunderous voice: 24.)

Study questions on chapter 1:
1.
Using the Introductory note, give a brief overview of the contents of Ezekiel.

2.
Using verses 1-3 and outline point I, answer the following questions.

-When was this vision given?

-How long had Ezekiel been there?

-Where was this vision given?

-With what key event in Israel’s history was Ezekiel’s ministry associated?

-How old was Ezekiel at the time?

-What ministry should Ezekiel have assumed at that age?

-What calling did God give him instead?

-Using Psalm 137, describe this difficult time of judgment.

-Who was Ezekiel’s father?

-What were the false prophets saying regarding the captivity?

-What did Ezekiel know to be true and how did he know this?
3.
Using verses 4-28a and outline point II, answer the following questions.

-What did Ezekiel see coming from the north and what did it represent?

-What does the fire symbolize?

-Describe the appearance of the living creatures.

-What did the man, lion, ox, and eagle represent?

-Using outline point II B 9, describe the activities of the creatures.

-Describe the wheel and the wheel in the middle of the wheel.

-What was around the rim of the wheels and what did it represent?

-What accompanied the living creatures wherever they went?

-What did this part of the vision symbolize regarding God’s omnipresence?

-How is the firmament above the heads of the creatures described?

-What did the living creatures do under the firmament?

-Describe the throne.

-Summarize what is revealed about Cherubim angels in this passage.
4.
Using verse 28b and outline point III, describe Ezekiel’s response to the vision and what
he hears.

5.
Summarize what you learn in the final outline note regarding requirements for being used
in ministry.

6.
Using the final outline note, summarize what Ezekiel learned about God in this vision.

7.
Compare John’s vision in Revelation 4:1-6 to Ezekiel’s vision in this chapter.

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

Ezekiel 2

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 stiffhearted. 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.

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, an 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.

Outline 2:

(The prophet's call and commission continued.)
(We are all called to salvation, but we also have individual callings as part of God’s plan: Matthew 22:14; Romans 1:6; Hebrews 2:4.)
I.
The summons to Ezekiel. (1-2)

A.
And He said to me, "Son of man, stand on your feet, and I will speak to you."
(Ezekiel is repeatedly called “son of man”—perhaps to emphasize his humanity and his dependence on God’s power. Jesus Christ was also referred to as “son of man”, emphasizing His humanity and dependence upon God. When Ezekiel obeyed the first command, then the Spirit spoke again with new direction. Don’t seek new revelations until you have obeyed what God has already told you to do.)
B.
Then the Spirit (Holy Spirit) entered me when He spoke to me, and set me on my feet, and I heard Him who spoke to me. (The Spirit’s move in your life is not just so you can have “feel-good” emotions. It is always related to service. You can only do what you are called to do through the power of the Holy Spirit. Your ministry must be Spirit-endued from start to finish. The Spirit remained active in Ezekiel’s ministry: Ezekiel 8:3; 11:1,24; 37:1; 43:5.)
II.
The commission: The recipients. (3-4)

(This is the first part of the prophet’s commission. The second part is recorded in chapter
3:4-11.)

And God said to me:

A.
Son of man, I am sending you to the children of Israel, to a rebellious nation that

has rebelled against Me. (We too were once guilty, as all have sinned: Romans

3:23.)
1.
They and their fathers have transgressed against Me to this very day.
2.
They are impudent and stubborn children.

B.
I am sending you to them, and you shall say to them: Thus says the Lord

God. (Ezekiel was commissioned to speak God’s Word to his listeners, as so are

we.)
III.
The commission: The response. (5)

As for them, whether they hear or whether they refuse--for they are a

rebellious house--yet they will know that a prophet has been among them.

(Being obedient does not always mean you will have a positive response. God’s
requirement is faithfulness. Remain faithful and leave the results with God. Even though
God knows that they will not listen, He still gives them the opportunity to hear the
message and repent. God told Ezekiel that the people would eventually realize a prophet
had been among them—meaning that in the end, his ministry would be vindicated.)

IV.
The commission: The reassurances. (6-8)

A.
And you, son of man, do not be afraid of them nor be afraid of their words,

though briers and thorns are with you and you dwell among scorpions. (The

people are described as briars, thorns, and scorpions.)

1.
Do not be afraid of their words or dismayed by their looks, though they

are a rebellious house. (Do not let the words or looks of others discourage

you in your divine mission for the Lord.)

2.
You shall speak My words to them, whether they hear or whether they

refuse, for they are rebellious. (The message God wants you to deliver is

not one of flowery words, entertainment, or educated jargon. You are to

declare His Word! Christian ministry is not always glamorous and not

always accepted. Truth must go forth regardless of the response. The

ministry of “woes”—a message of judgment--is not popular.)

B.
But you, son of man, hear what I say to you.

1.
Do not be rebellious like that rebellious house.

2.
Open your mouth and eat what I give you.

(We are not to just nibble on the Word here and there, but we are to ingest it in

totality.)

V.
The commission: The message. (9-10)

Now when I looked, there was a hand stretched out to me.

A.
And behold, a scroll of a book was in it. (Books were written on skins that were

sewn together and rolled from each end.)

B.
Then He spread it before me.

1.
There was writing on the inside and on the outside. (Normally a scroll was

written only on one side.)

2.
And written on it were lamentations and mourning and woe.

(True Christian service is always based on the Word of God—even the

more difficult parts that contain correction and chastisement. Perhaps

this scroll contained the messages recorded in Ezekiel chapters 4-32?

Ezekiel’s message was not popular. We are not called to popularity, but to

faithfulness.)

Study questions on chapter 2:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What instructions were given to Ezekiel.

-What happened when Ezekiel obeyed these instructions?

-What did Ezekiel hear in verse 2?
2.
Using verses 3-4 and outline point II, answer the following questions.

-What commission was given to Ezekiel?

-How did God describe the children of Israel?

-What was to be Ezekiel’s opening statement?

3.
Using verse 5 and outline point III:

-Explain how Israel would respond to Ezekiel’s message.

-What spiritual applications to ministry are apparent in this verse?
4.
Using verses 6-8 and outline point IV, answer the following questions.

-What reassurances did the Lord give to Ezekiel?

-What words was Ezekiel to speak?

-What warning did God give Ezekiel?

-How did God describe His people in this passage?

-What did God give Ezekiel to ingest spiritually?

5.
Using verses 9-10 and outline point V, answer the following questions.

-What did Ezekiel see?

-Where was the message written and why was this unusual?

-What three words are used to describe what was written on the scroll?

-Upon what is true Christian service based?
6.
Review this chapter again and list all of the words used to describe Israel’s condition at
that time.

7.
What words would God use to describe you?

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

Ezekiel 3

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 an hard language, but to the house of Israel;

6 Not to many people of a strange speech and of an 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 hardhearted.

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.

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 stumblingblock 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.

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.

Outline 3:

(Ezekiel's commission continued. Part one is recorded in chapter 2:3-7.)

I.
The commission: The Word of God. (1-3)

A.
Moreover He said to me, "Son of man, eat what you find; eat this scroll, and go,

speak to the house of Israel."

B.
So I opened my mouth, and He caused me to eat that scroll.

C.
And He said to me, "Son of man, feed your belly, and fill your stomach with this

scroll that I give you."

D.
So I ate, and it was in my mouth like honey in sweetness. (The scroll,

symbolizing God’s Word, sustains us in difficult times with its sweetness. Ezekiel

was facing a difficult ministry to a rebellious people. Ezekiel’s ingesting the scroll

is symbolic of the need for believers to assimilate and teach the entire Word of

God.)

II.
The commission: A prophet to the house of Israel. (4-11)

Then He said to me:

A.
Son of man, go to the house of Israel and speak with My words to them.

1.
For you are not sent to a people of unfamiliar speech and of hard

language, but to the house of Israel. (Ezekiel and his audience spoke the

same language, so they could not claim that they did not understand his

message.)

2.
You are not sent to many people of unfamiliar speech and of hard

language, whose words you cannot understand. Surely, had I sent you to

them, they would have listened to you.

3.
But the house of Israel will not listen to you, because they will not listen to

Me; for all the house of Israel are impudent (cocky) and hard-hearted.

B.
Behold, I have made your face strong against their faces, and your forehead

strong against their foreheads.

1.
Like adamant stone, harder than flint, I have made your forehead.

2.
Do not be afraid of them, nor be dismayed at their looks, though they are a

rebellious house.

(The children of Israel were hardheaded, but God made Ezekiel stronger than

them. Ezekiel was empowered to be adamant and unrelenting about his mission,

refusing to be fearful or dismayed. God supplies whatever needed to do the task.)

C.
Son of man, receive into your heart all My words that I speak to you, and hear

with your ears. (You cannot pick and choose your message. You must speak all

God gives you.)
D.
And go, get to the captives of the children of your people (the exiled Jews in Babylon), and speak to them and tell them, 'Thus says the Lord God,' whether they hear, or whether they refuse. (Like Ezekiel, your responsibility is to deliver the message and leave the results with God.)
III.
Then the Spirit lifted me up: (12-14)

1.
And I heard behind me a great thunderous voice: "Blessed is the glory of

the Lord from His place!"

2.
I also heard the noise of the wings of the living creatures that touched one

another, and the noise of the wheels beside them, and a great thunderous

noise.

3.
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. (In sympathy

with the Lord, Ezekiel was bitter in spirit and indignant regarding
the sins and

rebellion of the people. He went on his mission guided by the strong hand of the

Lord.)
IV.
Then I came to the captives at Tel Abib, who dwelt by the River Chebar. I sat

where they sat, and remained there astonished among them seven days. (15)

(Ezekiel heard the word, received it, understood it, and obeyed it. He sat among

the captives and was overwhelmed by their condition. He remained there for seven days
and did not speak until God told him to do so. Just because you see a need does not mean
you are to address it until and unless God directs you to do so.)

V.
The commission: Ezekiel is a designated as a watchman. (16-21)

Now it came to pass at the end of seven days that the word of the Lord came to me,
saying: Son of man, I have made you a watchman for the house of Israel. Therefore hear
a word from My mouth, and give them warning from Me. (A watchman was one who
stood guard and warned of impending danger. He could peer into the darkness and see
the threat. He had a trained ear, alert to every sound. We, too are watchmen for God. We
should warn others of the danger of sin and of God’s impending judgment. Our eyes and
ears must be open and alert spiritually. We not only must have visibility, but
responsibility to a lost world facing God’s judgment.)

A.
The message to the wicked. When I say to the wicked, 'You shall surely die':

1.
If you give him no warning, nor speak to warn the wicked from his wicked

way, to save his life, that same wicked man shall die in his iniquity. His

blood I will require at your hand.

2.
If you warn the wicked, and he does not turn from his wickedness, nor

from his wicked way, he shall die in his iniquity; but you have delivered

your soul.

B.
The message to the righteous. Again, when a righteous man turns from his righteousness and commits iniquity, and I lay a stumbling block before him. (A stumbling block is an obstacle in a path that causes a person to lose balance and fall).

1.
He shall die because you did not give him warning, he shall die in his sin.

2.
His righteousness which he has done shall not be remembered.

3.
His blood I will require at your hand.
4.
Nevertheless, if you warn the righteous man that the righteous should not sin, and he does not sin, he shall surely live because he took warning; also you will have delivered your soul.

(As believers, we too are designated as spiritual watchmen. The question is not whether or not you are so designated, but whether or not you will fulfill your responsibilities. The responsibility of the watchman is to deliver God’s message to both the wicked and the righteous. You may experience rejection, but remember that when they reject you they are actually rejecting God’s Word.)

VI.
The revelation on the plain. (22-27)

A.
Then the hand of the Lord was upon me there:

1.
And He said to me, "Arise, go out into the plain, and there I shall talk with

you." (There was a specific place where Ezekiel was to hear God’s voice.

Are you in the right place? Position yourself in the place called “there”.)

2.
So I arose and went out into the plain. (A plain was a low place reached

with difficulty. Sometimes God wants you to withdraw to a quiet place to

hear His voice. At other times, the Spirit will lead you there for specific

purposes as He did Ezekiel and Jesus.)

3.
And behold, the glory of the Lord stood there, like the glory which I saw

by the River Chebar. (If you want to glimpse a portion of God’s glory,

just look at the wonders of creation: Psalm 19:1.)

4.
And I fell on my face. (Revelation from God always requires a response.)

B.
Then the Spirit entered me, set me on my feet, and spoke with me and said to

me:

1.
Go, shut yourself inside your house.

2.
And you, oh son of man, surely they will put ropes on you and bind you

with them, so that you cannot go out among them. (Symbolically, the

ropes illustrated that Ezekiel was limited by God to only go among the

people and speak when God gave him permission to do so and/or when the

elders came seeking a word.)

3.
I will make your tongue cling to the roof of your mouth, so that you shall

be mute and not be one to rebuke them, for they are a rebellious house.

4.
But when I speak with you, I will open your mouth, and you shall say to

them, 'Thus says the Lord God.' (Ezekiel was to speak only when he had a

 direct word from God.)

a.
He who hears, let him hear.

b.
He who refuses, let him refuse.

5.
For they are a rebellious house.
(In verse 4, God told Ezekiel to “speak my words.” In this passage, God says He will make his tongue cleave to the roof of his mouth and he will be mute. Ezekiel was instructed to shut himself within his house and be silent until he received a word from God. If Ezekiel had responded as we often do he would have probably enrolled in public speaking, homiletics, and hired promotional media specialists. But God’s ways are not our ways. Ezekiel would eventually speak, but it would be in God’s perfect timing.)

Study questions on chapter 3:
1.
Using verses 1-3 and outline point I, answer the following questions.

-What was Ezekiel commanded to eat?

-What did this taste like?

-What did this symbolize?

-What spiritual applications can be drawn from this passage?
2.
Using verses 4-11 and outline point II, answer the following questions.

-To whom was Ezekiel commissioned to go?

-What was important about the fact that he and his audience spoke the same

language?

-How did God describe the face and forehead of Israel?

-How did God prepare Ezekiel to meet and conquer this resistance?

-What was Ezekiel to receive into his heart and hear with his ears?

-What was to be Ezekiel’s opening statement?

-Whose responsibility was it to deliver the message?

-Who took responsibility for the results?

4.
Using verses 12-14 and outline point III, answer the following questions.

-What did the thunderous voice say?

-What other noise did Ezekiel hear?

-Who lifted Ezekiel up and took him away?

-What emotions did Ezekiel express when he returned to God’s people?
5.
Using verse 15 and outline point IV, answer the following questions.

-To where did the Spirit take Ezekiel?

-Who was living there?

-How long did Ezekiel sit among the people before speaking?

6.
Using verses 16-21 and outline point V, answer the following questions.

-What responsibility is given to Ezekiel in this passage?

-What were the responsibilities of this position?

-Summarize the message to be given to the wicked.

-Summarize the message to be given to the righteous.

-What is the main point of God’s warning to Ezekiel in this passage?

-What spiritual applications can be drawn from this passage?
7.
Using verses 22-27 and outline point VI, answer the following questions.

-Where was Ezekiel told to go next?

-For what purpose was he to go there?

-What did Ezekiel see when he arrived?

-Summarize the instructions given to Ezekiel as listed in point VI B.

-What and when was Ezekiel to speak?

-How does God describe His people in this passage?

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

Part One
Prophecies Before The Siege Of Jerusalem.
Chapters 4-24.

Ezekiel 4

1 Thou also, son of man, take thee a tile, and lay it before thee, and pourtray 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.

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.

Outline 4:

(God’s impending judgment is prophetically portrayed through a series of signs. These symbolic actions demonstrate how God viewed the sins of His people. Ezekiel warned the people of God’s impending judgment, and it is a message applicable to believers and our sinful world as well.)

I.
The first sign from God: A city under siege. (1-3)

A.
You also, son of man, take a clay tablet and lay it before you, and portray on it the

city of Jerusalem.

B.
Lay siege against it.

1.
Build a siege wall against it.

2.
Heap up a mound against it.

3.
Set camps against it.

4.
Place battering rams against it all around.

C.
Moreover take for yourself an iron plate, and set it as an iron wall between you

and the city.

D.
Set your face against it, and it shall be besieged.

1.
You shall lay siege against it.

2.
This will be a sign to the house of Israel.

(The prophet was told to take a clay tablet and portray the city of Jerusalem on it. He was to heap up a mound and set up camps around it. It was a miniature portrayal of the siege of Jerusalem that was to be staged by the Babylonians. During a siege, normal activities were suspended and the necessities of life were scarce. The iron plate symbolized the barricade between God and His city and His people, and the battering ram represented judgment.)
II.
The second sign from God: Symbol of the duration of the exile. (4-8)

A.
The left side: Lie also on your left side, and lay the iniquity of the house of Israel

upon it. (Ezekiel actions were representative of their sins, not substitutionary.

 Only Christ could substitute for sin.)

1.
According to the number of the days that you lie on it, you shall bear their

iniquity.

2.
For I have laid on you the years of their iniquity, according to the number

of the days, 390 days; so you shall bear the iniquity of the house of Israel.

B.
The right side: And when you have completed these days, lie again on your right

side.

1.
Then you shall bear the iniquity of the house of Judah 40 days.

2.
I have laid on you a day for each year.
(Ezekiel was told to lay on his left side for 390 days to symbolize bearing the iniquity of Israel. Then he was to lay on his right side for 40 days to represent bearing the iniquity of Judah. Some scholars believe the days described symbolize the years of their past sins. Other scholars believe it referred to the length of the future judgment. Others point out that it represents the 430 years of Israel’s bondage in Egypt. What is for sure is that these illustrated messages depicted God’s displeasure at their sins.)

C.
The prophetic word.

1.
Therefore you shall set your face toward the siege of Jerusalem.

2.
Your arm shall be uncovered, and you shall prophesy against it.

3.
And surely I will restrain you so that you cannot turn from one side to

another till you have ended the days of your siege.
III.
The third sign from God: Defiled bread representing scarcity during the siege. (9-16)

A.
Also take for yourself wheat, barley, beans, lentils, millet, and spelt, put them into

one vessel, and make bread of them for yourself. (The beans, lentils, millet, and

spelt were used as fillers, revealing that there would be a sparse supply of food

during the forthcoming siege. Sadly, there would also be a spiritual famine.)

1.
During the number of days that you lie on your side, 390 days, you shall

eat it.

2.
And your food which you eat shall be by weight, twenty shekels a day;

from time to time you shall eat it.

3.
You shall also drink water by measure, one-sixth of a hin; from time to

time (at a fixed time) you shall drink.

4.
And you shall eat it as barley cakes and bake it using fuel of human waste

in their sight.

B.
Then the Lord said, "So shall the children of Israel eat their defiled bread among

the Gentiles, where I will drive them." (Ezekiel’s actions were symbolic of

the judgment to come.)

C.
So I said:

1.
Ah, Lord God!

2.
Indeed I have never defiled myself from my youth till now.

3.
I have never eaten what died of itself or was torn by beasts, nor has

abominable flesh ever come into my mouth.

D.
Then God said to me: See, I am giving you cow dung instead of human waste, and

you shall prepare your bread over it. (Only very poor and desperate people used

human waste for fuel.)

E.
Moreover God said to me:

1.
Son of man, surely I will cut off the supply of bread in Jerusalem.

2.
They shall eat bread by weight and with anxiety, and shall drink water by

measure and with dread.

3.
That they may lack bread and water, and be dismayed with one another,

and waste away because of their iniquity.

(The prophet was to eat 8 oz. of bread and drink 1 pint of water each day. Human waste was used only by the very poor for fuel—indicating the indignities that the fallen city would suffer. Ezekiel observed the strict laws of the Jewish people which forbade using this for fuel, so God relented and allowed him to use cow dung instead of human waste.)
(Note that both the words and actions of Ezekiel were signs to the people. We should speak and live before people in such a way that they can see God’s message manifested in our lives.)

Study questions on chapter 4:
1.
According to the opening note, what does this chapter concern?
2.
Using verses 1-3 and outline point I, answer the following questions.

-What is the first sign from God?

-Summarize how Ezekiel is told to illustrate this sign.

-What did the iron plate symbolize?

-What did the battering ram symbolize?

-To whom is this sign directed?

3.
Using verses 4-8 and outline point II, answer the following questions.

-Of what was the second sign symbolic?

-What was Ezekiel to do on his left side, for how long, and what did it symbolize?

-What was Ezekiel to do on his right side, for how long, and what did it

symbolize?

-Who was restraining Ezekiel in these positions as he performed these symbolic

illustrations?

4.
Using verses 9-16 and outline point III, answer the following questions.

-What was the third sign from God?

-What was Ezekiel to use to make his bread?

-What did these ingredients symbolize?

-How much bread was Ezekiel to eat each day?

-How much water was he to drink each day?

-Initially, what did God tell Ezekiel to use as fuel to cook his food?

-Why did God allow Ezekiel to use cow dung instead?

-What did this limited diet symbolize?

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

Ezekiel 5

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 weight, 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.

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.

Outline 5:

(Signs of God’s judgment against Jerusalem continued: The sword.)
I.
The fourth sign from God: The sword. (1-4)

A.
And you, son of man, take a sharp sword, take it as a barber's razor, and pass it

over your head and your beard.

B.
Then take scales to weigh and divide the hair.
(The sharp sword was symbolic of the battle that would take Jerusalem and God’s people captive. Shaving the head, in that culture, was a sign of shame and of mourning. Lepers were also required to shave their heads. That is how God viewed His people at this time: As lepers—leprosy being symbolic of sin. The practice was also forbidden because it was a pagan rite done in honor of the dead: Isaiah 22:12. In this case, the “death” was the spiritual death of a sinful nation. The law forbade a priest from shaving his head, so Ezekiel’s action represented Israel’s broken covenant with the Lord. The “hair” represented the inhabitants of Jerusalem, and the way in which it was disposed represented their fate.)

1.
You shall burn with fire one-third in the midst of the city, when the days

of the siege are finished; then you shall take one-third and strike around it

with the sword, and one-third you shall scatter in the wind: I will draw out

a sword after them.

2.
You shall also take a small number of them and bind them in the edge of

your garment.

3.
Then take some of them again and throw them into the midst of the fire,

and burn them in the fire. From there a fire will go out into all the house of

Israel.
(A sharpened sword is a symbol of judgment. One pile of hair was thrown in the fire, indicating that 1/3 would perish in the city. One pile of hair was hacked with the sword, indicating 1/3 would perish from outside the city. One pile of hair was thrown in the air where the wind from the desert blew it away, indicating that 1/3 of the population would be scattered. A few hairs were tucked into the prophet’s coat, representing the remnant that would be restored. See Ezekiel 6:8.)
II.
The prophetic message behind the sign of the sword. (5-17)

Thus says the Lord God:

A.
This is Jerusalem (against whom the judgments would come).

1.
I have set her in the midst of the nations and the countries all around her.

2.
She has rebelled against My judgments by doing wickedness more than

the nations, and against My statutes more than the countries that are all

around her.

3.
They have refused My judgments, and they have not walked in My

statutes.

(Judah was mandated to represent God publicly. Her failure to do so

brought public judgment from God. When rebellion is public, discipline is

usually public.)

B.
Therefore, thus says the Lord God:

Because you have multiplied disobedience more than the nations that are all

around you, have not walked in My statutes nor kept My judgments, nor even

done according to the judgments of the nations that are all around you...

C.
Therefore, indeed:

1.
I, even I, am against you.

2.
I will execute judgments in your midst in the sight of the nations.

3.
I will do among you what I have never done, and the like of which I

will never do again, because of all your abominations. (The judgments

would be unparalleled in their previous history.)

D.
Therefore, fathers shall eat their sons in your midst, and sons shall eat their

fathers. (They would resort to cannibalism because of the scarcity of food.)

1.
And I will execute judgments among you.

2.
And all of you who remain I will scatter to all the winds.

E.
Therefore, as I live, says the Lord God: Surely, because you have defiled My

sanctuary with all your detestable things and with all your abominations,

therefore:

1.
I will also diminish you.

2.
My eye will not spare, nor will I have any pity.

a.
One-third of you shall die of the pestilence, and be consumed with

famine in your midst.

b.
One-third shall fall by the sword all around you.

c.
One-third I will scatter to all the winds.

3.
And I will draw out a sword after them.

F.
Thus shall My anger be spent, and I will cause My fury to rest upon them, and I

will be avenged; and they shall know that I, the Lord, have spoken it in My zeal,

when I have spent My fury upon them. (God’s judgment was administered in

righteous anger which must be appeased, but there would eventually be an end to

the judgment: Leviticus 26:44-45.)

G.
Moreover I will make you a waste and a reproach among the nations that are all

around you, in the sight of all who pass by.
So it shall be a reproach, a taunt, a

lesson, and an astonishment to the nations that are all around you, when I execute

judgments among you in anger and in fury and in furious rebukes. I, the Lord,

have spoken. (Israel was supposed to represent God to the nations, but they

would become a reproach instead. From observing their fate, other nations would

be warned that if God judged His own people, they certainly would not escape

judgment.)

H.
When I send against them the terrible arrows of famine which shall be for

destruction which I will send to destroy you:

1.
I will increase the famine upon you and cut off your supply of bread.

2.
I will send against you famine and wild beasts, and they will bereave

you. (Wild beasts referred to the Babylonians.)

3.
I will bring the sword against you.

4.
I will bring pestilence.

5.
I will bring blood that shall pass through you.

I.
I, the Lord, have spoken.

(One of the great truths evident in this chapter is that God loves His people so much that He will not leave them in sin. There are always consequences for sin.)

Study questions on chapter 5:
1.
Using verses 1-4 and outline point I, answer the following questions.

-What was the fourth sign of judgment from God?

-What does a sharpened sword symbolize spiritually?

-What was Ezekiel to do with the sword?

-What was Ezekiel to do with the hair?

-What did shaving the head symbolize in that culture?

-Who was required to shave their heads?

-How was God viewing His people at that time?

-Explain the symbolism of these acts.

2.
Using verses 5-17 and outline point II, answer the following questions.

-Against whom were these judgments to come?

-Summarize the reasons for God’s judgment.

-Summarize how God would diminish the people.

-What horrible thing would occur between parents and their children during this

time of judgment?

-How would Israel be viewed by the other nations?

-What would other nations learn when they observed God’s judgment on Israel?

-What specific judgments are mentioned in outline point II H.

-According to the last sentence in this chapter, who declared this impending

judgment?
3.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 6

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 dwellingplaces 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.

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 lothe 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.

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.

Outline 6:

(Judgment on idolatrous Israel.)
I.
Judgment of Israel for idolatry. (1-7)

(Actually, all sin is a form of idolatry because when you sin you are looking to
something or someone other than God to satisfy you. The heart of the problem is what

you worship. Israel forgot God and at one point even lost His book: 2 Kings 22:8. How

about you? Are you turning to something other than God to meet your needs? Have you
“lost” His book by neglecting it?)

Now the word of the Lord came to me, saying: Son of man, set your face toward the

mountains of Israel, and prophesy against them, and say: Oh mountains of Israel, hear
the word of the Lord God! Thus says the Lord God to the mountains, to the hills, to the
ravines, and to the valleys:

A.
Indeed I, even I, will bring a sword against you, and I will destroy your high

places (of idolatrous worship).

B.
Then your altars shall be desolate, your incense altars shall be broken, and I will

cast down your slain men before your idols.

C.
And I will lay the corpses of the children of Israel before their idols, and I will

scatter your bones all around your altars. (The scattering of bones desecrated the

site and made it unsuitable for worship.)

D.
In all your dwelling places the cities shall be laid waste, and the high places shall

be desolate, so that your altars may be laid waste and made desolate, your idols

may be broken and made to cease, your incense altars may be cut down, and your

works may be abolished.

E.
The slain shall fall in your midst, and you shall know that I am the Lord. (This

was the purpose of the judgment.)
(The mountains stood as silent witnesses to the evil that had occurred in the land since Israel entered it. The mountains were the locations of many idolatrous shrines: 1 Kings 4:23. Before the Temple was built, legitimate worship of God occurred in the high places. After the construction of the temple, the people were to worship there instead of in the high places. Unfortunately, they never did away with the high places and they became sites of idolatrous worship. Thus, speaking to the mountains was a symbolic condemnation of Israel’s idolatry. Mountains also represent governments. The land belonged to the Lord and He allowed Israel to use it as long as they didn’t defile it: Leviticus 25:23; 18:25,27-28. This is why Ezekiel was told to “set his face” towards the mountains, hills, rivers, and valleys--because they had been defiled by idolatry. Note the repeated use of the word “your” in the text. These altars were not God’s altars!)

II.
A remnant will be spared. (8-10)

A.
Yet I will leave a remnant, so that you may have some who escape the sword

among the nations, when you are scattered through the countries.

B.
Then those of you who escape will remember Me among the nations where they

are carried captive, because I was crushed (my heart was broken in pieces) by

their adulterous heart which has departed from Me, and by their eyes which play

the harlot after their idols.

C.
They will loathe themselves for the evils which they committed in all their

abominations.

D.
And they shall know that I am the Lord; I have not said in vain that I would bring

this calamity upon them. (The purpose of redemptive judgment is that men might

know that God is the true God.)
III.
An exhortation to lament. (11-13)

Thus says the Lord God:

A.
Pound your fists and stamp your feet, and say, “Alas, for all the evil abominations

of the house of Israel.” (These were signs of satisfaction—not at the suffering

resulting from
judgment, but at the downfall of idolatry.)

B.
For they shall fall by the sword, by famine, and by pestilence.

1.
He who is far off shall die by the pestilence.

2.
He who is near shall fall by the sword.

3.
He who remains and is besieged shall die by the famine.

C.
Thus will I spend My fury upon them.

D.
Then you shall know that I am the Lord, when their slain are among their idols all

around their altars, on every high hill, on all the mountaintops, under every green

tree, and under every thick oak, wherever they offered sweet incense to all their

idols.

E.
So I will stretch out My hand against them and make the land desolate:

1.
Yes, more desolate than the wilderness toward Diblah, in all their dwelling

places. (Diblah was a Moabite city that was a barren wasteland.)

2.
Then they shall know that I am the Lord.

(Repeatedly in the book of Ezekiel, the hand of the Lord is upon him for divine purpose. Here and in subsequent incidents in the book, the hand of the Lord is stretched out in judgment against sinful people and nations.)

Study questions on chapter 6:
1.
Using verses 1-7 and outline point I, answer the following questions.

-Why is this prophecy directed against the mountains? What had occurred there

that displeased the Lord?

-Summarize the judgment that will occur in the high places.

2.
Using verses 8-10 and outline point II, answer the following questions.

-Who will be spared and why?

-What do you learn about God’s emotions regarding His errant people?

-How will the remnant feel about the evil they committed?

-What will the remnant come to know?

-According to this passage, what is one of the purposes of divine judgment?
3.
Using verses 11-13 and outline point III, answer the following questions.

-What external signs of satisfaction does God command and what does it signify?

-What three judgments are mentioned in III B?

-When will the people know that God is the true Lord?

-What will God do to the land?
4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 7

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.

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 stumblingblock 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.

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.

Outline 7:

(Judgment on Israel continued. In verse 9, God reveals Himself as “Jehovah-makkeh”, meaning “the Lord who strikes”. The God who provides, protects, and heals is also a God of judgment. First, He punished Israel in their land by permitting enemy nations to occupy it and oppress them. Then He finally removed them from their land as captives in exile.)
I.
Judgment is near. (1-15)

Moreover the word of the Lord came to me, saying: And you, son of man, thus says the
Lord God to the land of Israel:

A.
An end! The end has come upon the four corners of the land (meaning all of

Israel). Now the end has come upon you (Amos 8:2). (The end meant that

warnings were over, now judgment was coming.)

1.
I will send My anger against you.

2.
I will judge you according to your ways.

3.
I will repay you for all your abominations.

4.
I will not have pity nor will My eye spare you.

5.
I will repay your ways and your abominations will be in your midst.

(God judges according to our ways. The judgment fits the sin.)

…Then you shall know that I am the Lord!

B.
A disaster: Thus says the Lord God: A disaster, a singular disaster (the

Babylonian invasion).

1.
Behold, it has come!

2.
An end has come, the end has come.

3.
It has dawned for you; Behold, it has come! (After “sleeping” so long,

judgment has finally awakened and is coming.)

4.
Doom has come to you, you who dwell in the land.

5.
The time has come.

6.
A day of trouble is near, and not of rejoicing in the mountains.

7.
Now upon you I will soon pour out My fury, and spend My anger upon

you.

8.
I will judge you according to your ways.

9.
I will repay you for all your abominations.

10
My eye will not spare, nor will I have pity:

a.
I will repay you according to your ways.

b.
Your abominations will be in your midst.

c.
Then you shall know that I am the Lord who strikes.

C.
The sign of the budding rod.

1.
Behold, the day! Behold, it has come! Doom has gone out.

2.
The rod has blossomed:

a.
Pride has budded. (Since the budding of Aaron’s rod recorded in

Numbers 17:10, the rod was a special symbol of Israel’s authority.

Now the rod was a sign that God had seen their rebellion and

pride and judgment was about to burst into full flower.)

b.
Violence has risen up into a rod of wickedness. (Wherever there is

pride, violence usually results.)

3.
None of them shall remain:

a.
None of their multitude.

b.
None of them.

c.
Nor shall there be wailing for them.

4.
The time has come, the day draws near.

D.
The effect on the business world.

1.
Let not the buyer rejoice, nor the seller mourn, for wrath is on their whole

multitude (of Israel).

2.
For the seller shall not return to what has been sold, though he may still be

alive. (This is referring to the laws of the Year of Jubilee when property

was to be returned to its original owner: Leviticus 25:8-22. This would

not occur because the land would be occupied by foreign invaders.)

3.
For the vision concerns the whole multitude, and it shall not turn back.

4.
No one will strengthen himself who lives in iniquity.

E.
The response of the military.

1.
They have blown the trumpet and made everyone ready, but no one goes

to battle.

2.
For My wrath is on all their multitude.

a.
The sword is outside, and the pestilence and famine within.

b.
Whoever is in the field will die by the sword.

c.
Whoever is in the city, famine and pestilence will devour him.
II.
The condition of those who escape. (16-19)

A.
Those who survive will escape and be on the mountains like doves of the valleys,

all of them mourning, each for his iniquity. (They will be like doves, alone in the

mountains, mourning as the new day dawns. If you don’t mourn over your sin and

repent, you will eventually mourn because of your sin.)

B.
Every hand will be feeble, and every knee will be as weak as water (because of

the judgment).

C.
They will also be girded with sackcloth (a sign of mourning).

D.
Horror will cover them.

E.
Shame will be on every face.

F.
Baldness will be on all their heads.

G.
They will throw their silver into the streets, and their gold will be like refuse

(garbage).

1.
Their silver and their gold will not be able to deliver them in the day of the

wrath of the Lord.

2.
They will not satisfy their souls, nor fill their stomachs, because it

(wealth) became their stumbling block of iniquity (Proverbs 11:4).

III.
Enemies defile the sanctuary. (20-22)

A.
As for the beauty of his ornaments, He set it in majesty (referring to the beauties

of God’s Temple).

1.
But they made from it the images of their abominations--their detestable

things.

2.
Therefore I have made it like refuse to them (of no value).

3.
I will give it as plunder into the hands of strangers, and to the wicked of

the earth as spoil and they shall defile it.

B.
I will turn My face from them, and they will defile My secret place: For robbers

shall enter it and defile it. (They defiled the Holy of Holies.)
IV.
The chain of captivity. (23-27)

A.
Make a chain, for the land is filled with crimes of blood, and the city is full of

violence. (Their captivity is so assured that they might as well make their own

chains themselves.)

B.
Therefore I will bring the worst of the Gentiles (the Babylonians):

1.
Displaced: The enemy will possess their houses.

2.
Disgraced: I will cause the pomp of the strong to cease.

3.
Defiled: Their holy places shall be defiled.

4.
Destruction: They will seek peace, but there shall be none. (They will try

to bargain with the Babylonians, to no avail.)

5.
Disaster: Disaster will come upon disaster, and rumor will be upon rumor.

6.
Deception: Then they will seek a vision from a prophet; But the law will

perish from the priest, and counsel from the elders. (Because they are

corrupt, they receive no guidance from God.)

7.
Desolation:

a.
The king will mourn.

b.
The prince will be clothed with desolation.

c.
The hands of the common people will tremble.

(All levels of society will be affected.)

C.
I will do to them according to their way, and according to what they deserve I will

judge them. (The people shall be judged by their own standards which they failed

to live up to.)

D.
Then they shall know that I am the Lord!

(The sins resulting in God’s judgment as listed in this chapter include:

-Idolatry: 1-4

-Greed: 19-21

-Bloodshed: 23

-Pride: 24.)

Study questions on chapter 7:
1.
Using verses 1-15 and outline point I, answer the following questions.

-What has come upon all Israel?

-List the five “I will” statements listed in point I A.

-Describe the disasters itemized in point I B.

-According to what will the people be judged?

-For what will the people be repaid?

-How does God reveal Himself in verse 9? What does this mean? (See the

opening comment.)

-Explain the sign of the budding rod.

-Who of the evil people will remain?

-Summarize the effect of the judgment on the business world.

-Summarize the response to the judgment by the military.

2.
Using verses 16-19 and outline point II, answer the following questions.

-Summarize the physical condition of those who escape.

-Summarize the mental condition of those who escape.

-What will be of no value?

3.
Using verses 20-22 and outline point III, summarize how the enemy defiled the sanctuary
and God’s response to this desecration.
4.
Using verses 23-27 and outline point IV, answer the following questions.

-Why were the people told to make a chain?

-Use outline point IV B to list the results of the judgment (the words beginning

with D).
5.
Using the final outline note in this chapter, what specific sins were mentioned that caused
God’s judgment?

6.
Study the following passages and summarize what you learn about future judgment:
Psalm 96:13; Matthew 26:41; Revelation 20:11-15.

7.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 8

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 an 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.

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, pourtrayed 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.

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.

Outline 8:

(Abominations in the Temple; reasons for the withdrawal of the presence of God; the necessity of judgment.)
I.
A vision of God in Jerusalem. (1-4)

A.
And it came to pass in the sixth year (of the captivity), in the sixth month, on the

fifth day of the month, as I sat in my house with the elders of Judah sitting before

me, that the hand of the Lord God fell upon me there.

B.
Then I looked, and there was a likeness, like the appearance of fire--(fire is an

emblem of the Holy Spirit of God).

1.
From the appearance of His waist and downward, fire.

2.
From His waist and upward, like the appearance of brightness, like the

color of amber. (Like polished bronze.)

C.
He stretched out the form of a hand, and took me by a lock of my hair; and the

Spirit lifted me up between earth and heaven, and brought me in visions of God to

Jerusalem.

1.
He brought me to the door of the north gate of the inner court, where the

seat of the image of jealousy (an idol) was, which provokes (God) to

jealousy. (See 2 Kings 16:10-16; 21:4-5.)

2.
And behold, the glory of the God of Israel was there, like the vision that I

saw in the plain.
(The idol and God’s Spirit could not exist together, so the presence of the Lord was withdrawing. What idols in your life might hinder God’s presence? The Lord’s presence first moved to the door of the gate. In chapter 10, the final departure of God’s glory occurs. God’s glory departed because the temple was defiled and the leaders and the people were deceived. Sadly, like Samson, they didn’t even realize God’s presence had departed: Judges 6:20 The glory of the Lord originally entered the tabernacle at the time of its completion: Exodus 40:34-35. But the sins of the people caused it to depart: 1 Samuel 4:19-22. When Solomon dedicated the temple, again God’s glory filled it: 1 Kings 8:11. Centuries later, Ezekiel watched the glory leave the temple and then return again. If God’s presence is not in our “temples”, then we are just going through the outward motions of worship: Exodus 33:15.)

II.
Great abominations. (5-6)

A.
Then He said to me, "Son of man, lift your eyes now toward the north."

1.
So I lifted my eyes toward the north.

2.
There, north of the altar gate, was this image of jealousy in the entrance.

(An idol had been set up north of the altar gate where the sacrifices for sin

were to be made. How many “idols” have we set up beside the cross of

Calvary? We do this by adding any requirements for salvation other

than the death of Jesus.)

B.
Furthermore He said to me:

1.
Son of man, do you see what they are doing, the great abominations that

the house of Israel commits here, to make Me go far away from My

sanctuary?

2.
Now turn again, you will see greater abominations.
III.
Wicked abominations. (7-12)

A.
So He brought me to the door of the court.

1.
When I looked, there was a hole in the wall.

2.
Then He said to me, "Son of man, dig into the wall."

3.
And when I dug into the wall, there was a door.

B.
And He said to me, "Go in, and see the wicked abominations which they are

doing there." So I went in and saw, and there--every sort of creeping thing,

abominable beasts, and all the idols of the house of Israel, portrayed all around on

the walls. (They worshipped abominable idols in secret, thinking that God did not

see them. God had forbidden them to even portray these creatures: Deuteronomy

4:17-18 and Leviticus 26:1. What “idols” are you worshipping in secret?)

C.
Leader-led idolatry.

1.
And there stood before them seventy men of the elders of the house of

Israel.

2.
In their midst stood Jaazaniah, the son of Shaphan. (He was from a

prominent Jewish family; his father was a scribe; yet here he was

presiding over false worship.)

3.
Each man had a censer in his hand, and a thick cloud of incense went up.

(They were burning incense to false gods.)

D.
Then He said to me:

1.
Son of man, have you seen what the elders of the house of Israel do in the

dark, every man in the room of his idols?

2.
For they say, "The Lord does not see us, the Lord has forsaken the land."

 (What idols are in the “room” of your heart that you think God does not see?

Read Psalm 139:11-12.)
IV.
Greater abominations. (13-16)

And He said to me, "Turn again, and you will see greater abominations that they

are doing."

A.
Tammuz worship.

1.
So He brought me to the door of the north gate of the Lord's house.

2.
To my dismay, women were sitting there weeping for Tammuz.

(Tammuz was considered a god of agriculture. His followers believed that

he died every year at harvest time, and these women were mourning his

death. They believed he returned to life in the spring when crops

rejuvenated. In essence, they were worshipping the god of nature. Their

worship involved human sacrifice, castration, and sexual rites.)

3.
Then He said to me:

a.
Have you seen this, oh son of man?

b.
Turn again, you will see greater abominations than these.

B.
Sun worship.

1.
So He brought me into the inner court of the Lord's house.

2.
There, at the door of the temple of the Lord, between the porch and the

altar, were about twenty-five men:

a.
Their backs were toward the temple of the Lord.

b.
Their faces were toward the east.

c.
They were worshiping the sun toward the east.

(This is the place where the priests were to pray: Joel 2:17. These men who were called to lead in worship were actually directing the people’s attention away from God. They had their backs to the temple, facing the sun. We may not worship the sun, but do we do something similar with the format that our corporate worship takes? Do we honor a style of worship or a worship team or worship leaders more than we honor God? Do you have idols in your heart? An idol is anything that has your devotion and commands your attention in place of the true and living God: 1 John 5:21.)

V.
God's wrath for idolatry. (17-18)

And He said to me:

A.
Have you seen this, oh son of man?

B.
Is it a trivial thing to the house of Judah to commit the abominations which they

commit here?

C.
For they have filled the land with violence; then they have returned to provoke

Me to anger.

D.
Indeed they put the branch to their nose. (Like “thumbing their nose”

towards God as an insult. Jesus Christ is called “the branch” in Scripture, so

they were disrespecting and disdaining Him.)

E.
Therefore I also will act in fury.

F.
My eye will not spare nor will I have pity and though they cry in My ears with a

loud voice, I will not hear them.

(As Ezekiel moved from outside the Temple closer and closer to the Holy Place, the abominations became worse. Men, women, and elders were involved in worshipping all kinds of idols. Because they thought God had abandoned them, they turned to other gods. The New Age religion says that “all roads lead to God” and you can worship what you choose. This is untrue, as the Bible clearly states that Jesus is the only way to salvation and access to God.)
Study questions on chapter 8:
1.
Using verses 1-4 and outline point I, answer the following questions.

-In what year did Ezekiel receive this vision?

-Where was he?

-Who was he with?

-Describe the likeness Ezekiel saw in this vision.

-Where did the Spirit take Ezekiel?

-What abomination did Ezekiel see in the north gate of the inner court?

-What else did Ezekiel see there that he had seen in the plain?

-Summarize the outline note in point I which provides an overview of what is

occurring in this chapter.
2.
Using verses 5-6 and outline point II, answer the following questions.

-Where was Ezekiel told to lift his eyes?

-What did he see and where?

-What question did the Spirit ask Ezekiel?

-What did the Spirit tell Ezekiel to do next?
3.
Using verses 7-12 and outline point III, answer the following questions.

-To which door did the Spirit take Ezekiel?

-What did Ezekiel see in the wall? (verse 8)

-What did the Spirit tell Ezekiel to do? (verse 9)

-What did Ezekiel see next?

-Summarize the command of the Spirit in point III B. What did Ezekiel see and

what was occurring there?

-How many elders were involved?

-Who stood in their midst and who was he?

-What did each man have in his hand?

-What did the Sprit ask regarding the elders?

-What did the Spirit reveal that the elders were saying?

4.
Using verses 13-16 and outline point IV, answer the following questions.

-Where did the Spirit take Ezekiel next?

-Who was there and what were they doing?

-Who was Tammuz?

-What question did the Sprit ask Ezekiel?

-What did the Spirit tell Ezekiel to do next?

-According to point IV B, what other kind of worship was also occurring?

-Where was this worship happening?

-How many men were involved?

-How were these men standing?

 -According to the final note in outline point IV B, what was this place supposed

to be used for?

-Summarize the spiritual application as noted in outline point IV B.

5.
Using verses 17-18 and outline point V, answer the following questions.

-What questions did the Spirit ask in the opening verse of this section?

-With what had these idolaters filled the land?

-How does God describe the way He will send judgment?

6.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 9

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.

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.

Outline 9:

(The judgment begins. See also 2 Kings 24025.)

I.
The call to draw near the city of Jerusalem. (1-2)

A.
Then He called out in my hearing with a loud voice, saying, "Let those who have

charge over the city draw near, each with a deadly weapon in his hand."

B.
And suddenly six men came from the direction of the upper gate, which faces

north, each with his battle-ax in his hand.

C.
One man among them was clothed with linen and had a writer's inkhorn at

his side.

D.
They went in and stood beside the bronze altar.

(The terminology used here indicates that these “men” were angels.)
II.
The commission. (3-7)

A.
Now the glory of the God of Israel had gone up from the cherub, where it had

been, to the threshold of the temple.

B.
And the Lord called to the man clothed with linen, who had the writer's inkhorn at

his side and the Lord said to him: "Go through the midst of the city, through the

midst of Jerusalem, and put a mark on the foreheads of the men who sigh and cry

over all the abominations that are done within it." (A man with writing materials

was told to mark those who were distressed and sighing because of Israel’s

spiritual condition. Six others were to destroy those without the mark who did not

care about the Lord’s rebuke and continued in sin. Are you sinning or sighing?

See Revelation 7:3 and Matthew 16:27 regarding future judgment and the

separation of believers from unbelievers.)

C.
To the others He said in my hearing:

1.
Go after him through the city and kill.

a.
Do not let your eye spare, nor have any pity.

b.
Utterly slay old and young men, maidens and little children and

women.

2.
But do not come near anyone on whom is the mark.

3.
Begin at My sanctuary. (Judgment began at the house of the Lord:

1 Peter 4:17.)

D.
So they began with the elders who were before the temple.

E.
Then He said to them: "Defile the temple, and fill the courts with the slain. Go

out!" (God’s presence had departed from the temple, so it was further defiled by

filling the courts with dead bodies.)

F.
And they went out and killed in the city.

III.
Ezekiel's intercession. (8)

A.
So it was, that while they were killing them, I was left alone.

B.
And I fell on my face and cried out, and said:"Ah, Lord God! Will You destroy all

the remnant of Israel in pouring out Your fury on Jerusalem?"

IV.
God's response. (9-10)

Then He said to me:

A.
The iniquity of the house of Israel and Judah is exceedingly great, and the land is

full of bloodshed, and the city full of perversity.

B.
For they say: "The Lord has forsaken the land, and the Lord does not see!"

C.
And as for Me also, My eye will neither spare, nor will I have pity, but I will

recompense their deeds on their own head.

V.
Mission accomplished. (11)

Just then, the man clothed with linen, who had the inkhorn at his side, reported back and

said, "I have done as You commanded me."

Study questions on chapter 9:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What call is issued as this section opens?

-How many men responded to the call?

-From which direction did these men come?

-What did they have in their hands?

-What was unique about one man among them?

-Where did they go and wait to receive orders?

2.
Using verses 3-7 and outline point II, answer the following questions.

-From where to where had the glory of the Lord withdrawn?

-What command was given to the man with the inkhorn?

-What command was given to the other men?

-Who would be exempt from the judgment?

-Where was the judgment to begin?

-Who was first to be judged?

-What did God say to do to the temple and its courts?

3.
Using verse 8 and outline point III, answer the following questions.

-Where was Ezekiel while the judgment was occurring?

-What was Ezekiel’s response to the judgment?

4.
Using verses 9-10 and outline point IV, summarize God’s answer to Ezekiel’s
intercession regarding the judgment.

5.
According to verse 11 and outline point V, what report was given by the man with the
inkhorn at his side?
6.
What did you learn in this chapter to apply to your life and ministry?

.
Ezekiel 10

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.

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.

Outline 10:

(The visions of the coals of fire and the cherubims.)
I.
The vision of the coals of fire. (1-6)

A.
And I looked, and there in the firmament that was above the head of the

cherubim, there appeared something like a sapphire stone, having the appearance

of the likeness of a throne.

B.
Then He spoke to the man clothed with linen, and said:

1.
Go in among the wheels, under the cherub.

2.
Fill your hands with coals of fire from among the cherubim and scatter

them over the city. (Coals of fire are symbolic of judgment.)

3.
And he went in as I watched.

C.
Now the cherubim were standing on the south side of the temple when the

man went in, and the cloud filled the inner court.

1.
Then the glory of the Lord went up from the cherubim and paused over

the threshold of the temple.

2.
And the house was filled with the cloud, and the court was full of the

brightness of the Lord's glory.

3.
And the sound of the wings of the cherubim was heard even in the outer

court, like the voice of Almighty God when He speaks.

D.
Then it happened, when He commanded the man clothed in linen, saying, "Take

fire from among the wheels, from among the cherubim," that he went in and stood

beside the wheels.
II.
The vision of the cherubim (who appeared in chapter 1). (7-22)

A.
And the cherub stretched out his hand from among the cherubim to the fire that

was among the cherubim:

1.
He took some of it and put it into the hands of the man clothed with linen,

who took it and went out.

2.
The cherubim appeared to have the form of a man's hand under their

wings.

B.
And when I looked, there were four wheels by the cherubim.

1.
There was one wheel by one cherub and another wheel by each other

cherub.

2.
The wheels appeared to have the color of a beryl stone.

3.
As for their appearance, all four looked alike--as it were, a wheel in the

middle of a wheel.

4.
When they went, they went toward any of their four directions.

a.
They did not turn aside when they went, but followed in the

direction the head was facing.

b.
They did not turn aside when they went.

(This was repetitive, purposeful, directed activity.)

5.
And their whole body, with their back, their hands, their wings, and the

wheels that the four had, were full of eyes all around. (Many eyes

symbolized the all-seeing nature of God. And they had thought that God

did not see their idolatry!)

6.
As for the wheels, they were called in my hearing, "The whirling wheel."

C.
Each one had four faces:

1.
The first face was the face of a cherub.

2.
The second face the face of a man.

3.
The third the face of a lion.

4.
The fourth the face of an eagle.

D.
And the cherubim were lifted up.

1.
This was the living creature I saw by the River Chebar (in Ezekiel chapter

1).

2.
When the cherubim went, the wheels went beside them.

3.
When the cherubim lifted their wings to mount up from the earth, the same

wheels also did not turn from beside them.

4.
When the cherubim stood still, the wheels stood still.

5.
When one was lifted up, the other lifted itself up, for the Spirit of the

living creature was in them. (The message here is that God, through the

Holy Spirit, is on the move.)

E.
Then the glory of the Lord departed from the threshold of the temple and stood

over the cherubim.

1.
And the cherubim lifted their wings and mounted up from the earth in my

sight.

2.
When they went out, the wheels were beside them.

3.
They stood at the door of the east gate of the Lord's house, and the glory

of the God of Israel was above them.
(The presence of the glory of the Lord indicated blessing. Its departure indicated judgment: Deuteronomy 4:29-31 and 31:17-18. First the glory of the Lord moved from the Holy of Holies to outside the temple, giving the people a chance to see His glory like never before and to realize His presence was leaving. It made no difference to them, so the glory of the Lord departed. Sadly, no one seemed to notice or care.)

F.
This is the living creature I saw under the God of Israel by the River Chebar, and I

knew they were cherubim.

1.
Each one had four faces and each one four wings, and the likeness of the

hands of a man was under their wings.

2.
And the likeness of their faces was the same as the faces which I had seen

by the River Chebar, their appearance and their persons. (The vision

recorded in chapter 1.)

3.
They each went straight forward.

Study questions on chapter 10:
1.
Using verses 1-6 and outline point I, answer the following questions.

-Describe the vision Ezekiel saw as this chapter opens.

-What instructions were given to the man clothed with linen?

-What do the coals of fire represent?

-Where were the cherubim?

-What ascended from the cherubim and where did it go?

-What filled the house?

-What was heard in the outer court and what did it sound like?

-What instructions were given to the man clothed in linen regarding the fire?

2.
Using verses 7-22 and outline point II, answer the following questions.

-Describe the actions of:

-God.

-The cherubim.

-The man clothed in linen.

-Describe the wheels:

-Their appearance.

-How they advanced.

-What was around them.

-Their eyes and what they represented spiritually.

-Their faces.

-To what does Ezekiel compare this vision? (Refer back to Ezekiel chapter 1.)

-What went with the cherubim wherever they went?

-What did the wheels do when the cherubim were lifted up?

-What spirit was in them?

-Where did the cherubim finally stand?

-Using the outline note in point II E, explain what the presence of the Lord

and its departure indicated. How did the people respond to the departure?

3.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 11

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, the 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?

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 an 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.

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.

Outline 11:

(Judgment on the false prophets and wicked rulers who remained in Jerusalem.)
I.
Wicked prophets and rulers. (1-4)

A.
Then the Spirit lifted me up and brought me to the East Gate of the Lord's house,

which faces eastward.

B.
There, at the door of the gate, were twenty-five men.

C.
Among them I saw Jaazaniah the son of Azzur and Pelatiah the son of Benaiah,

princes of the people. And He (the Spirit) said to me:

1.
Son of man, these are the men who devise iniquity and give wicked

counsel in this city.

2.
They say, "The time is not near to build houses. This city is the caldron,

and we are the meat." (The leaders were claiming that judgment was not

near. The believed they were like choice cuts of meat in a pot surrounded

by iron and that the flame could not get to them, meaning they thought

they were immune to judgment. They were telling the people to go ahead

and live the good life. God’s message, however, was surrender to His

judgment through Babylon and live or resist and die in the city

where they remained: Jeremiah 21:8-9.)

3.
Therefore prophesy against them, prophesy, oh son of man!
II.
Judgment upon the wicked prophets and rulers. (5-12)

 Then the Spirit of the Lord fell upon me, and said to me: Speak! Thus says the Lord:
A.
Thus you have said, oh house of Israel--for I know the things that come into your

mind. (God knows your thoughts.)

B.
You have multiplied your slain in this city:

1.
You have filled its streets with the slain.

2.
Your slain whom you have laid in its midst, they are the meat, and this

city is the caldron (burning with the fires of judgment).

3.
But I shall bring you out of the midst of it.

C.
You have feared the sword; and I will bring a sword upon you.

1.
I will bring you out of its midst, and deliver you into the hands of

strangers (other nations), and execute judgments on you.

2.
You shall fall by the sword.

3.
I will judge you at the border of Israel.

4.
Then you shall know that I am the Lord.

5.
This city shall not be your caldron, nor shall you be the meat in its midst.

(They had been claiming they were secure in the city, as choice cuts of

meat in a pot are protected from the flame.)

D.
I will judge you at the border of Israel.

1.
And you shall know that I am the Lord,

2.
For you have not walked in My statutes nor executed My judgments, but

have done according to the customs of the Gentiles (nations) which are all

around you. (These customs included idolatry, exploitation of the poor,

sexual perversion, astrology, and human sacrifice. Believers are in the

world, but we are not to be part of its evil perversions.)
III.
Ezekiel questions God. (13)

A.
Now it happened, while I was prophesying, that Pelatiah the son of Benaiah died.

(His name meant “the Lord has delivered.” Symbolically, his death meant that

there was no more opportunity for deliverance. Judgment had begun.)

B.
Then I fell on my face and cried with a loud voice, and said, "Ah, Lord God! Will

You make a complete end of the remnant of Israel?"
IV.
God's response: He will restore Israel. (14-21)

(Although there was partial restoration under Zerubbabel, Ezra, and Nehemiah, this
passage looks beyond these events to a final restoration of Israel during the end times.)

Again the word of the Lord came to me, saying:

A.
Son of man, your brethren, your relatives, your countrymen, and all the house of

Israel in its entirety, are those about whom the inhabitants of Jerusalem have said,

'Get far away from the Lord; this land has been given to us as a possession.'

(The people who remained in Jerusalem thought they would remain secure and

not be displaced, despite Ezekiel’s prophecies.)

B.
Therefore say, Thus says the Lord God:

1.
Although I have cast them (Israel) far off among the Gentiles, and

although I have scattered them among the countries, yet I shall be a little

sanctuary for them in the countries where they have gone.

(This verse confirms that it is the presence of the Lord that is a sanctuary,

not a specific building or location.)

2.
I will gather you from the peoples and assemble you from the countries

where you have been scattered. (The surviving exiles returned at the end

of the 70 years of captivity. This prophecy has a dual prophetic meaning.

Israel is now being regathered again to her land.)

3.
I will give you the land of Israel.
(When you feel you are in exile because of your circumstances, God will be with you. He will be a sanctuary—a safe refuge--to you. In the Tabernacle and Temple--Israel's sanctuaries--they found a place of refuge for worship, peace, mercy, forgiveness, and communion with God. Through exile, they learned that God cannot be contained in one place. He is the sanctuary—not the physical structure of a temple or church building.)

C.
And they will go there, and they will take away all its detestable things and all its

abominations (idols and sinful practices) from there. Then...

1.
I will give them one heart. (A heart that is no longer divided between God

and idols.)

2.
I will put a new spirit within them.

3.
I will take the stony (hard) heart out of their flesh and give them a heart of

flesh (sensitive and responsive), so that they may walk in My statutes and

keep My judgments and do them. (Note that the problem of idolatry is a

heart problem. Even in the judgment of exile, the people could not change

themselves through self-improvement. God would do it through

redemption.)

4.
I will be their God, and they shall be My people.

(A new heart and spirit speak of the radical change that results when a person

commits to the Lord wholeheartedly. It is a heart that is repentant and responsive

to God instead of rebelling against Him.)

D.
But as for those whose hearts follow the desire for their detestable things and their

abominations, I will recompense (repay) their deeds on their own heads
V.
God's glory departs. (22-23)

A.
So the cherubim lifted up their wings, with the wheels beside them, and the glory

of the God of Israel was high above them.

B.
And the glory of the Lord went up from the midst of the city and stood on the

mountain, which is on the east side of the city.

(The Spirit of the Lord reluctantly withdrew from the entrance of the temple, from

there to the eastern gate, and from the gate to the Mount of Olives.)
VI.
The vision concludes. (24-25)

A.
Then the Spirit took me up and brought me in a vision by the Spirit of God into

Chaldea, to those in captivity.

B.
And the vision that I had seen went up from me.

C.
So I spoke to those in captivity of all the things the Lord had shown me.

Study questions on chapter 11:
1.
Using verses 1-4 and outline point I, answer the following questions.

-Where did the Spirit take Ezekiel as this chapter opens?

-How many men did Ezekiel see?

-What two men are mentioned by name and what was their position?

-Summarize what these men had been saying.

-What command did the Spirit give to Ezekiel regarding these men?

2.
Using verses 5-12 and outline point II, answer the following questions.

-What do you learn about God’s knowledge in this passage?

-What had these people multiplied in the city?

-What had the people feared?

-What would the Lord bring upon the people and what would be the results?

-For what purpose is this judgment executed?

-List the sins of God’s people as itemized in this section.

3.
Using verse 13 and outline point III, answer the following questions.

-What happened to Pelatiah while Ezekiel was prophesying?

-What was the meaning of Pelatiah’s name and why is this significant spiritually?

-What question did Ezekiel ask God?

4.
Using verses 14-21 and outline point IV:

-Summarize God’s response to Ezekiel’s question.

-What would be provided for the people in exile?

-To what does this passage refer prophetically?

-List the four “I will” statements in point IV C.

-What is meant by “a new heart and a new spirit”?

5.
Using verses 22-23 and outline point V, describe the tragic event that happened next.

6.
Using verses 24-25 and outline point VI, answer the following questions.

-Where did the Spirit take Ezekiel next?

-What message did Ezekiel give to the captives?

7.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 12

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.

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.

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.

Outline 12:

(From this chapter through chapter 19, a new series of messages is launched with “The word of the Lord came to me.” In this chapter, Judah's captivity is revealed.)
I.
Introduction. (1-2)

Now the word of the Lord came to me, saying: Son of man, you dwell in the

midst of a rebellious house, which has eyes to see but does not see, and ears to

hear but does not hear; for they are a rebellious house. (Understanding spiritual

truth is a matter of attitude rather than intelligence. Many people do not want to

understand what God says because it requires obedience. In order to understand God’s
truth, you must be obedient to His will: John 7:17.)

(In this passage Ezekiel presents God’s message regarding the captivity through two
powerful illustrations.)

II.
The first illustration: Preparing for captivity. (3-16)

(The illustration is given in verses 3-7 and interpreted in verses 8-16.)

A.
Preparing for captivity. Therefore, son of man, prepare your belongings for

captivity, and go into captivity by day in their sight.

1.
You shall go from your place into captivity to another place in their sight.

2.
It may be that they will consider, though they are a rebellious house.

3.
By day you shall bring out your belongings in their sight, as though going

into captivity; and at evening you shall go in their sight, like those who go

into captivity. (The analogy was that the exiles would leave with only what

they could carry with them.)

4.
Dig through the wall in their sight, and carry your belongings out through

it. (Symbolic of how the enemy would dig through the walls of Jerusalem

and the people would flee.)

5.
In their sight you shall bear them on your shoulders and carry them out at

twilight.

6.
You shall cover your face (in shame), so that you cannot see the ground,

for I have made you a sign to the house of Israel.

(Ezekiel knocked a hole in the wall, blindfolded himself, and walked off

into the sunset—all symbolic of what would to happen in the coming

invasion of Jerusalem.)

7.
So I did as I was commanded.

a.
I brought out my belongings by day, as though going into

captivity.

b.
At evening I dug through the wall with my hand.

c.
I brought them out at twilight, and I bore them on my shoulder in

their sight.

(Ezekiel obeyed, although no reason for these actions were given until the

next day. Obedience often has to wait for explanations.)

B.
Explanation of the illustration (detailed in verses 3-7):

And in the morning the word of the Lord came to me, saying, "Son of man, has

not the
house of Israel, the rebellious house, said to you, 'What are you doing?'

Say to them, 'Thus says the Lord God:

1.
This burden concerns the prince in Jerusalem and all the house of Israel

who are among them.

2.
I (Ezekiel) am a sign to you. As I have done, so shall it be done to them:

a.
They shall be carried away into captivity.

b.
The prince who is among them shall bear his belongings on his

shoulder at twilight and go out. (The prince refers to King

Zedekiah. Because of Zedekiah’s sin, God did not view him as a

king so He does not use that title.)

c.
They shall dig through the wall to carry them out through it.

d.
He shall cover his face, so that he cannot see the ground with his

eyes.

3.
I will also spread My net over him, and he shall be caught in My snare.

a.
I will bring him to Babylon, to the land of the Chaldeans.

b.
Yet he shall not see it, though he shall die there. (This refers to the

enemy putting out Zedekiah’s eyes. See 2 Kings 25:1-7.)

c.
I will scatter to every wind all who are around him to help him,

and all his troops, and I will draw out the sword after them.

4.
Then they shall know that I am the Lord, when I scatter them among the

nations
and disperse them throughout the countries.

5.
But I will spare a few of their men from the sword, from famine, and from

pestilence, that they may declare all their abominations among the

Gentiles wherever they go. Then they shall know that I am the Lord.

III.
The second illustration: The judgment will be terrifying. (17-20)

Moreover the word of the Lord came to me, saying:

A.
The illustration:

Son of man, eat your bread with quaking, and drink your water with trembling

and anxiety.

B.
Explanation of the illustration.

And say to the people of the land: Thus says the Lord God to the inhabitants of

Jerusalem and to the land of Israel:

1.
They shall eat their bread with anxiety, and drink their water with dread,

so that her land may be emptied of all who are in it, because of the

violence of all those who dwell in it.

2.
Then the cities that are inhabited shall be laid waste, and the land shall

become desolate.

3.
And you shall know that I am the Lord.

(When God’s grace and mercy are withdrawn, violence erupts.)

IV.
A presumptuous proverb. (21-25)

A.
And the word of the Lord came to me, saying: Son of man, what is this proverb

that you people have about the land of Israel, which says: 'The days are

prolonged, and every vision fails'? (The people did not think the judgment of God

was going to happen because it had taken so long to come. They were saying “It

hasn’t happened yet, so it can’t happen.” This will also be an end-time attitude

towards the return of Christ: 1 Peter 3:3-4.)

B.
Tell them therefore, Thus says the Lord God:

1.
I will lay this proverb to rest, and they shall no more use it as a proverb in

Israel.

2.
The days are at hand, and the fulfillment of every vision. (God was

declaring that judgment was not someday in the distant future, but soon!

Do not mistake deferred judgment for no judgment.)

3.
For no more shall there be any false vision or flattering divination within

the house of Israel.

4.
For I am the Lord. I speak, and the word which I speak will come to pass.

5.
It will no more be postponed. (See also Psalm 95:7-8.)

6.
For in your days, oh rebellious house, I will say the word and perform it.
V.
God's Word will be fulfilled. (26-28)

Again the word of the Lord came to me, saying:

A.
Son of man, look, the house of Israel is saying:

1.
The vision that he sees is for many days from now.

2.
He prophesies of times far off.

B.
Therefore say to them, thus says the Lord God:

1.
None of My words will be postponed any more. (There will be no more

delay.)

2.
The word which I speak will be done (Psalm 138:2).

Study questions on chapter 12:
1.
Using verses 1-2 and outline point I, answer the following questions.

-What does God tell Ezekiel about His people?

-How can one understand spiritual truth?

2.
Using verses 3-16 and outline point II, answer the following questions.

-Summarize the illustration.

-Explain the meaning of the illustration.

3.
Using verses 17-20 and outline point III, answer the following questions.

-Summarize the illustration.

-Explain the meaning of the illustration.

4.
Using verses 21-25 and outline point IV, answer the following questions.

-What proverb was popular in Israel at that time?

-What did the proverb mean?

-What did God say He would do regarding this proverb?

-What did God say was at hand?

-What did God say would not be permitted anymore?

-What do you learn about God’s faithfulness to His promises?

5.
Using verses 26-28 and outline point V, answer the following questions.

-What was the house of Israel saying?

-What was God saying?
6.
Read Jeremiah 39:1-10 and summarize how Ezekiel’s prophetic words came true.
7.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 13

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.

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 morter:

11 Say unto them which daub it with untempered morter, 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 morter, 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 morter, 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.

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.

Outline 13:

(Judgments on the false prophets.)

I.
Reproof of false prophets. (1-9)

A.
And the word of the Lord came to me, saying: "Son of man, prophesy against the

prophets of Israel who prophesy, and say to those who prophesy out of their own

heart: 'Hear the word of the Lord!'"

B.
Thus says the Lord God:

1.
Woe to the foolish prophets, who follow their own spirit and have seen

nothing! (Their theme was peace and good times—what they wanted to

happen rather than what God said would happen. They prophesied

out of their own emotions and desires.)

2.
Oh Israel, your prophets are like foxes in the deserts. (Also called

Jackals—doglike scavengers that lived among the ruins and waste lands.)

3.
You have not gone up into the gaps to build a wall for the house of Israel

to stand in battle on the day of the Lord. (Instead of repairing the spiritual

gaps in the wall by exposing sin, they facilitated sin. The “day of the

Lord” is a term indicating God’s judgment. In the prophetic future, it

refers to the time when Christ returns to judge the world.)

4.
They have envisioned futility and false divination, saying, 'Thus says the

Lord!'

a.
But the Lord has not sent them.

b.
Yet they hope that the word may be confirmed.

(They came to the place that they believed and placed hope in their lies.)

5.
Have you not seen a futile vision (vanities), and have you not spoken false

divination?

6.
You say, 'The Lord says,' but I have not spoken.

C.
Therefore thus says the Lord God:

(When you see a “therefore” in scripture, look at the previous passage to see

what it is “there for”.)

1.
Because you have spoken nonsense and envisioned lies, therefore I am

indeed against you.

2.
My hand will be against the prophets who envision futility (false visions)

and who divine lies.

a.
They shall not be in the assembly of My people.

b.
They shall not be written in the record of the house of Israel.

c.
They shall not enter into the land of Israel.

(The false prophets would have no place in the future restoration of Israel.)

D.
Then you shall know that I am the Lord God.
(Not everyone who claims to speak for the Lord is a true prophet. The false prophets had spoken from their own inspiration: Verse 1. They had seen nothing: Verse 3; they had spoken falsely: verse 6. They saw false visions and spoke lying divinations: Verse 7. They were like foxes that lived among the ruins: Verse 4; they had failed to repair the breaches in the spiritual wall of the nation: Verse 5.)
II.
A symbolic illustration: Untempered mortar. (10-16)

A.
Because, indeed, they have seduced My people, saying, 'Peace!' when there is no

peace--and one builds a wall, and they plaster it with untempered mortar--say to

those who plaster it with untempered mortar, that it will fall.

1.
There will be flooding rain.

2.
You, oh great hailstones, shall fall.

3.
A stormy wind shall tear it down.

(The false prophets seduced people by telling them what they wanted to hear. Like

a wall built with untempered mortar, their word will not stand.)

B.
Surely, when the wall has fallen, will it not be said to you, 'Where is the mortar

with which you plastered it?'" (A true prophet should point out spiritual

“cracks”. These false prophets were covering the cracks with whitewash trying

to disguise the corruption going on behind the scenes.)

C.
Therefore thus says the Lord God:

1.
I will cause a stormy wind to break forth in My fury.

2.
There shall be a flooding rain in My anger and great hailstones in fury to

consume it.

3.
So I will break down the wall you have plastered with untempered mortar,

and bring it down to the ground, so that its foundation will be uncovered.

4.
It will fall, and you shall be consumed in the midst of it.

5.
Then you shall know that I am the Lord.

6.
Thus will I accomplish My wrath on the wall and on those who have

plastered it with untempered mortar.

(Only a house—a life—build on Christ stands the storms of time: Matthew 7:24-

27.)

D.
And I will say to you:
The wall is no more, nor those who plastered it--that is, the

prophets of Israel who prophesy concerning Jerusalem, and who see visions of

peace for her when there is no peace. (The false prophets were saying there was

no way Jerusalem would be judged and taken captive, as she was God’s chosen

city.)
III.
Reproof of false prophetesses. (17-23)

(Women, as well as men, served as true prophets of God: Exodus 15:20 Judges 4:4-5;
Isaiah 8:3; 2 Kings 22:14; Acts 21:8-9. But the women rebuked here were false prophets
who used witchcraft and other satanic methods of divination.)

A.
Likewise, son of man, set your face against the daughters of your people, who

prophesy out of their own hearts. Prophesy against them, and say, 'Thus says the

Lord God”:

1.
Woe to the women who sew magic charms on their sleeves and make veils

for the heads of people of every height to hunt souls! (The charms were

small idols which they wore. The veil was put over a person who inquired

of them to symbolize that they were under their spell.)

2.
Will you hunt the souls of My people, and keep yourselves alive?

3.
Will you profane Me among My people for handfuls of barley and for

pieces of bread, killing people who should not die, and keeping people

alive who should not live, by your lying to My people who listen to lies?

(To “profane” God is the opposite of honoring Him among the people.

They were selling out to evil for nothing—mere handfuls of grain!)

B.
Therefore thus says the Lord God, behold:

1.
I am against your magic charms by which you hunt souls there like birds.

2
I will tear them from your arms, and let the souls go, the souls you hunt

like birds.

3.
I will also tear off your veils (nets of bondage symbolic of those used to

entrap) and deliver My people out of your hand, and they shall no longer

be as prey in your hand. Then you shall know that I am the Lord.

C.
Because with lies:

1.
You have made the heart of the righteous sad, whom I have not

made sad.

2.
You have strengthened the hands of the wicked, so that he does not

turn from his wicked way to save his life.

D.
Therefore:

1.
You shall no longer envision futility nor practice divination.

2.
I will deliver My people out of your hand.

3.
You shall know that I am the Lord.

(The greatest Word from God ever received was revealed through His Son, Jesus Christ: Hebrews 1:1-2. You are acting prophetically when you proclaim His written Word.)
Study questions on chapter 13:
1.
Using verses 1-9 and outline point I, answer the following questions.

-Against whom is this prophecy directed?

-Summarize the prophecy against them.

-To what are these prophets compared?

-What did the prophets do instead of repairing the gaps in the spiritual wall?

-What was the basic message of the false prophets?

-How did the message of the false prophets differ from Ezekiel’s message?

-How does God describe their visions and divinations?

-Summarize the judgment to come against the false prophets.

-Use verses 2-8 and the final outline note in this passage to list how the false

prophets had prophesied.
2.
Using verses 10-16 and outline point II, answer the following questions.

-To what is the message of the false prophets compared?

-What were these prophets doing regarding spiritual “cracks”?

-Using point II C, summarize what God will do to their wall when judgment

comes.

-According to point II D, what will God say to them?

3.
Using verses 17-23 and outline point III, answer the following questions.

-What is the subject of this passage?

-What was the source of the prophecies given by these women?

-Summarize what God says regarding these women in point III A.

-According to point III B, what does God say He will do to these false

prophetesses?

-What had these women done by their lies?

-What would these women no longer do?

-Who would be delivered out of their hands?

4.
What do the following verses teach regarding witchcraft and divination: Leviticus 20:27;
Jeremiah 23:16-32.

5.
Using 1 John 4:1 and Acts 17:1, summarize how one can be protected against false
prophets.

6.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 14

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 stumblingblock of their iniquity before their face: should I be inquired 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 stumblingblock 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 stumblingblock of his iniquity before his face, and cometh to a prophet to inquire 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.

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.

Outline 14:

(Idolaters will be punished and Jerusalem will be destroyed.)

I.
The Lord will answer idolaters according to their idolatry. (1-5)

A.
Now some of the elders of Israel came to me and sat before me.

(They acted like the wanted to hear from the Lord, but were actually not

receptive. These men wanted to appear “spiritual”. Jesus invites you to come to

Him, but you must come with open ears and a willing heart and with the right

motives.

B.
And the word of the Lord came to me, saying:

1.
Son of man, these men have set up their idols in their hearts, and put

before them that which causes them to stumble into iniquity. (Idols in the

heart refers to anything that comes between you and God. Outwardly,

these men were serving the Lord, but inwardly they were serving idols.

What idols have you set up in your heart? Anything or anyone that is more

important than God and demands your allegiance is an idol.)

2.
Should I let Myself be inquired of at all by them?

(Contrast this with the righteous seeking guidance in Isaiah 58:2.)

C.
Therefore speak to them, and say to them, thus says the Lord God:

1.
Everyone of the house of Israel who sets up his idols in his heart, and puts

before him what causes him to stumble into iniquity, and then comes to

the prophet, I the Lord will answer him who comes.

2.
I will answer him according to the multitude of his idols, that I may seize

the house of Israel by their heart, because they are all estranged from Me

by their idols. (They will be deceived by their idols: 2 Thessalonians

2:10-11.)
II.
An exhortation to repent. (6-11)

Therefore say to the house of Israel, thus says the Lord God:

A.
Repent, turn away from your idols, and turn your faces away from all your

abominations.

B.
For anyone of the house of Israel, or of the strangers who dwell in Israel, who

separates himself from Me and sets up his idols in his heart and puts before him

what causes him to stumble into iniquity, then comes to a prophet to inquire of

him concerning Me:

1.
I the Lord will answer him by Myself.

2.
I will set My face against that man.

3.
I will make him a sign and a proverb.

4.
I will cut him off from the midst of My people.

…Then you shall know that I am the Lord.

(God’s word to false prophets who come to inquire of Him through true prophets

is a message of judgment. They sought God’s help, but did not want to repent of

their sins.)

C.
And if the prophet is induced to speak anything (persuaded to give answers

desired by the inquirer rather than deliver God’s message):

1.
I the Lord have induced that prophet (allowed him to do it so that I may

judge him).

2.
I will stretch out My hand against him and destroy him from among My

people Israel.

3.
And they shall bear their iniquity: The punishment of the prophet shall be

the same as the punishment of the one who inquired.

4.
I will do this so that the house of Israel:

a.
May no longer stray from Me.

b.
May no longer be profaned anymore with all their transgressions.

c.
May be My people and I may be their God.

(Their idolatrous behavior had estranged them from God. God would answer them
according to their idolatrous mind-set. The New Testament admonishes us to guard
ourselves from idols: 1 John 5:21.)
III.
Judgment on persistent unfaithfulness. (12-21)

The word of the Lord came again to me, saying: Son of man, when a land sins against Me
by persistent unfaithfulness, I will stretch out My hand against it through:

A.
Famine.

1.
I will cut off its supply of bread, send famine on it, and cut off man and

beast from it.

2.
Even if these three men, Noah, Daniel, and Job, were in it, they would

deliver only themselves by their righteousness. (These men were used as

examples of righteousness. The sin of Israel was so great that even if these

righteous men lived among them, the city and people would not be

spared.)

B.
Wild beasts.

1.
If I cause wild beasts to pass through the land, and they empty it, and

make it so desolate that no man may pass through because of the beasts,

even though these three men were in it, as I live, they would deliver

neither sons nor daughters.

2.
Only they would be delivered, and the land would be desolate.

C.
The sword.

1.
If I bring a sword on that land, and say, 'Sword, go through the land,' and I

cut off man and beast from it, even though these three men were in it, as I

live, they would deliver neither sons nor daughters.

(Although people are personally responsible for their own sin as is

made clear in chapter 18, children can experience consequences and

reap the results of the sinful actions of their parents.)

2.
Only they themselves would be delivered.

(Righteousness is not transferrable. You cannot “get through” on

someone else’s spiritual experience.)

D.
Pestilence (plagues).

1.
If I send a pestilence into that land and pour out My fury on it in blood,

and cut off from it man and beast, even though Noah, Daniel, and Job

were in it they would deliver neither son nor daughter.

2.
They would deliver only themselves by their righteousness.

3.
For thus says the Lord God: How much more it shall be when I send My

four severe judgments on Jerusalem--the sword, famine, wild beasts, and

pestilence--to cut off man and beast from it?

(The prosperity of a nation is directly linked to its spiritual condition.)
IV.
A remnant shall be preserved. (22-23)

(Compare this passage to Jeremiah 15:1-2.)

A.
Yet behold, there shall be left in it a remnant who will be brought out, both sons

and daughters.

1.
Surely they will come out to you.

2.
You will see their ways and their doings.

B.
Then you will be comforted concerning the disaster that I have brought upon

Jerusalem, all that I have brought upon it.

1.
And they will comfort you, when you see their ways and their doings.

2.
And you shall know that I have done nothing without cause that I have

done in it. (Judgment from God is not without cause.)

Study questions on chapter 14:
1.
Using verses 1-5 and outline point I, answer the following questions.

-Who came to Ezekiel seeking guidance? Were they sincere?

-What did God say about the hearts of these men?

-What question did God ask?

-Summarize God’s message to these men.

-How would God answer them?

-What does 2 Thessalonians 2:10-11 teach about idolatry?

-Using the outline notes in this section, apply this passage spiritually.

2.
Using verses 6-11 and outline point II, answer the following questions.

-What commands does God give these idolatrous people?

-Summarize what God said He would do to idolaters who come to inquire of Him.

-What is the purpose of God’s judgment on idolaters?

-Summarize what God says regarding a prophet who is persuaded to give answers

desired by the inquirer rather than to deliver His message.

-What does 2 Peter 2:1-2 reveal about false prophets in the church today?

3.
Using verses 12-21 and outline point III, list and describe the four types of judgment God
will send upon His errant people. Compare these judgments to those of the end times as
detailed in Revelation 6:1-8.

4.
Using verses 22-23 and outline point IV, answer the following questions.

-What does God promise will be left?

-How will the people eventually be comforted?

-What do you learn about God’s judgment in the final verse of this passage?

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

Ezekiel 15

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.

Outline 15:

(The parable of the outcast vine. The vine is symbolic of Israel. See Isaiah 5:1-7; Deuteronomy 32:32; and Hosea 10:1.)

I.
Questions from the Lord. (1-5)

Then the word of the Lord came to me, saying, son of man:

A.
How is the wood of the vine better than any other wood, the vine branch which is

among the trees of the forest?

1.
Is wood taken from it to make any object?

2.
Can men make a peg from it to hang any vessel on?

3.
Is it useful for any work?

B.
Instead, it is thrown into the fire for fuel; the fire devours both ends of it, and its

middle is burned.

1.
Indeed, when it was whole, no object could be made from it.

2.
How much less will it be useful for any work when the fire has devoured it

and it is burned?

(The purpose of a vine is to bear fruit. It is not quality wood from which to make objects.
If the vine does not bear fruit, it is pruned and burned. Believers are chosen to bear
fruit.)

II.
Answers from the Lord. (6-8)

Therefore thus says the Lord God:

A.
Like the wood of the vine among the trees of the forest, which I have given to the

fire for fuel, so I will give up the inhabitants of Jerusalem. (Fulfilled in 2 Kings

25:9.)

B.
I will set My face against them.

C.
They will go out from one fire, but another fire shall devour them (the other fire

being Babylonian captivity).

D.
Then you shall know that I am the Lord, when I set My face against them.

E.
Thus I will make the land desolate, because they have persisted in unfaithfulness.

(through their idolatry).
(The people thought that Jerusalem would sustain them forever. But the city had become charred by sin and was like a burnt vine that could no longer support them. The image of a burned branch is also symbolic of a wasted life that does not bring forth spiritual fruit. Even in captivity, God’s people were to bear spiritual fruit: Jeremiah 29:7.)

Study questions on chapter 15:
1.
Using the opening note, explain what the vine symbolizes in this passage.

2.
Using verses 1-5 and outline point I, answer the following questions.

-What questions are asked by the Lord?

-For what is a burned vine useful?

-What is the true purpose of a vine?

3.
Using verses 6-8 and outline point II, answer the following questions.

-For what will God give up the inhabitants of Jerusalem?

-Against whom will God set His face?

-What happens when they try to flee from one fire?

-What purpose will be accomplished through this judgment?

-What will God do to the land?

-According to verse 8, why was the land being made desolate?

-According to the last word in this passage, why is this judgement coming upon

them?
4.
What do you learn in John 15 regarding the spiritual symbolism of the fruitless vine?
5.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 16

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 an 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 lothing of thy person, in the day that thou wast born.

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 throughly 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.

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 an 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 an 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.

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.

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 lotheth her husband and her children; and thou art the sister of thy sisters, which lothed 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.

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.

Outline 16:

(The parable of the rejected infant who becomes a spiritual harlot. God’s relationship with His people is described in scripture as a marriage. This parable and the one in chapter 17 deal with Israel’s unfaithfulness in the past and their immediate future. Study this chapter in connection with chapter 23 which concerns a parable of the harlot “sisters”.)

I.
Jerusalem is like a rejected infant. (1-5)

Again the word of the Lord came to me, saying: Son of man, cause Jerusalem to know
her abominations, and say, Thus says the Lord God to Jerusalem:

A.
Your spiritual birth and your nativity.

1.
Your father was an Amorite.

2.
Your mother was a Hittite.

(Amorites and Hittites are representative of the evil Canaanites who inhabited

Jerusalem before Israel took possession.)

B.
 As for your nativity, on the day you were born (her origin):

1.
Your navel cord was not cut.

2.
You were not washed in water to cleanse you.

3.
You were not rubbed with salt.

4.
You were nor wrapped in swaddling clothes.

(This is symbolic of all humanity, as we are all born in sin, inherit the basic sin

nature, and have sinned and come short of God’s glory. Without God, we are

hopeless and helpless. We need a Savior!)

C.
No eye pitied you, to do any of these things for you, to have compassion on you

but you were thrown out into the open field, when you yourself were loathed on

the day you were born. (God had cared for Jerusalem since the birth of the city.)

II.
Jerusalem is like a young woman. (6-14)

A.
And when I passed by you and saw you struggling in your own blood, I said to

you in your blood, 'Live!' Yes, I said to you in your blood, 'Live!'

(One word from God turns death into life.)

1.
I made you thrive like a plant in the field.

2.
You grew, matured, and became very beautiful.

3.
Your breasts were formed, your hair grew, but you were naked and bare.

B.
When I passed by you again and looked upon you, indeed your time was the time

of love, so I spread My garment over you and covered your nakedness.

1.
I swore an oath to you.

2.
I entered into a covenant with you.

3.
You became Mine.

(Spreading a garment over a woman indicated one’s intent to take her as a wife.

See Ruth 3:9. Israel was betrothed to God as His bride.)

C.
Then I washed you in water.

1.
I thoroughly washed off your blood (symbolic of spiritual cleansing and

redemption of sin).

2.
I anointed you with oil (symbolic of the Holy Spirit).

D.
I clothed you in embroidered cloth and gave you sandals of badger skin; I clothed

you with fine linen (righteousness) and covered you with silk (symbolic of

prosperity and blessings).

E.
I adorned you with ornaments.

1.
I put bracelets on your wrists, a chain on your neck, a jewel in your nose,

earrings in your ears, and a beautiful crown on your head. (The jewels

imply ownership, the crown symbolizes authority.)

2.
Thus you were adorned with gold and silver, and your clothing was of fine

linen (symbolic of righteousness), silk, and embroidered cloth (symbolic of

wealth).

F.
You ate pastry of fine flour (Jesus is the bread of life), honey (representing the

Word), and oil (representing the Holy Spirit).

G.
You were exceedingly beautiful, and succeeded to royalty.
Your fame went out

among the nations because of your beauty, for it was perfect through My splendor

which I had bestowed on you.

(Jerusalem and its people were loved and cared for by God as the nation of Israel

grew and matured. Eventually, the nation was betrothed spiritually to the Lord.)

III.
Jerusalem is a spiritual harlot. (15-34)

(After all God did for Jerusalem and His people, they committed political and spiritual
adultery.)

A.
But you trusted in your own beauty, played the harlot because of your fame, and

poured out your harlotry on everyone passing by who would have it.

1.
You took some of your garments and adorned multicolored high places for

yourself, and played the harlot on them. Such things should not happen,

nor be. (Before the temple was built, legitimate worship occurred in the

high places. After the temple was constructed, the people were told to

worship in Jerusalem. Many continued to worship in the high places,

however, and they soon became sites of idolatrous worship which is

described as spiritual harlotry.)

2.
You have also taken your beautiful jewelry from My gold and My silver,

which I had given you, and made for yourself male images and played the

harlot with them.

3.
You took your embroidered garments and covered them, and you set My

oil and My incense before them.

4.
Also My food which I gave you--the pastry of fine flour, oil, and honey

which I fed you--you set it before them as sweet incense and so it was.

(Are we guilty of misusing God’s provisions and gifts?)

B.
Moreover you took your sons and your daughters, whom you bore to Me, and

these you sacrificed to idols be devoured. Were your acts of harlotry a small

matter, that you have slain My children and offered them up to them by causing

them to pass through the fire?

C.
In all your abominations and acts of harlotry you did not remember the days of

your youth, when you were naked and bare, struggling in your blood.

D.
Then it was so, after all your wickedness--woe, woe to you—that:

1.
You also built for yourself a shrine, and made a high place for yourself in

every street.

2.
You built your high places at the head of every road, and made your

beauty to be abhorred.

3.
You offered yourself to everyone who passed by, and multiplied your acts

of harlotry.

4.
You also committed harlotry with the Egyptians, your very fleshly

neighbors, and increased your acts of harlotry to provoke Me to anger.

E.
Behold, therefore:

1.
I stretched out My hand against you.

2.
I diminished your allotment (of land).

3.
I gave you up to the will of those who hate you, the daughters of the

Philistines, who were ashamed of your lewd behavior.

(The Philistines were faithful to their gods. They were appalled at Israel’s

unfaithfulness to their own God.)

F.
You also played the harlot with the Assyrians, because you were insatiable.

1.
Indeed you played the harlot with them and still were not satisfied.

2.
Moreover you multiplied your acts of harlotry as far as the land of the

trader--Chaldea--and even then you were not satisfied.

(Israel’s idolatrous behavior was with the Canaanites and foreigners like

the Egyptians, Assyrians, and Chaldeans.)

G.
How degenerate is your heart, seeing you do all these things, the deeds of a

brazen (bold and hardened) harlot.

(Instead of trusting God for national security, Judah formed alliances with

heathen nations, thus prostituting themselves to foreign powers.)

H.
You erected your shrine at the head of every road, and built your high place in

every street.

I.
Yet you were not like a harlot, because you scorned payment.

1.
You are an adulterous wife, who takes strangers instead of her husband.

2.
Men make payment to all harlots, but you made your payments to all your

lovers, and hired them to come to you from all around for your harlotry.

3.
You are the opposite of other women in your harlotry, because no one

solicited you to be a harlot.

4.
In that you gave payment but no payment was given you, therefore you are

the opposite.

(Normally, a prostitute collected fees for her adulteries. Judah had

actually paid the pagan partners—other nations--of her spiritual

prostitution.)

IV.
Jerusalem's judgment. (35-43)

Now then, oh harlot, hear the word of the Lord! Thus says the Lord God:

A.
Because your filthiness was poured out and your nakedness uncovered in your

harlotry with your lovers, and with all your abominable idols, and because of the

blood of your children which you gave to them (child sacrifice), surely, therefore:

1.
I will gather all your lovers with whom you took pleasure, all those you

loved, and all those you hated.

2.
I will gather them from all around against you and will uncover your

nakedness to them, that they may see all your nakedness.

3.
I will judge you as women who break wedlock or shed blood are judged.

(Leviticus 20:10; Deuteronomy 22:22; Romans 7:1-4.)

4.
I will bring blood upon you in fury and jealousy.

B.
I will also give you into their hand:

1.
They shall throw down your shrines and break down your high places.

2.
They shall also strip you of your clothes, take your beautiful jewelry, and

leave you naked and bare.

3.
They shall also bring up an assembly against you, and they shall stone you

with stones and thrust you through with their swords.

4.
They shall burn your houses with fire, and execute judgments on you in

the sight of many women (adulterous nations around them).

C.
I will make you cease playing the harlot, and you shall no longer hire lovers.

D.
I will lay to rest My fury toward you, My jealousy shall depart from you, I

will be quiet, and be angry no more.

E.
Because you did not remember the days of your youth, but agitated Me with all

these things:

1.
Surely I will also recompense your deeds on your own head.

2.
You shall not commit lewdness in addition to all your abominations.

(It is important to remember what God has done for you in times past.)

V.
Jerusalem's wickedness. (44-59)

A.
Indeed everyone who quotes proverbs will use this proverb against you: 'Like

mother, like daughter!'

1.
You are your mother's daughter, loathing husband and children. (The

Hittites were the “mother” of the city of Jerusalem.)

2.
You are the sister of your sisters, who loathed their husbands and children.

(Their “sisters” were Samaria and Sodom.)

3.
Your mother was a Hittite and your father an Amorite.

4.
Your elder sister is Samaria, who dwells with her daughters to the north of

you.

5.
Your younger sister, who dwells to the south of you, is Sodom and her

daughters.

B.
You did not walk in their ways nor act according to their abominations but, as if

that were too little, you became more corrupt than they in all your ways.

1.
As I live, neither your sister Sodom nor her daughters have done as you

and your daughters have done.

2.
Look, this was the iniquity of your sister Sodom:

a.
They (she and her daughter) had pride, fullness of food, and

abundance of idleness (because of their prosperity).

b.
They did not strengthen the hand of the poor and needy.

c.
They were haughty and committed abomination before Me.

Therefore I took them away (removed them) as I saw fit.

3.
Samaria did not commit half of your sins:

a.
You have multiplied your abominations more than they.

b.
You have justified your sisters by all the abominations which you

have done.

c.
You who judged your sisters, bear your own shame also, because

the sins which you committed were more abominable than theirs.

They are more righteous than you.

d.
You bear your own shame—yes, be disgraced also because you

justified your sisters.

C.
When I bring back their captives, the captives of Sodom and her daughters, and

the captives of Samaria and her daughters, then I will also bring back the captives

of your captivity among them, that you may bear your own shame and be

disgraced by all that you did when you comforted them.

1.
When your sisters, Sodom and her daughters, return to their former state,

and Samaria and her daughters return to their former state, then you and

your daughters will return to your former state.

2.
For your sister Sodom was not a byword in your mouth in the days of your

pride, before your wickedness was uncovered.

3.
It was like the time of the reproach of the daughters of Syria and all those

around her, and of the daughters of the Philistines, who despise you

everywhere.

D.
You have paid for your lewdness and your abominations, for thus says the Lord

God--I will deal with you as you have done, who despised the oath by breaking

the covenant.

(The sins of Sodom, which God now condemns in His people, are listed in

Deuteronomy 18-19. Jerusalem was even more evil than the sister cities of Sodom

or Samaria.)

VI.
Jerusalem will be shown mercy in the end. (60-63)

A.
Nevertheless I will remember My covenant with you in the days of your youth,

and I will establish an everlasting covenant with you. (This covenant dates back to

the time of Abraham. See also Jeremiah 31:31-34.)

B.
Then you will remember your ways and be ashamed, when you receive your older

and your younger sisters; for I will give them to you for daughters, but not

because of My covenant with you.

C.
And I will establish My covenant with you.

D.
Then you shall know that I am the Lord so that you may remember and be

ashamed, and never open your mouth anymore because of your shame, when I

provide you an atonement for all you have done. (The word “atonement”, used

in relation to sin, means to make adequate provision to cover sin. Instead of

abandoning His unfaithful bride, God makes atonement for her. In the Old

Testament, this was done through animal sacrifice Now, God views Jesus’

sacrifice on the cross as permanent atonement for the sins of all mankind. If you

feel your sin is too great, just remember that God did not abandon His unfaithful

bride, Israel, and He will not abandon you.)
(A summary of the judgment of Jerusalem‘s spiritual adultery:

-She will be given over to her enemies:27.

-She will be repaid for her sins: 35-36, 40-53.

-She will be stripped naked before her former lovers, now her enemies: 37-41.

-She will be ashamed for her sins: 54-58, 61.

-She will be restored after judgment: 60-63.)

Study questions on chapter 16:
1.
Using the opening note, summarize the content of this chapter.
2.
Using verses 1-5 and outline point I, answer the following questions.

-To what is Jerusalem compared in this passage?

-Who was her father?

-Who was her mother?

-Of what are her “parents” representative?

-Summarize what is said about Jerusalem’s birth and apply this spiritually.

-Who had cared for Jerusalem since her birth?

3.
Using verses 6-14 and outline point II, answer the following questions.

-What did God declare to Jerusalem at the time of her birth?

-To what is Jerusalem compared in this passage?

-Summarize what God did for Jerusalem.

-What did God spread over Jerusalem spiritually? According to Ruth 3:9, what

did this symbolize?

-Summarize the lavish gifts and provisions God gave Jerusalem.

-How is Jerusalem described in this passage?

-Who bestowed splendor upon Jerusalem?

4.
Using verses 15-34 and outline point III, answer the following questions.

-To what is Jerusalem compared in this passage and what does this mean

spiritually?

-Summarize how the people of Jerusalem misused the gifts and provisions of

God.

-What did the people do to their sons and daughters?

-What did Jerusalem fail to remember?

-What had been constructed in the high places?

-Using point III E, list the judgments that resulted because of these sins.

-With whom specifically did Jerusalem commit adultery?

-What do you learn about the heart condition of the people in outline point III G?

-To whom did Jerusalem turn for security?

-How common were their shrines and high places of idolatry?

-Had anyone solicited or paid Jerusalem to be a harlot?

5.
Using verses 35-43 and outline point IV, summarize the judgment that will come upon
Jerusalem and the people for their spiritual harlotry.
6.
Using verses 44-59 and outline point V, answer the following questions.

-What proverb will be quoted about Jerusalem?

-Using outline point V A, explain how this proverb applies to Jerusalem.

-What indictment does God bring in point V B?

-Whose sin was greatest: That of Samaria or Jerusalem?

-Summarize what is said regarding the captives in outline point V C.

-According to outline point V D, how will God deal with His errant people and

why?

7.
Using verses 60-63 and outline point VI, answer the following questions.

-What will God remember?

-What will God eventually establish with Jerusalem and Israel?

-What will Jerusalem remember at that time?

-What will the people come to know and what will be their response?

-Using the outline note in point VI D, explain what “atonement” means.

-Instead of abandoning His unfaithful “bride”, what did God do for her instead?

8.
Using the final outline note in this chapter, summarize the results of Jerusalem’s spiritual
adultery.

9.
Compare this chapter with the book of Hosea.
10.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 17

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, longwinged, 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.

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 an 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 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.

Outline 17:

(Parables regarding Israel.)
I.
The parable of the eagles and the vine. (1-10)

(The interpretation is in verses 11-21.)

And the word of the Lord came to me, saying: Son of man, pose a riddle (difficult speech
requiring interpretation), and speak a parable to the house of Israel and say, thus says the
Lord God:

A.
A great eagle with large wings and long pinions, full of feathers of various colors,

came to Lebanon and took from the cedar the highest branch.

1.
He cropped off its topmost young twig and carried it to a land of trade.

2.
He set it in a city of merchants.

(Eagles are symbolic of power in the Bible.)

B.
Then he took some of the seed of the land and planted it in a fertile field.

1.
He placed it by abundant waters and set it like a willow tree.

2.
It grew and became a spreading vine of low stature.

3.
Its branches turned toward him, but its roots were under it.

4.
So it became a vine, brought forth branches, and put forth shoots.

C.
But there was another great eagle with large wings and many feathers.

1.
And behold, this vine bent its roots toward him, and stretched its branches

toward him from the garden terrace where it had been planted, so that he

might water it.

2.
It was planted in good soil by many waters, to bring forth branches, bear

fruit, and become a majestic vine.

D.
Will it thrive?

1.
Will he not pull up its roots, cut off its fruit, and leave it to wither?

a.
All of its spring leaves will wither.

b.
No great power or many people will be needed to pluck it up by its

roots.

2.
Behold, it is planted, will it thrive?

a.
Will it not utterly wither when the east wind touches it?

(The east wind is often used to accomplish God’s purposes.)

b.
It will wither in the garden terrace where it grew.

II.
The interpretation of the parable of the eagle and the vine. (11-21)

Moreover the word of the Lord came to me, saying: Say now to the rebellious house:

A.
Do you not know what these things mean?

1
Indeed the king of Babylon (the first eagle was Babylon, whose king was

Nebuchadnezzar) went to Jerusalem and took its king (Zedekiah) and

princes, and led them
with him to Babylon.

2.
And he took the king's offspring, made a covenant (a treaty) with him, and

put him under oath.

3.
He also took away the mighty of the land, so that the kingdom might be

brought low and not lift itself up, but that by keeping his covenant it might

stand.

4.
But Zedekiah rebelled against Nebuchadnezzar by sending his

ambassadors to Egypt (the second eagle), that they might give him horses

and many people.

B.
Will he prosper? Will he who does such things escape? Can he break a covenant

and still be delivered?

C.
As I live, says the Lord God:

1.
Surely in the place where the king dwells who made him king, whose oath

he despised and whose covenant he broke--with him in the midst of

Babylon he shall die. (Breaking the oath was considered unfaithfulness to

God because he had sworn in the name of the Lord: 2 Chronicles 36:13.)

2.
Nor will Pharaoh with his mighty army and great company do anything in

the war, when they heap up a siege mound and build a wall to cut off

many persons.

3.
Since he (King Zedekiah) despised the oath by breaking the covenant, and

in fact gave his hand and still did all these things, he shall not escape.

D.
Therefore thus says the Lord God:

1.
As I live, surely My oath which he despised, and My covenant which he

broke, I will recompense on his own head.

2.
I will spread My net over him, and he shall be taken in My snare.

3.
I will bring him to Babylon and try him there for the treason which he

committed against Me.

4.
All his fugitives with all his troops shall fall by the sword, and those who

remain shall be scattered to every wind.

5.
And you shall know that I, the Lord, have spoken.

(Explanation of the parable of the eagles and the vine: The first eagle is Babylon and the second is Egypt. The first vine represented the people who went into captivity with Jehoiachin. The second eagle represented Zedekiah, the king who listened to Jeremiah but did not obey his counsel. After the first eagle—Babylon, led by Nebuchadnezzar—invaded and took captives, Zedekiah turned in vain to Egypt—the second eagle--for help, was taken captive, and blinded by the enemy. The warning is that the vine will not prosper. Zedekiah of Jerusalem will not flourish nor escape God’s judgment. From this account we learn that anyone who rejects God will not flourish and will eventually be judged. We also learn that seeking refuge in anyone or anything but God is a big mistake!)

III.
The parable of the tree. (22-24)

(See also Ezekiel 31:1-9.)

Thus says the Lord God:

A.
I will take also one of the highest branches of the high cedar tree and set it out.

B.
I will crop off from the topmost of its young twigs a tender one, and will plant it

on a high and prominent mountain.

1.
On the mountain height of Israel I will plant it.

2.
It will bring forth boughs, and bear fruit, and be a majestic cedar.

3.
Under it will dwell birds of every sort.

4.
In the shadow of its branches they will dwell.

C.
And all the trees of the field shall know that I, the Lord, have brought down the

high tree and exalted the low tree, dried up the green tree and made the dry tree

flourish.

D.
I, the Lord, have spoken and have done it.

(The cedar symbolizes the king of Judah. The new shoot represents a future king from the line of David who would reign in righteousness. This is prophetic of the reign of the Lord Jesus Christ who is from the lineage of David. The “birds” represent all nations that will dwell in the Kingdom of God. All the high trees of ungodly nations and leaders will be brought down, and the low tree—the branch of the Lord Jesus—will be exalted.)
Study questions on chapter 17:
1.
Using verses 1-10 and outline point I, summarize the parable of the eagles and the vine.
What question is raised in this passage?
2.
Using verses 11-21 and outline point II and the accompanying outline note:

-Summarize the interpretation of the parable. Explain what the following

represent:

-The great eagle.

-The first vine.

-The second eagle.

-The East wind.

-What question is asked and what is the answer?

-Using the final outline note, make a spiritual application from this passage.

3.
Using verses 22-24 and outline point III, answer the following questions.

-What allegory is developed from the previous story in this chapter?

-Summarize the parable and explain the meaning of:

-The cedar tree.

-The new shoot.

-The birds.

-The high trees.

-The low tree.

-What tree is exalted?

-What tree is brought down?

-What is the prophetic meaning of this allegory?

4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 18

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.

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.

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?

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.

Outline 18:

(A false proverb is refuted; sins of the fathers and sons; God's judgments are fair; appeals to turn and repent and live. This is one of the clearest biblical passages about personal responsibility for sin: Verse 4.)
 I.
A false proverb is refuted. (1-3)

The word of the Lord came to me again, saying:

A.
What do you mean when you use this proverb concerning the land of Israel,

saying: "'The fathers have eaten sour grapes, and the children's teeth are set on

edge? "

B.
"As I live," says the Lord God, "you shall no longer use this proverb in Israel.

(The people were blaming their parents for their spiritual condition, claiming there was nothing they could do about it. They believed they were unfairly reaping the consequences of their parents’ sin: Lamentation 5:7. We do the same thing when we say “I have my Uncle Jim’s temper” and similar erroneous statements blaming our ancestors for our sinful actions. While the sins of parents can influence their children and they may reap the results, each person is responsible for their own sin. These people had misapplied Exodus 20:5 which means that children tend to follow the example set by parents. This chapter teaches personal responsibility for one’s own sins. The teaching here does not mean one is saved by works of righteousness, but that salvation affects one’s works.)
II.
Personal responsibility for sin. (4)

A.
Behold, all souls are Mine.

B.
The soul of the father as well as the soul of the son is Mine.

C.
The soul who sins shall die. (The wages of sin is death for the person who

sins: Romans 6:23.)

III.
Examples of personal responsibility for sin. (5-20)

A.
First example: The righteous man.

But if a man is just and does what is lawful and right:

1.
If he has not eaten on the mountains (food offered to idols).

2.
If he has not lifted up his eyes to the idols of the house of Israel.

3.
If he has not defiled his neighbor's wife.

4.
If he has not approached a woman during her impurity. (The menstrual

cycle was considered unclean because of the blood involved. If a man had

relations with a woman during her period, it made him ritually unclean

for temple worship.)

5.
If he has not oppressed anyone (with high interest), but has restored to the

debtor his pledge--has robbed no one by violence, but has given his bread

to the hungry and covered the naked with clothing.

6.
If he has not exacted usury nor taken any increase, but has withdrawn his

hand from iniquity and executed true judgment between man and man.

(Jews were not supposed to charge fellow-Jews interest on loans.

Excessive interest on loans to others was also forbidden by the law. It is

not wrong for a believer to charge interest on a loan. It becomes sinful

when excessive interest is charged and/or the transaction is motivated by

greed and taking advantage of the poor.)

7.
If he has walked in My statutes and kept My judgments faithfully...

...He is just. He shall surely live!

B.
Second example: The righteous man’s unrighteous son.

If he begets a son:

1.
Who is a robber or a shedder of blood, who does any of these things and

does none of those duties of a righteous person, but has:

a.
Eaten on the mountains (as part of idolatrous worship).

b.
Defiled his neighbor's wife.

c.
Oppressed the poor and needy.

d.
Robbed by violence.

e.
Not restored the pledge.

f.
Lifted his eyes to the idols.

g.
Committed abomination.

h.
Exacted usury or taken increase...

...Shall he then live?

2.
He shall not live!

a.
If he has done any of these abominations, he shall surely die.

b.
His blood shall be upon him.

(A wicked son is not saved because of his father’s righteousness.)

C.
Third example: The unrighteous man’s righteous son.

If, however, he begets a son who sees all the
sins which his father has done, and

considers them but does not do likewise:

1.
He has not eaten on the mountains (as part of idolatrous worship).

2.
He has not lifted his eyes to the idols of the house of Israel.

3.
He has not defiled his neighbor's wife.

4.
Has not oppressed anyone.

5.
He has not withheld a pledge.

6.
He has not robbed by violence.

7.
He has given his bread to the hungry and covered the naked with clothing.

8.
He has withdrawn his hand from the poor and not received usury or

increase.

9.
He has executed My judgments and walked in My statutes...

...He shall not die for the iniquity of his father. He shall surely live!

D.
Fourth example: The unrighteous father of a righteous son.

1.
As for his father, because he cruelly oppressed, robbed his brother by

violence, and did what is not good among his people, behold, he shall die

for his iniquity.

2.
Yet you say, 'Why should the son not bear the guilt of the father?'

a.
Because the son has done what is lawful and right, and has kept all

My statutes and observed them, he shall surely live.

b.
The soul who sins shall die. (This is the key theme of the chapter:

Sin results in death without atonement through the blood.)

c.
The son shall not bear the guilt of the father, nor the father bear the

guilt of the son.

d.
The righteousness of the righteous shall be upon himself, and the

wickedness of the wicked shall be upon himself.

(A righteous son will not bear the guilt of the father.)

IV.
God holds people accountable for their own sins. (21-24)

Two more examples:

A.
Example One: Unrighteous men who become righteous.

If a wicked man turns from all his sins which he has committed, keeps all My

statutes, and does what is lawful and right:

1.
He shall surely live; he shall not die.

2.
None of the transgressions which he has committed shall be remembered

against him.

3.
Because of the righteousness which he has done, he shall live.

4.
Do I have any pleasure at all that the wicked should die and not that he

should turn from his ways and live?

B.
Example Two: Righteous men who become unrighteous.

But when a righteous man turns away from his righteousness and commits

iniquity, and does according to all the abominations that the wicked man does,

shall he live?

1.
All the righteousness which he has done shall not be remembered because

of the unfaithfulness of which he is guilty and the sin which he has

committed.

2.
Because of them he shall die.

V.
God's judgments are fair. (25-30)

A.
Yet you say, 'The way of the Lord is not fair.'

B.
Hear now, oh house of Israel:
Is it not My way that is fair and your ways that are

not fair?

1.
When a righteous man turns away from his righteousness, commits

iniquity, and dies in it, it is because of the iniquity which he has done that

he dies.

2.
When a wicked man turns away from the wickedness which he committed,

and does what is lawful and right, he preserves himself alive.

a.
Because he considers and turns away from all the transgressions

which he committed, he shall surely live.

b.
He shall not die.

C.
Yet the house of Israel says, 'The way of the Lord is not fair.'

D.
Oh house of Israel, is it not My ways which are fair, and your ways which are not

fair?

(You cannot blame the Lord for judgment because it is brought on by your own

sin. God is a fair and righteous judge. See Psalm 73. When you are disciplined

by God, do not blame someone else. Take personal responsibility: Repent,

ask forgiveness, and turn from your wickedness.)
VI.
An exhortation to repent. (31-32)

A.
Therefore I will judge you, oh house of Israel, every one according to his ways.
B.
Repent, and turn from all your transgressions, so that iniquity will not be your

ruin.

C.
Cast away from you all the transgressions which you have committed, and get

yourselves a new heart and a new spirit. (See also Ezekiel 36:26-27.)

D.
For why should you die, oh house of Israel?

1.
For I have no pleasure in the death of one who dies.

2.
Therefore turn and live! (This should be our message to a lost and dying

world.)
Study questions on chapter 18:
1.
Using verses 1-3 and outline point I, answer the following questions.

-What was the false proverb that was popular at that time?

-Summarize the meaning of the proverb.

-What did God say regarding this proverb?

2.
According to verse 4 and outline point II, what do you learn about the soul and the soul
who sins? How does this verse refute the proverb mentioned in verses 1-3?

3.
Using verses 5-20 and outline point III, answer the following questions regarding the
examples of personal responsibility.

 -The first example:

-What is the example?

-What has this man refrained from doing?

-What is God’s verdict regarding this man?

-The second example:

-What is the example?

-What has this son done?

-What is God’s verdict regarding this man?

-The third example:

-What is the example?

-What has this man refrained from doing?

-What is God’s verdict regarding this man?

-The fourth example:

-What is the example?

-What question is asked regarding the son of this father?

-Why will this son live?

-What do you learn about the soul who sins?

-What do you learn about children bearing the sins of their parents?

4.
Using verses 21-24 and outline point III, answer the following questions regarding
accountability for sin.

-The first example:

-What is the example?

-What are the principles taught?

-What question does God ask and what is the answer?

-The second example:

-What is the example?

-What are the principles taught?

-What is God’s final verdict regarding this man?

5.
Using verses 25-30 and outline point V answer the following questions.

-What were the people saying about the judgments of the Lord?

-Summarize God’s response regarding their comments.

-Using the final outline note in this section, make a spiritual application to your

own life.

6.
Using verses 31-32 and outline point VI, answer the following questions.

-How will Israel be judged?

-What exhortation is given to the people?

-What question is asked?

-What is stated regarding God’s feelings about the death of the wicked?

-What is the final admonition of this chapter?

7.
In regards to the discussion in this chapter: Is keeping the law a way of salvation for the
lost or is law keeping a way of life for the redeemed? See Galatians 3:12 and Romans
10:5.

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

Ezekiel 19

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.

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.

Outline 19:

(Lamentations for the leaders of Israel and for the city of Jerusalem using the symbols of lion cubs and a vine.)
I.
A lamentation for the leaders of Israel. (1-9)

(A lamentation is a form of song or verse expressing sorrow and grief.)

Moreover take up a lamentation for the princes of Israel, and say:

A.
What is your mother? A lioness: (Israel is like a lion with cubs.)

1.
She lay down among the lions.

2.
Among the young lions she nourished her cubs.

(The “cubs” are symbolic of King Jehoahaz of Israel who was taken captive to

Egypt and King Jehoiachin of Judah who was taken captive to Babylon.)

B.
She brought up one of her cubs, and he became a young lion. (Jehoahaz: 2 Kings

23:30,32)

1.
He learned to catch prey.

2.
He devoured men.

3.
He was heard of by the nations.

4.
He was trapped in their pit.

5.
He was brought with chains to the land of Egypt.

(2 Chronicles 36:1,4.)

C.
When she saw that she waited, that her hope was lost, she took another of her

cubs and made him a young lion. (Jehoiachin: 2 Kings 23:24; 24:1,6).

1.
He roved among the lions and became a young lion.

2.
He learned to catch prey.

3.
He devoured men.

4.
He knew their desolate places.

5.
He laid waste their cities--the land with its fullness was desolated by the

noise of his roaring.

D.
Then the nations set against him from the provinces on every side:

1.
They spread their net over him. (Jehoiachin: 2 Kings 24:8-15.)

2.
They trapped him in their pit.

3.
They put him in a cage with chains.

4.
They brought him to the king of Babylon in nets.

5.
They no long heard his voice on the mountains of Israel.

II.
A lamentation for the mother city of Jerusalem. (10-14)

(Jerusalem/Israel is like a vine. Originally it was flourishing, but later it was ripped up
and taken into exile as judgment for sin)

A.
Your mother was like a vine in your bloodline.

1.
She was planted by the waters.

2.
She was fruitful and full of branches because of many waters.

3.
She had strong branches for scepters of rulers.

4.
She towered in stature above the thick branches and was seen in her height

amid the dense foliage.

B.
But she was plucked up in fury (by the Babylonians executing God’s judgment):

1.
She was cast down to the ground.

2.
Her fruit was dried up by the east wind.

3.
Her strong branches were broken and withered; The fire consumed them.

4.
She is now planted in the wilderness, in a dry and thirsty land (Babylon).

5.
She is ruined by fire that came out from a rod of her branches (the evil

rulers) and devoured her fruit, so that she has no strong branch—branches

strong enough for a scepter for ruling.

Study questions on chapter 19:
1.
Using verses 1-9 and outline point I, answer the following questions.

-What is a lament?

-For whom is this lamentation made?

-Explain the allegory of the lion and the cubs.

-What is represented by the lioness?

-What is represented by the first cub?

-Summarize what is said about the first cub.

-What eventually happened to the first cub?

-What is represented by the second cub?

-Summarize what is said about the second cub.

-What eventually happened to the second cub?

2.
Using verses 10-14 and outline point II, answer the following questions.

-For whom is this lamentation made?

-How is Israel described in point II A?

-Describe what happened to the vine.

3.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 20

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 inquire 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 inquire of me? As I live, saith the Lord God, I will not be inquired of by you.

4 Wilt thou judge them, son of man, wilt thou judge them? cause them to know the abominations of their fathers:

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.

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.

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 inquired of by you, O house of Israel? As I live, saith the Lord God, I will not be inquired 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.

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 firstfruits 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 lothe 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.

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?

Outline 20:

(A prophetic word to rebellious Israel.)

I.
God refuses consultation by the elders of Israel. (1-3)

A.
It came to pass in the seventh year, in the fifth month, on the tenth day of the

month, that certain of the elders of Israel came to inquire of the Lord, and sat

before me (Ezekiel).

B.
Then the word of the Lord came to me, saying: Son of man, speak to the elders of

Israel, and say to them, thus says the Lord God:

1.
Have you come to inquire of Me?

2.
As I live, says the Lord God, I will not be inquired of by you.

(God wants to speak to you, but not on your terms. These leaders were not seeking the
Lord with remorseful hearts. They were hearing, but not doing the Word of the Lord.
They appeared as godly seekers, but they wanted a word from God that would affirm
their own agenda.)

II.
The story of Israel's rebellions. (4-32)

Will you judge them, son of man, will you judge them? Then make known to them the
abominations of their fathers.

(Israel was being judged because they were committing the same sins that their fathers
had committed. God now gives a historical summary of their rebellion.)

A.
Rebellion in Egypt. Say to them, thus says the Lord God:

1.
On the day when I chose Israel and raised My hand in an oath to the

descendants of the house of Jacob, and made Myself known to them in the

land of Egypt, I raised My hand in an oath to them, saying, 'I am the Lord

your God.'

2.
On that day I raised My hand in an oath to them, to bring them out of the

land of Egypt into a land that I had searched out for them, flowing with

milk and honey, the glory of all lands. (God goes back in history to the

birth of Israel and their deliverance from Egyptian slavery).

3.
Then I said to them:

a.
Each of you, throw away the abominations which are before his

eyes.

b.
Do not defile yourselves with the idols of Egypt.

c.
I am the Lord your God.

4.
But they rebelled against Me and would not obey Me.

a.
They did not all cast away the abominations which were before

their eyes.

b.
They did not forsake the idols of Egypt. (They brought gods with

them out of Egypt who were not strong enough to bring them out of

Egypt.)

5.
Then I said: 'I will pour out My fury on them and fulfill My anger against

them in the midst of the land of Egypt.'

6.
But I acted for My name's sake, that it should not be profaned before the

Gentiles among whom they were, in whose sight I had made Myself

known to them, to bring them out of the land of Egypt. (God is concerned

about how He is represented by His people to the nations of the world.)

B.
Rebellion in the wilderness: The first generation.

1.
Therefore, I made them go out of the land of Egypt and brought them into

the wilderness.

a.
And I gave them My statutes and showed them My judgments,

which, if a man does, he shall live by them. (The laws given to

Moses.)

b.
Moreover, I also gave them My Sabbaths, to be a sign between

them and Me, that they might know that I am the Lord who

sanctifies them.

2.
Yet the house of Israel rebelled against Me in the wilderness:

a.
They did not walk in My statutes.

b.
They despised My judgments, which, if a man does, he shall live

by them.

c.
They greatly defiled My Sabbaths. (The Sabbath served as a

continuous reminder of Israel’s unique covenant with God. They

had defiled the day by failing to keep the Sabbath as dictated by

the law.)

3.
Then I said I would pour out My fury on them in the wilderness, to

consume them.

a.
I acted for My name's sake, that it should not be profaned before

the Gentiles, in whose sight I had brought them out.

b.
I also raised My hand in an oath to them in the wilderness, that I

would not bring them into the land which I had given them,

flowing with milk and honey, the glory of all lands, because they

despised My judgments and did not walk in My statutes, but

profaned My Sabbaths; for their heart went after their idols.

c.
I did not make an end to them in the wilderness; nevertheless, My

eye spared them from destruction.

C.
Rebellion in the wilderness: The second generation.

1.
But I said to their children in the wilderness:

a.
Do not walk in the statutes of your fathers, nor observe their

judgments, nor defile yourselves with their idols.

b.
I am the Lord your God: Walk in My statutes, keep My judgments,

and do them; hallow My Sabbaths, and they will be a sign between

Me and you, that you may know that I am the Lord your God.

2.
Notwithstanding, the children rebelled against Me: They did not walk in

My statutes and were not careful to observe My judgments, which, if a

man does, he shall live by them; but they profaned My Sabbaths.

3.
Then I said I would pour out My fury on them and fulfill My anger against

them in the wilderness.

a.
Nevertheless, I withdrew My hand and acted for My name's sake,

that it should not be profaned in the sight of the Gentiles, in whose

sight I had brought them out.
(God did not destroy them because of

His own name’s sake. The Gentile nations would have thought

Israel’s God to be profane if He brought them out of Egypt just to

destroy them,)

b.
Also, I raised My hand in an oath to those in the wilderness, that I

would
scatter them among the Gentiles and disperse them

throughout the countries, because they had not executed My

judgments, but had despised My statutes, profaned My Sabbaths,

and their eyes were fixed on their fathers' idols.

4.
Therefore, I also gave them up to statutes that were not good, and

judgments by which they could not live.

5.
I pronounced them unclean because of their ritual gifts, in that they

caused all their firstborn to pass through the fire, that I might make them

desolate and that they might know that I am the Lord.

D.
Rebellion of the second generation in the promised land.

Therefore, son of man, speak to the house of Israel, and say to them, Thus says

the Lord God:

1.
In this too your fathers have blasphemed Me, by being unfaithful to Me.

2.
When I brought them into the land concerning which I had raised My hand

in an oath to give them, and they saw all the high hills and all the thick

trees, there they offered their sacrifices and provoked Me with their

offerings. There they also sent up their sweet aroma and poured out their

drink offerings. (As believers, we are a sweet aroma to the world:

2 Corinthians 2:15-16.)

3.
Then I said to them: What is this high place to which you go? So its name

is called Bamah (high place) to this day. (They thought they could

continue to worship the true God in any hill, but God had designated that

worship be in the Temple on Mt. Zion.)

E.
Rebellion of Ezekiel’s generation in exile in Babylon.

Therefore say to the house of Israel, 'Thus says the Lord God:

1.
Are you defiling yourselves in the manner of your fathers, and

committing harlotry according to their abominations?

2.
For when you offer your gifts and make your sons pass through the

fire, you defile yourselves with all your idols, even to this day.

3.
So shall I be inquired of by you, oh house of Israel?

As I live, I will not be inquired of by you.

4.
What you have in your mind shall never be, when you say, 'We will be

like the Gentiles, like the families in other countries, serving wood and

stone.'

III.
Israel’s future kingdom. (33-38)

A.
As I live, surely with a mighty hand, with an outstretched arm, and with fury

poured out I will rule over you.

B.
I will bring you out from the peoples and gather you out of the countries where

you are scattered, with a mighty hand, with an outstretched arm, and with fury

poured out. (This not only speaks of the release of exiles from Babylon, but of the

future regathering of Israel from the nations of the world to which they have been

scattered. That regathering to their Promised Land is now in progress.)

C.
I will bring you into the wilderness of the peoples, and there I will plead My case

with you face-to-face.

1.
I will plead My case with you just as I pleaded My case with your fathers

in the wilderness of the land of Egypt.

2.
I will make you pass under the rod. (Shepherds used a rod to count and

separate sheep. God would separate His sheep from the “goats” of the

unrepentant.)

3.
I will bring you into the bond of the covenant.

4.
I will purge the rebels from among you, and those who transgress against

Me.

5.
I will bring them out of the country where they dwell, but they shall not

enter the land of Israel.

D.
Then you will know that I am the Lord.
IV.
Profaning God's name with sacrifices not accompanied by obedience. (39)

As for you, oh house of Israel, go, serve every one of you his idols--and hereafter--if you
will not obey Me; but profane My holy name no more with your gifts and your idols.
V.
Acceptable service and sacrifices. (40-44)

A.
For on My holy mountain, on the mountain height of Israel, there all the house of

Israel, all of them in the land, shall serve Me; there I will accept them.

1.
I will require your offerings and the first-fruits of your sacrifices, together

with all your holy things.

2.
I will accept you as a sweet aroma when I bring you out from the peoples

and gather you out of the countries where you have been scattered. (We

become like fragrant incense when we live godly lives.)

3.
I will be hallowed in you before the Gentiles.

B.
Then you shall know that I am the Lord, when I bring you into the land of Israel,

into the country for which I raised My hand in an oath to give to your fathers.

C.
And there you shall remember your ways and all your doings with which you

were defiled; and you shall loathe yourselves in your own sight because of all the

evils that you have committed.

D.
Then you shall know that I am the Lord, when I have dealt with you for My

name's sake, not according to your wicked ways nor according to your corrupt

doings, oh house of Israel.
VI.
A fire in the forest (symbolic of God’s judgment). (45-48)

Furthermore, the word of the Lord came to me, saying:

A.
Son of man, set your face (in determination) toward the south; preach against the

south and prophesy against the forest land, the south. (Prophesy towards

Jerusalem in the south.)

B.
Say to the forest of the south, 'Hear the word of the Lord! Thus says the Lord

God:

1.
Behold, I will kindle a fire in you, and it shall devour every green tree (the

righteous) and every dry tree (the unrighteous) in you. (Judgment falls on

both the righteous and unrighteous. The righteous are not exempt from the

effects of God’s judgment in the world.)

2.
The blazing flame shall not be quenched.

3.
All faces from the south to the north shall be scorched by it.

4.
All flesh shall see that I, the Lord, have kindled it.

5.
It shall not be quenched.

VII.
Ezekiel's concern. (49)

Then I said, "Ah, Lord God! They say of me, 'Does he not speak parables?'"

Study questions on chapter 20:
1.
Using verses 1-3 and outline point I, answer the following questions.

-When did this word of the Lord come to Ezekiel?

-Who had come to inquire of Ezekiel?

-Were these men sincere in their inquiry?

-What was God’s response to these men?

-Summarize the spiritual application in the final outline note in this section.

2.
Using verses 4-32 and outline point II, answer the following questions.

-What question does God ask in the opening verse of this section?

-What did God tell Ezekiel to make known to these men?

-Using point II A, summarize Israel’s rebellion in Egypt.

-Using point II B, summarize the rebellion of the first generation in the

wilderness.

-Using point II C, summarize the rebellion of the second generation in the

wilderness.

-Using point II D, summarize the rebellion of the second generation in the

promised land.

-Using point II E, summarize the rebellion of Ezekiel’s generation while in exile

in Babylon.

3.
Using verses 33-38 and outline point III, answer the following questions.

-What did God declare He would do with a mighty hand?

-From where and to where would God bring His scattered people?

-List the five “I will” statements in point III C.

-What is the ultimate purpose of this judgment according to point III D?

4.
Using verses 39 and outline point IV, explain how Israel had profaned God’s name.

5.
Using verses 40-44 and outline point V, answer the following questions.

-Summarize the guidelines for acceptable sacrifices.

-How would the people know that Israel’s God was the true God?

-What would the people remember and how would they respond to this memory?

-What is God’s ultimate purpose for this judgment?
6.
Using verses 45-48 and outline point VI, answer the following questions.

-To whom was this prophecy directed?

-Of what is the fire in the forest symbolic?

-Who would kindle this fire?

-Who would be scorched by it?

-Would this fire be quenched?

7.
According to verse 49 and outline point VII, what was Ezekiel’s concern?

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

Ezekiel 21

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.

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 give 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.

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.

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.

Outline 21:

(The sword of God's judgment.)

I.
The sword of judgment against Jerusalem. (1-17)

(The sword represents the judgment of God through the invasion of the Babylonian army.
The targets of the invasion and God’s judgment were the land of Judah, the city of

Jerusalem, and the temple.)

And the word of the Lord came to me, saying: Son of man, set your face toward

Jerusalem, preach against the holy places, and prophesy against the land of Israel.

(“Set your face” means determination to do something.)

And say to the land of Israel, thus says the Lord:

A.
The sword of judgment again Jerusalem.

1.
Behold, I am against you, and I will draw My sword out of its sheath and

cut off both righteous and wicked from you. (“Righteous” refers to the

self-righteous who will be judged along with the wicked.)

2.
Because I will cut off both righteous and wicked from you, therefore My

sword shall go out of its sheath against all flesh from south to north, (the

whole country) so that all flesh may know that I, the Lord, have drawn My

sword out of its sheath; it shall not return anymore.

3.
Sigh therefore, son of man, with a breaking heart, and sigh with bitterness

before their eyes (as a sign).

a.
And it shall be when they say to you, 'Why are you sighing?' that

you shall answer, "Because of the news."

b.
When it comes, every heart will melt, all hands will be feeble,

every spirit will faint, and all knees will be weak as water.

c.
Behold, it is coming and shall be brought to pass.

B.
The sword is prepared for Nebuchadnezzar/Babylon to fulfill God’s judgment.

Again, the word of the Lord came to me, saying: Son of man, prophesy and say,

thus says the Lord:

1.
A sword, a sword is sharpened and also polished! (Babylon will be the

sword of God’s judgment against Israel.)

2.
It is sharpened to make a dreadful slaughter, polished to flash like

lightning!

3.
Should we then make mirth? (Should we rejoice when such judgment is

impending?)

4.
It despises the scepter of My son, as it does all wood.

5.
And He has given it to be polished, that it may be handled.

6.
This sword (of Babylon) is sharpened, and it is polished to be given into

the hand of the slayer.

7.
For it will be against My people, against all the princes of Israel.

a.
Terrors including the sword will be against My people.

b.
Therefore, strike your thigh.

c.
Because it is a testing:

(1)
What if the sword despises even the scepter?

(2)
The scepter shall be no more.

C.
The sword does double damage.

You therefore, son of man, prophesy, and strike your hands together.

1.
The third time let the sword do double damage. (The first invasion was

605 B.C.; the second 597 B.C.; the third and most destructive was 586

B.C.)

2.
It is the sword that slays, the sword that slays the great men, that enters

their private chambers.

3.
I have set the point of the sword against all their gates, that the heart may

melt and many may stumble.

4.
Ah! It is made bright and it is grasped for slaughter:

5.
Swords at the ready!

a.
Thrust right!

b.
Set your blade!

c.
Thrust left--wherever
your edge is ordered!

6.
I also will beat My fists together, and I will cause My fury to rest.

(Beating the hands together illustrates the suddenness of the coming

judgment. God will not rest until judgment is complete.)

D.
The sword is judgment from God: I, the Lord, have spoken.
II.
The sword of judgment against Jerusalem (continued). (18-27)

The word of the Lord came to me again, saying:

A.
Son of man, appoint for yourself two ways for the sword of the king of

Babylon to go--both of them shall go from the same land (two different roads).

B.
Make a sign and put it at the head of the road to the city.

1.
Appoint a road for the sword to go to Rabbah of the Ammonites and one

to Judah, into fortified Jerusalem.

2.
For the king of Babylon stands at the parting of the road, at the fork of the

two roads, to use divination:

a.
He shakes the arrows.

b.
He consults the images (idols).

c.
He looks at the liver.

(False diviners often used the liver of animals and idols to foretell

the future. In addition, they used arrows, dropping them on the ground

 to see which direction they should go. In this case, they would drop the

arrows to determine which road to take, but God would control the

outcome of their rituals.)

3.
In his right hand is the divination for Jerusalem: to set up battering rams,

to call
for a slaughter, to lift the voice with shouting, to set battering rams

against the gates, to heap up a siege mound, and to build a wall.

4.
And it will be to them like a false divination in the eyes of those who have

sworn oaths with them; but he will bring their iniquity to remembrance,

that they may be taken.

C.
Therefore, thus says the Lord God:

1.
Because you have made your iniquity to be remembered--in that your

transgressions are uncovered, so that in all your doings your sins appear--

because you have come to remembrance, you shall be taken in hand.

2.
Now to you, oh profane, wicked prince of Israel (Zedekiah—the last king

of Judah—was so wicked that God refused to call him a king), whose

day has come, whose iniquity shall end, thus says the Lord God:

a.
Remove the turban, and take off the crown. (The priest, who wore

the turban, would have no temple in which to serve. The king, who

wore the crown, would have no kingdom to rule.)

b.
Nothing shall remain the same.

c.
Exalt the humble, and humble the exalted. (God brings down the

prideful, and exalts the humble.)

d.
Overthrown, overthrown, I will make it overthrown!

e.
It shall be no longer, until He comes whose right it is, and I will

give it to Him.

(King Zedekiah is to be overthrown and there will not be another king to sit upon the
throne of David until the Messiah, Jesus Christ.)

III.
The sword of judgment against the kingdom of the Ammonites. (28-32)

(The Ammonites are descendants of Ammon, one of Lot’s grandsons conceived through
incest. They were historic enemies of Israel. God has judged Israel, now He will judge
them also.)

And you, son of man, prophesy and say: 'Thus says the Lord God concerning the
Ammonites and concerning their reproach,' and say:

A.
A sword, a sword is drawn, polished for slaughter, for consuming, for flashing.

1.
While they see false visions for you.

2.
While they divine a lie to you, to bring you on the necks of the wicked, the

slain whose day has come, whose iniquity shall end.

B.
Return it to its sheath:

1.
I will judge you in the place where you were created, in the
land of your

nativity.

2.
I will pour out My indignation on you.

3.
I will blow against you with the fire of My wrath.

4.
I will deliver you into the hands of brutal men who are skillful to destroy.

C.
You shall be fuel for the fire.

D.
Your blood shall be in the midst of the land.

E.
You shall not be remembered. (There would be no hope for restoration.)

F.
I the Lord have spoken.

(At the command of the Lord, the message is illustrated by Ezekiel who:

-Groans as an illustration of Jerusalem’s reaction to the Babylonian invasion: 6-7.

-Beats his thighs because the enemy will soon pierce the hearts of Judah’s people: 8-12.

-Claps his hands and slashes a sword from left to right, illustrating the suddenness of
judgment and that the enemy will soon pierce the hearts of God’s people: 13-16.

 -Draws a map with a road that has two forks in the middle, confirming that the king of
Babylon would attack Jerusalem before attacking the Ammonite capital of Rabbah.)
From this chapter we learn that God’s judgment is certain, controlled, caused by sin, and completed to accomplish His purposes.)
Study questions on chapter 21:
1.
According to the opening outline note, what does this chapter concern?
2.
Using verses 1-17 and outline point I, answer the following questions.

-Summarize what is said about the sword of judgment against Jerusalem.

-What is to be the prophet’s response to this judgment?

-Who will use the sward of the Lord to fulfill God’s judgment?

-Summarize what you learn about the judgment in point I B.

-Summarize the double damage done by the sword of judgment as summarized in

outline point I C.

-What is made very clear about the sword of judgment in outline point I D?

3.
Using verses 18-27 and outline point II, answer the following questions.

-Using points II A and B, summarize what Ezekiel was to do to provide direction

to the king of Babylon.

-Who would control the outcome of the divination?

-Against whom are verses 24-27 directed? What does God say to do to this man?

4.
Using verses 28-32 and outline point III, answer the following questions.

-Against whom is the sword of judgment raised next?

-From whom did these people descend?

-Summarize what God says “I will” do in point III B.

-Using points C-E, summarize the final judgments on these people.

-What does the last sentence in this chapter make clear?
5.
Using the closing outline note, list the illustrations used by Ezekiel in this
chapter and
explain their meanings.

6.
According to the closing outline note, what does this chapter teach regarding God’s
judgment?

7.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 22

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.

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.

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 morter, 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.

Outline 22:

(Sins of Israel; an analogy of dross; indictment of wicked leaders.)
I.
The sins of the nation of Israel. (A catalog of their sins.): (1-13)

A.
Moreover, the word of the Lord came to me, saying:

1.
Now, son of man will you judge the bloody city?

2.
Yes, show her all her abominations!

(Shed blood is representative of sins against humanity. Abominations speaks of

idolatry and sins against God.)

B.
Then say, Thus says the Lord God:

1.
The sins of the city. The city sheds blood in her own midst, that her time

may come; and she makes idols within herself to defile herself.

a.
You have become guilty by the blood which you have shed.

(Both by violence and child sacrifice.)

b.
You have defiled yourself with the idols which you have made.

c.
You have caused your days to draw near, and have come to the end

of your years.

2.
Therefore, I have made you a reproach to the nations, and a mockery to all

countries. Those near and those far from you will mock you as infamous

and full of tumult. (Israel would be mocked because they had claimed that

they could not be brought down as other nations had been.)

C.
The sins of princes of Israel. (A catalog of the sins of the leaders. See also

Ezekiel 34.)

Look, the princes of Israel:

1.
In you each one has used his power to shed blood.

2.
In you they have made light of father and mother.

3.
In your midst they have oppressed the stranger.

4.
In you they have mistreated the fatherless and the widow.

D.
The sins of the people of Israel. (A catalog of their sins.)

1.
You have despised My holy things and profaned My Sabbaths.

2.
In you are men who slander to cause bloodshed.

3.
In you are those who eat on the mountains. (This refers to those who ate

the animal sacrifices made at idolatrous mountain shrines.)

4.
In your midst they commit lewdness.

5.
In you men uncover their fathers' nakedness.

6.
In you they violate women who are set apart during their impurity.

7.
In you, one commits abomination with his neighbor's wife; another lewdly

defiles
his daughter-in-law; and another violates his sister, his father's

daughter.

8.
In you they take bribes to shed blood.

a.
You take usury and increase.

b.
You have made profit from your neighbors by extortion.

E.
Behold, therefore, I beat My fists at the dishonest profit which you

have made, and at the bloodshed which has been in your midst.

You have forgotten Me.

II.
Judgment for sin. (14-16)

1.
Can your heart endure, or can your hands remain strong, in the days when

I shall deal with you?

2.
I, the Lord, have spoken, and will do it.

3.
I will scatter you among the nations, disperse you throughout the

countries, and remove your filthiness completely from you.

4.
You shall defile yourself in the sight of the nations.

5.
Then you shall know that I am the Lord.

(The people were living wicked lives because they had forgotten the Lord. Moses had
commanded them to avoid this: Deuteronomy 4:9,23; 6:10-12; 32:28. Through judgment,
they will come to know God again,)
III.
The sins of Israel are compared to dross. (17-22)

(Dross is a mixture of undesirable metals that is separated from the silver by fire. In this
analogy, Israel is in God’s smelting furnace of judgment. Peter uses this same analogy to
describe the present world system: 2 Peter 3:9-14.)

The word of the Lord came to me, saying:

A.
Son of man, the house of Israel has become dross to Me:

1.
They are all bronze, tin, iron, and lead in the midst of a furnace.

2.
They have become dross from silver.

B.
Therefore, thus says the Lord God:

1.
Because you have all become dross, therefore behold, I will gather you

into the midst of Jerusalem.

2.
As men gather silver, bronze, iron, lead, and tin into the midst of a

furnace, to blow fire on it, to melt it; so I will gather you in My anger and

in My fury, and I will leave you there and melt you.

3.
Yes, I will gather you and blow on you with the fire of My wrath, and you

shall be melted in its midst.

4.
As silver is melted in the midst of a furnace, so shall you be melted in its

midst.

5.
Then you shall know that I, the Lord, have poured out My fury on

you. (In times of divine judgment, you will either emerge spiritually

as valuable metal or as useless dross.)
IV.
The sins of Israel: Uncleanness at every level of society. (23-31)

And the word of the Lord came to me, saying, Son of man, say to her:

You are a land that is not cleansed or rained on in the day of indignation.
A.
Her false prophets: The conspiracy of her false prophets (against the true

prophets) in her midst is like a roaring lion tearing the prey. (A catalog of their

sins. See also point IV D)

1.
They have devoured people.

2.
They have taken treasure and precious things.

3.
They have made many widows in her midst.

B.
Her priests. (A catalog of their sins.)

1.
They have violated My law.

2.
They have profaned My holy things.

3.
They have not distinguished between the holy and unholy.

4.
They have not made known the difference between the unclean and

the clean.

5.
They have hidden their eyes from My Sabbaths, so that I am

profaned among them.

C.
Her princes in her midst are like wolves: (A catalog of their sins.)

1.
Tearing the prey.

2.
Shedding blood.

3.
Destroying the people.

4.
Getting dishonest gain.

(The princes plotted to enrich themselves at the expense of others, including the

poor.)

D.
Her false prophets: (A catalog of their sins. See also point IV A.)

1.
Plaster them with untempered mortar.

2.
See false visions.

3.
Speak divine lies for them, saying, 'Thus says the Lord God,' when the

Lord had not spoken.

(The false prophets were saying everything was fine—there would be no

forthcoming judgment. They attempted to cover up the existing corruption and

sin.)

E.
The people of the land have: (A catalog of their sins.)

1.
Used oppressions.

2.
Committed robbery.

3.
Mistreated the poor and needy.

4.
Wrongfully oppressed the stranger.

F.
So I sought for a man among them who would make a wall, and stand in the gap

before Me on behalf of the land, that I should not destroy it; but I found no one.

(We are often concerned with reaching the masses. God seeks one dedicated

person to accomplish His purposes. At this time, He found no one to stand in the

gap: Ezekiel 13:5. A person who stands in the gap for God must be from among

the people he is to serve. He must be willing to stand in the gap--an exposed

position where he will face opposition. He must stand before God and intercede

for the land, not only by prayer but by action.)

G.
Therefore I have:

1.
Poured out My indignation on them.

2.
Consumed them with the fire of My wrath.

3.
Recompensed their deeds on their own heads.
(Note that every level of society was affected by sin:

-Prophets: 25,28

-Politicians: 27

-People: 29

-Priests: 26.
A compilation of sins mentioned in this passage:

-Bloodshed: 1-6.9,27

-Idolatry:3-4

-Contempt for parents, orphans, and widows: 7, 25

-Despising holy things: 8

-Lewd behavior: 9

-Adultery: 10-11

-Incest: 10-11

-Disregard for the Sabbath: 8, 26

-Bribery and extortion: 12,29

-Lying prophets: 28.

-Mistreatment of the poor and foreigners: 29

-Forgetting God: 12

How does your nation compare today? How do you personally compare?)
Study questions on chapter 22:
1.
Using verses 1-13 and outline point I, answer the following questions.

-What question is asked by the Lord?

-What answer is given by the Lord?

-What does shed blood represent?

-Of what does “abominations” speak?

-List the sins of the city as itemized in outline point I B.

-List the sins of the princes of Israel as itemized in outline point I C.

-List the sins of the people of Israel as itemized in outline point I D.

-According to outline point I E, what is God’s response to those sins?

2.
Using verses 14-16 and outline point II, answer the following questions.

-What question does God ask?

-What judgments did God say would come upon the people?

-Before whom would Israel defile themselves?

-According to the final outline note in this segment, what would the people come

to know through this judgment?

3.
Using verses 17-22 and outline point III, answer the following questions.

-What analogy is used to describe Israel?

-What is dross?

-What had Israel become before the Lord?

-Summarize what God said He would do regarding their sins.

4.
Using verses 23-31 and outline point IV, answer the following questions.

-What is the opening statement of the Lord regarding the land of Israel?

-What were the sins of her false prophets?

-What were the sins of her priests?

-What were the sins of her princes?

-What sins of the people of the land are itemized in outline point IV E?

-For what did God seek? Did He find what He was looking for?

-According to outline points IV F-G, what was God’s response when no effective

intercessor could be found?’

-According to outline point IV F, what qualities are necessary for a man who

would stand in the gap for the Lord.
5.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 23

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.

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 pourtrayed upon the wall, the images of the Chaldeans pourtrayed 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.

22 There, 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, wagons, 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.

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.

Outline 23:

(The parable of two harlot sisters.)

(See Ezekiel chapter 16 for further background on the “sisters” in this chapter.)
I.
Two harlot sisters. (1-4)

The word of the Lord came again to me, saying:

A.
Son of man, there were two women, the daughters of one mother.

B.
They committed harlotry in Egypt.

1.
They committed harlotry in their youth.

2.
Their breasts were there embraced.

3.
Their virgin bosom was there pressed.

C.
Their names: Aholah the elder and Aholibah her sister.

D.
They were Mine, and they bore sons and daughters.

E.
As for their names: Samaria is Aholah (who represents Israel), and Jerusalem is

Aholibah (who represents Judah. Aholah means “her own tent” and likely refers

to the fact that Samaria had set up their own idolatrous worship. Aholibah

means “my tent is there”, likely referring to the fact that the true temple of

worship in Jerusalem was located in her territory.

 II.
Samaria (Israel): The older sister. (5-10)

A.
Aholah played the harlot even though she was Mine.

B.
She lusted for her lovers, the neighboring Assyrians.

1.
They were clothed in purple. (Purple was a very expensive dye.)

2.
They were captains and rulers.

3.
They were all desirable young men.

4.
They were horsemen riding on horses.

C.
Thus, she committed her harlotry:

1.
With all the choice men of Assyria.

2.
With all for whom she lusted.

3.
With all their idols, she defiled herself.

D.
She has never given up her harlotry which was brought from Egypt. For in her

youth they had:

1.
Lain with her.

2.
Pressed her virgin bosom.

3.
Poured out their immorality upon her.

E.
Therefore, I have delivered her into the hand of her lovers, into the hand of the

Assyrians, for whom she lusted.

1.
They uncovered her nakedness.

2.
They took away her sons and daughters.

3.
They slew her with the sword.

4.
They executed judgment on her and she became a byword among women.

(Instead of being powerful and respected, the exiled nation of Israel

had become an object of ridicule.)
III.
Jerusalem (Judah): The younger sister. (11-21)

A.
Now although her sister Aholibah saw this, she became more corrupt in her lust

than she, and in her harlotry more corrupt than her sister's harlotry.

B.
She lusted for the neighboring Assyrians.

1.
They were captains and rulers.

2.
They were clothed most gorgeously.

3.
They were horsemen riding on horses.

4.
They were all desirable young men.

C.
Then I saw that she was defiled.

1.
Both took the same way, but she increased her harlotry.

2.
She looked at men portrayed on the wall, images of Chaldeans portrayed

in vermilion, girded with belts around their waists, flowing turbans on

their heads, all of them looking like captains in the manner of the

Babylonians of Chaldea, the land of their nativity. (The Chaldeans—

Babylonians—were representative of Israel’s spiritual prostitution with

other nations and their gods. Analogous to the allure of pornography.)

3.
As soon as her eyes saw them, she lusted for them and sent messengers to

them in Chaldea.

D.
Then the Babylonians came to her, into the bed of love.

1.
She was defiled by them with their immorality.

2.
She was defiled by them and alienated herself from them.

3.
She revealed her harlotry and uncovered her nakedness.

E.
Then I alienated Myself from her, as I had alienated Myself from her sister.

F.
Yet she multiplied her harlotry in calling to remembrance the days of her youth,

when she had played the harlot in the land of Egypt. (Looking back with fondness

on the former days of sinful living often leads to a resumption of such behavior.)

1.
For she lusted for her paramours (illicit sexual partners who are already

married to another), whose flesh is like the flesh of donkeys, and whose

issue is like the issue of horses.

2.
Thus, you called to remembrance the lewdness of your youth, when the

Egyptians pressed your bosom because of your youthful breasts.

IV.
Judgment on Jerusalem (Aholibah). (22-35)

Therefore, Aholibah, thus says the Lord God:

A.
Behold, I will stir up your lovers (the Babylonians and Assyrians) against you,

from whom you have alienated yourself, and I will bring them against you from

every side:

1.
The Babylonians, the Chaldeans--Pekod, Shoa, Koa--and all the Assyrians

with them.

2.
They are all desirable young men:

a.
Governors, rulers, captains, and men of renown.

b.
All of them riding on horses.

B.
And they shall come against you with chariots, wagons, war-horses, and a horde

of people.

1.
They shall array against you buckler, shield, and helmet all around.

2.
I will delegate judgment to them, and they shall judge you according to

their judgments.

C.
I will set My jealousy against you, and they shall deal furiously with you;

1.
They shall remove your nose and your ears, and your remnant shall fall by

the sword. (Mutilating the face of a harlot was a common practice in

Assyria.)

2.
They shall take your sons and your daughters, and your remnant shall be

devoured by fire.

3.
They shall also strip you of your clothes and take away your beautiful

jewelry.

D.
Thus, I will make you cease your lewdness and your harlotry brought from the

land of Egypt, so that you will not lift your eyes to them, nor remember Egypt

anymore.

E.
Thus says the Lord God:

1.
Surely, I will deliver you into the hand of those you hate, into the hand of

those from whom you alienated yourself.

2.
They will deal hatefully with you, take away all you have worked for, and

leave you naked and bare. The nakedness of your harlotry shall be

uncovered, both your lewdness and your harlotry.

3.
I will do these things to you because you have gone as a harlot after the

Gentiles, because you have become defiled by their idols. (When you

embrace the things of the world, you become defiled by them.)

4.
You have walked in the way of your sister; therefore I will put her cup in

your hand.

F.
Thus says the Lord God:

1.
You shall drink of your sister's cup (of judgment), the deep and wide

one—it contains much.

2.
You shall be laughed to scorn and held in derision.

3.
You will be filled with drunkenness (anguish) and sorrow, the cup of

horror and desolation, the cup of your sister Samaria.

4.
You shall drink and drain it, you shall break its shards, and tear at your

own breasts.

5.
For I have spoken, says the Lord God.

G.
Therefore thus says the Lord God: Because you have forgotten Me and cast Me

behind your back, therefore you shall bear the consequences of your lewdness and

your harlotry.

V.
The abominations of both sisters. (36-44)

The Lord also said to me:

A.
Son of man, will you judge Aholah and Aholibah? Then declare to them their

abominations.

B.
For they have committed adultery, and blood is on their hands.

1.
They have committed adultery with their idols.

2.
They have even sacrificed their sons whom they bore to Me, passing them

through the fire, to devour them.

C.
Moreover they have done this to Me:

1.
They have defiled My sanctuary on the same day and profaned My

Sabbaths.

2.
For after they had slain their children for their idols, on the same day they

came into My sanctuary to profane it; and indeed thus they have done in

the midst of My house.

(On the same day that the people committed adultery and sacrificed their children

to Molech, they also entered the temple and pretended to worship the Lord. This

defiled both the sanctuary and the Sabbath.)

D.
Furthermore you sent for men to come from afar, to whom a messenger was sent;

and there they came. (Israel tried to create alliances with other nations when

they realized the Babylonian invasion was eminent.)

1.
And you washed yourself for them, painted your eyes, and adorned

yourself with ornaments.

2.
You sat on a stately couch, with a table prepared before it, on which you

had set My incense and My oil. (They used holy incense and oil in their

sinful behavior.)

3.
The sound of a carefree multitude was with her. (God’s people had

strayed so far into sin, that the heathen were at ease being with them.)

4.
Sabeans were brought from the wilderness with men of the common sort,

who put bracelets on their wrists and beautiful crowns on their heads.

(Sabeans descended from the son of Cush: Genesis 10:7.)

E.
Then I said concerning her who had grown old in adulteries, 'Will they commit

harlotry with her now, and she with them?'

1.
Yet they went in to her, as men go in to a woman who plays the harlot:

2.
Thus they went in to Aholah and Aholibah, the lewd women.
(The sins of both “sisters” included murder: 37,45; idolatry: 37; child sacrifice: 37; defiling the sanctuary: 38; profaning the Sabbath: 38; hypocrisy: 38-39; and a lavish, excessive life style: 40-42. Judah was even more corrupt than her sister Samaria: Verse 11. Again, God explains why judgment is coming—because His people had forgotten Him: 35)

VI.
The judgment of both sisters. (45-49)

A.
But righteous men will judge them after the manner of adulteresses, and after the

manner of women who shed blood, because they are adulteresses, and blood is on

their hands.

B.
For thus says the Lord God:

1.
Bring up an assembly against them, give them up to trouble and plunder.

a.
The assembly shall stone them with stones and execute them with

their swords.

b.
They shall slay their sons and their daughters, and burn their

houses with fire.

2.
Thus I will cause lewdness to cease from the land, that all women may be

taught not to practice your lewdness.

3.
They shall repay you for your lewdness, and you shall pay for your

idolatrous sins.

4.
Then you shall know that I am the Lord God.

(Purposes for judgment revealed in this chapter: To end wickedness; to show other nations the consequences of unrighteousness; to punish the wicked cities; to bring Israel and Judah to a saving knowledge of the Lord.)
Study questions on chapter 23:
1.
Using verses 1-4 and outline point I, answer the following questions.

-What does the analogy in this chapter concern?

-Where did the sisters commit their harlotry?

-Who does Aholah represent?

-Who does Aholibah represent.

-Explain the meaning of their names.

2.
Using verses 5-10 and outline point II, answer the following questions.

-Which sister does this passage concern?

-Summarize her sins.

-Summarize her judgment.

3.
Using verses 11-21 and outline point III, answer the following questions.

-Which sister does this passage concern?

-Summarize her sins.

-How did she multiply her harlotry?

-Summarize her judgment.

4.
Using verses 22-35 and outline point IV, summarize the judgments from God that are to
come upon Aholibah.

5.
Using verses 36-44 and outline point V, answer the following questions:

-Summarize the abominations committed by both sisters.

-What did they do on the same day that they committed adultery and sacrificed

their children to Molech?

-What did the sisters misuse?

-Using the final outline note in this segment, summarize the sins of both sisters.
6.
Using verses 45-49 and outline point VI, summarize the judgment that will come upon
both sisters.

7.
Using the final outline note, list some purposes for judgment revealed in this
chapter.
8.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 24

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 up on 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.

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.

Outline 24:

(Jerusalem’s destruction is illustrated bv the boiling pot and the death of Ezekiel’s wife,
See also Jeremiah 1:13-19.)

I.
Jerusalem’s judgment is illustrated by the boiling pot parable. (1-14)

A.
Again, in the ninth year, in the tenth month, on the tenth day of the month (of

captivity) the word of the Lord came to me, saying:

1.
Son of man, write down the name of the day, this very day--the king of

Babylon started his siege against Jerusalem this very day. (The day of

judgment had arrived.)

2.
And utter a parable to the rebellious house.

B.
Say to them, thus says the Lord God:

1.
Put on a pot, set it on, and also pour water into it.

2.
Gather pieces of meat in it:

a.
Every good piece.

b.
The thigh and the shoulder.

c.
Fill it with choice cuts.

d.
Take the choice of the flock.

3.
Pile fuel bones under it, make it boil well, and let the cuts simmer in it.

C.
Therefore thus says the Lord God:

1.
Woe to the bloody city, to the pot whose scum is in it, and whose scum is

not gone from it! (The pot is the city of Jerusalem and its citizens. They

are symbolized by the choice cuts of meat. Their sin is the scum that is in

the pot. The meat within will be seared until even the bones are charred.

Even the burned pot will be thrown out.)

2.
Bring it out piece-by- piece, on which no lot has fallen.

3.
For her blood is in her midst.

a.
She set it on top of a rock.

b.
She did not pour it on the ground, to cover it with dust.

4.
That it may raise up fury and take vengeance, I have set her blood on top

of a rock, that it may not be covered.

(Not covering shed blood was a violation of Mosaic law: Leviticus 17:10-16.)

D.
Therefore thus says the Lord God:

1.
Woe to the bloody city!

2.
I too will make the pyre great.

a.
Heap on the wood.

b.
Kindle the fire.

c.
Cook the meat well.

d.
Mix in the spices.

e.
Let the cuts be burned up.

3.
Then set the pot empty on the coals so:

a.
That it may become hot and its bronze may burn.

b.
That its filthiness may be melted in it.

c.
That its scum may be consumed.

4.
She has grown weary with lies, and her great scum has not gone from her.

Let her scum be in the fire!

(God would not only cook the “meat”, He would pour out the burned mess

and then burn the pot itself.)

E.
In your filthiness is lewdness.
Because I have cleansed you, and you were not

cleansed, you will not be cleansed of your filthiness anymore until I have caused

My fury to rest upon you. (God tried to cleanse them, but they had refused.)

1.
I, the Lord, have spoken it.

2.
I will make it come to pass.

3.
I will do it.

4.
I will not hold back.

5.
I will not spare.

6.
I will not relent.

F.
According to your ways and according to your deeds they will judge you.
II.
Jerusalem’s judgment is illustrated by the death of the prophet's wife. (15-27)

A.
Also the word of the Lord came to me, saying: Son of man, behold, I take away

from you the desire of your eyes with one stroke. (This suggests sudden death,

with no time to prepare or say goodbye.)

1.
Yet you shall neither mourn nor weep, nor shall your tears run down.

2.
Sigh in silence, make no mourning for the dead.

3.
Bind your turban on your head, and put your sandals on your feet, do not

cover your lips, and do not eat man's bread of sorrow.

(The reasons for this are given in verses 19-24.)

B.
So I spoke to the people in the morning, and at evening my wife died, and the

next morning I did as I was commanded. (Personal pain does not excuse you

from obeying your mandate from the Lord.)

C.
And the people said to me," Will you not tell us what these things signify to us,

that you behave so?" (They wondered why he was not mourning.)

D.
Then I answered them: The word of the Lord came to me, saying: Speak to the

house of Israel, thus says the Lord God:

1.
Behold, I will profane My sanctuary, your arrogant boast, the desire of

your eyes, the delight of your soul, and your sons and daughters whom

you left behind shall fall by the sword.

2.
And you shall do as I have done:

a.
You shall not cover your lips nor eat man's bread of sorrow.

b.
Your turbans shall be on your heads and your sandals on your feet.

c.
Neither mourn nor weep, but you shall pine away in your iniquities

and mourn with one another.

3.
Thus Ezekiel is a sign to you.

a.
According to all that he has done you shall do.

b.
And when this comes, you shall know that I am the Lord God.

(When the people noticed that Ezekiel was not mourning his wife’s death, they

asked about it because the custom of the day was loud wailing and passionate

expressions of grief at the death of a loved one. This gave Ezekiel the opportunity

to share the message of God’s judgment—inclusive of the destruction of the Holy

Temple and the loss of the priesthood ministry. It would be so tragic and the grief

so deep that the people would be unable to express it by mourning rituals. The

illustration of
his wife’s death delivered a sermon more powerful than words.)

E.
The sign of the Prophet Ezekiel.

1.
And you, son of man--will it not be in the day when I take from them their

stronghold, their joy and their glory, the desire of their eyes, and that on

which they set their minds, their sons and their daughters?

2.
On that day:

a.
One who escapes will come to you to let you hear it with your ears.

b.
On that day your mouth will be opened to him who has escaped.

c.
You shall speak and no longer be mute.

d.
Thus you will be a sign to them.

e.
And they shall know that I am the Lord.

(Prior to this time, Ezekiel spoke only on specific occasions at the direction

of the Lord: Ezekiel 3:25-27. Now his ministry is released from these limitations.)
Study questions on chapter 24:
1.
Using verses 1-14 and outline point I, answer the following questions.

-When was this word of the Lord given to Ezekiel?

-What happened on the same day that this message came to Ezekiel?

-According to point I A, what was Ezekiel to write down?

-Use the illustration of the boiling pot to answer the following questions:

-What was represented by the pot?

-What was represented by the choice cuts of meat?

-What was represented by the scum?

-What will happen to the contents of the pot?

-What will happen to the pot?

-What had God set on a rock and why?

-Summarize God’s message to the “bloody city” (outline point I D).

-According to point I E, what had God wanted to do for the people which they

refused?

-List the “I will” declarations of God listed in outline point I E.

-According to the closing statement in this passage (verse 14), how will the

people be judged?

2.
Using verses 15​-27 and outline point II, answer the following questions.

-What sad prophetic word did God give Ezekiel?

-How did God tell Ezekiel to respond to this tragedy?

-Why was Ezekiel to respond in this way?

-Why did the people question Ezekiel’s response?

-What explanation did Ezekiel give regarding his response?

-What did God say would happen on “that day” (outline point II E 2).

-Prior to this time, how had Ezekiel ministered the Word?

-How would his ministry now change?

3.
What did you learn in this chapter to apply to your life and ministry?

Part Two: Prophecies during the siege of Jerusalem.

Chapters 25-32.

Ezekiel 25

1 The word of the Lord came again unto me, saying,

2 Son of man, set thy face against the Ammonites, and prophesy against them;

3 And say unto the Ammonites, Hear the word of the Lord God; Thus saith the Lord God; Because thou saidst, Aha, against my sanctuary, when it was profaned; and against the land of Israel, when it was desolate; and against the house of Judah, when they went into captivity;

4 Behold, therefore I will deliver thee to the men of the east for a possession, and they shall set their palaces in thee, and make their dwellings in thee: they shall eat thy fruit, and they shall drink thy milk.

5 And I will make Rabbah a stable for camels, and the Ammonites a couchingplace for flocks: and ye shall know that I am the Lord.

6 For thus saith the Lord God; Because thou hast clapped thine hands, and stamped with the feet, and rejoiced in heart with all thy despite against the land of Israel;

7 Behold, therefore I will stretch out mine hand upon thee, and will deliver thee for a spoil to the heathen; and I will cut thee off from the people, and I will cause thee to perish out of the countries: I will destroy thee; and thou shalt know that I am the Lord.

8 Thus saith the Lord God; Because that Moab and Seir do say, Behold, the house of Judah is like unto all the heathen;

9 Therefore, behold, I will open the side of Moab from the cities, from his cities which are on his frontiers, the glory of the country, Beth-jeshimoth, Baal-meon, and Kiriathaim,

10 Unto the men of the east with the Ammonites, and will give them in possession, that the Ammonites may not be remembered among the nations.

11 And I will execute judgments upon Moab; and they shall know that I am the Lord.

12 Thus saith the Lord God; Because that Edom hath dealt against the house of Judah by taking vengeance, and hath greatly offended, and revenged himself upon them;

13 Therefore thus saith the Lord God; I will also stretch out mine hand upon Edom, and will cut off man and beast from it; and I will make it desolate from Teman; and they of Dedan shall fall by the sword.

14 And I will lay my vengeance upon Edom by the hand of my people Israel: and they shall do in Edom according to mine anger and according to my fury; and they shall know my vengeance, saith the Lord God.

15 Thus saith the Lord God; Because the Philistines have dealt by revenge, and have taken vengeance with a despiteful heart, to destroy it for the old hatred;

16 Therefore thus saith the Lord God; Behold, I will stretch out mine hand upon the Philistines, and I will cut off the Cherethims, and destroy the remnant of the sea coast.

17 And I will execute great vengeance upon them with furious rebukes; and they shall know that I am the Lord, when I shall lay my vengeance upon them.

Outline 25:

(Chapters 25-32 concern God’s judgment on seven evil nations. This chapter contains prophecies against Ammon, Moab, Edom, and Philistia.)
I.
Prophecy against Ammon. (1-7)

A.
The word of the Lord came to me, saying: Son of man, set your face against the

Ammonites, and prophesy against them. Say to the Ammonites: 'Hear the word

of the Lord God! Thus says the Lord God: Because you said, 'Aha!' against My

sanctuary when it was profaned, and against the land of Israel when it was

desolate, and against the house of Judah when they went into captivity, indeed,

therefore:.

1.
I will deliver you as a possession to the men of the East.

2.
They shall set their encampments among you and make their dwellings

among
you; they shall eat your fruit, and they shall drink your milk.

3.
I will make Rabbah (your chief city) a stable for camels and Ammon a

resting place for flocks. (Their main cities will be turned into pastures.)

4.
Then you shall know that I am the Lord.

B.
For thus says the Lord God: Because you clapped your hands, stamped your feet,

and rejoiced in heart with all your disdain for the land of Israel, indeed, therefore:

1.
I will stretch out My hand against you.

2.
I will give you as plunder to the nations.

3.
I will cut you off from the peoples.

4.
I will cause you to perish from the countries.

5.
I will destroy you.

C.
And you shall know that I am the Lord.

(The Ammonites descended from an incestuous relationship between Lot and his
younger daughter: Genesis 19:33-38. They were known for their idolatry and caused
frequent conflicts with Israel over the years. They had also rejoiced at Judah’s fall—now
God would judge them by allowing Babylon to conquer them. In Old Testament times,
rejoicing over the misfortune of another was the same as having a part in causing it.)
II.
Prophecy against Moab. (8-11)

Thus says the Lord God: Because Moab and Seir say, 'Look! The house of Judah is like
all the nations,' therefore:

A.
I will clear the territory of Moab of cities, of the cities on its frontier, the glory of

the country, Beth Jeshimoth, Baal Meon, and Kirjathaim.

B.
I will give it to the men of the East as a possession, together with the Ammonites,

so that the Ammonites may not be remembered among the nations.

C.
I will execute judgments upon Moab.

D.
And they shall know that I am the Lord.

(Moabites descended from an incestuous relationship between Lot and his older
daughter: Genesis 19:33-38. They introduced Israel to Baal worship, joined forces with
Nebuchadnezzar to attack Jerusalem, and were delighted when Judah was defeated.
Their punishment was that God would give their land to the sons of the east, the Arabs,
who were descendants of Ishmael.)

III.
Prophecy against Edom (descendants of Esau, Jacob’s brother). (12-14)

Thus says the Lord God: Because of what Edom did against the house of Judah by taking
vengeance, and has greatly offended by avenging itself on them, therefore thus says the
Lord God:

A.
I will also stretch out My hand against Edom, cut off man and beast from it, and

make it desolate from Teman (in the north).

B.
I will cause Dedan (in the south) to fall by the sword.

C.
I will lay My vengeance on Edom by the hand of My people Israel, that they may

do in Edom according to My anger and according to My fury.

D.
And they shall know My vengeance.

(Esau was the father of the Edomites. The struggle with Israel, represented by

Jacob,
actually began before birth when Esau and Jacob struggled in the womb.

When Israel was leaving Egypt, the Edomites refused to help them by denying

permission for them to pass through their land. The conflict continued through

history, and Edom played a significant part in Jerusalem’s destruction: Obadiah

10-14. They also rejoiced at the fall of Israel. Now they will be judged. From

the north to the south, the whole land would be devastated.)

IV.
Prophecy against Philistia. (15-16)

Thus says the Lord God: Because the Philistines dealt vengefully and took vengeance
with a spiteful heart to destroy because of the old hatred, therefore thus says the Lord
God:

A.
I will stretch out My hand against the Philistines.

B.
I will cut off the Kerethites (also called Cherethites/Philistines) and destroy the

remnant of the seacoast.

C.
I will execute great vengeance on them with furious rebukes.

D.
I will lay My vengeance upon them and then they shall know that I am the Lord,

(The Philistines were perpetual enemies of Israel for centuries.)
Study questions on chapter 25:
1.
According to the opening note, what is the subject of this chapter through chapter 32?
2.
Using verses 1-7 and outline point I, answer the following questions.

-Who is addressed in this prophecy?

-From whom did these people descend?

-What had they done and/or failed to do?

-What judgment is declared upon them?
3.
Using verses 8-11 and outline point II, answer the following questions.

-Who is addressed in this prophecy?

-From whom did these people descend?

-What had they done and/or failed to do?

-What judgment is declared upon them?
4.
Using verses 12-14 and outline point III, answer the following questions.

-Who is addressed in this prophecy?

-Who was the “father” of these people?

-What had they done and/or failed to do?

-What judgment is declared upon them?
5.
Using verses 15-16 and outline point IV, answer the following questions.

-Who is addressed in this prophecy?

-What had they done and/or failed to do?

-What judgment is declared upon them?
6.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 26

1 And it came to pass in the eleventh year, in the first day of the month, that the word of the Lord came unto me, saying,

2 Son of man, because that Tyrus hath said against Jerusalem, Aha, she is broken that was the gates of the people: she is turned unto me: I shall be replenished, now she is laid waste:

3 Therefore thus saith the Lord God; Behold, I am against thee, O Tyrus, and will cause many nations to come up against thee, as the sea causeth his waves to come up.

4 And they shall destroy the walls of Tyrus, and break down her towers: I will also scrape her dust from her, and make her like the top of a rock.

5 It shall be a place for the spreading of nets in the midst of the sea: for I have spoken it, saith the Lord God: and it shall become a spoil to the nations.

6 And her daughters which are in the field shall be slain by the sword; and they shall know that I am the Lord.

7 For thus saith the Lord God; Behold, I will bring upon Tyrus Nebuchadrezzar king of Babylon, a king of kings, from the north, with horses, and with chariots, and with horsemen, and companies, and much people.

8 He shall slay with the sword thy daughters in the field: and he shall make a fort against thee, and cast a mount against thee, and lift up the buckler against thee.

9 And he shall set engines of war against thy walls, and with his axes he shall break down thy towers.

10 By reason of the abundance of his horses their dust shall cover thee: thy walls shall shake at the noise of the horsemen, and of the wheels, and of the chariots, when he shall enter into thy gates, as men enter into a city wherein is made a breach.

11 With the hoofs of his horses shall he tread down all thy streets: he shall slay thy people by the sword, and thy strong garrisons shall go down to the ground.

12 And they shall make a spoil of thy riches, and make a prey of thy merchandise: and they shall break down thy walls, and destroy thy pleasant houses: and they shall lay thy stones and thy timber and thy dust in the midst of the water.

13 And I will cause the noise of thy songs to cease; and the sound of thy harps shall be no more heard.

14 And I will make thee like the top of a rock: thou shalt be a place to spread nets upon; thou shalt be built no more: for I the Lord have spoken it, saith the Lord God.

15 Thus saith the Lord God to Tyrus; Shall not the isles shake at the sound of thy fall, when the wounded cry, when the slaughter is made in the midst of thee?

16 Then all the princes of the sea shall come down from their thrones, and lay away their robes, and put off their broidered garments: they shall clothe themselves with trembling; they shall sit upon the ground, and shall tremble at every moment, and be astonished at thee.

17 And they shall take up a lamentation for thee, and say to thee, How art thou destroyed, that wast inhabited of seafaring men, the renowned city, which wast strong in the sea, she and her inhabitants, which cause their terror to be on all that haunt it!

18 Now shall the isles tremble in the day of thy fall; yea, the isles that are in the sea shall be troubled at thy departure.

19 For thus saith the Lord God; When I shall make thee a desolate city, like the cities that are not inhabited; when I shall bring up the deep upon thee, and great waters shall cover thee;

20 When I shall bring thee down with them that descend into the pit, with the people of old time, and shall set thee in the low parts of the earth, in places desolate of old, with them that go down to the pit, that thou be not inhabited; and I shall set glory in the land of the living;

21 I will make thee a terror, and thou shalt be no more: though thou be sought for, yet shalt thou never be found again, saith the Lord God.

Outline 26:

(Prophecy against Tyre—a great city that controlled the Phoenician port; an idolatrous city; and the center of Baal worship. The prophecy against Tyre continues through chapter 28.)
I.
The prediction: God will judge Tyre. (1-6)

A.
And it came to pass in the eleventh year, on the first day of the month, that the

word of the Lord came to me, saying: Son of man, because Tyre has said against

Jerusalem, 'Aha!, she is broken who was the gateway of the peoples:

1.
Now she is turned over to me.

2.
I shall be filled.

3.
She is laid waste.

(Tyre rejoiced at Jerusalem’s fall, believing it would mean commercial gain

for them.)

B.
Therefore thus says the Lord God:

1.
Behold, I am against you, oh Tyre.

2.
I will cause many nations to come up against you, as the sea causes its

waves to come up. (The “first wave” was the Babylonians. The last wave

to come against Tyre was the Greeks.)

3.
They shall destroy the walls of Tyre and break down her towers.

4.
I will also scrape her dust from her, and make her like the top of a rock.

(This prophecy was fulfilled when dirt from the ruins of Tyre was later

used to build a causeway into the sea.)

5.
It shall be a place for spreading nets in the midst of the sea, for I have

spoken. (Instead of being a great city, Tyre would become a fishing

village.)

6.
It shall become plunder for the nations.

7.
Also her daughter villages (her colonies) which are in the fields shall be

slain by the sword.

8.
Then they shall know that I am the Lord.

II.
The destruction: Nebuchadnezzar will come against Tyre. (7-14)

For thus says the Lord God:

A.
Behold, I will bring against Tyre from the north Nebuchadnezzar king of

Babylon, king of kings, with horses, with chariots, and with horsemen, and an

army with many people. (Nebuchadnezzar was “king of kings” among the

nations, but not the King of Kings—Jesus Christ.)

B.
He will slay with the sword your daughter villages in the fields. (The colonies

Tyre had established would also be judged.)

C.
He will heap up a siege mound against you, build a wall against you, and raise a

defense against you.

1.
He will direct his battering rams against your walls, and with his axes he

will break down your towers.

2.
Because of the abundance of his horses, their dust will cover you; your

walls will shake at the noise of the horsemen, the wagons, and the

chariots, when he enters your gates, as men enter a city that has been

breached.

3.
With the hooves of his horses he will trample all your streets.

D.
He will slay your people by the sword, and your strong pillars will fall to the

ground.

E.
They will plunder your riches and pillage your merchandise.

1.
They will break down your walls and destroy your pleasant houses.

2.
They will lay your stones, your timber, and your soil in the midst of the

water. (This was fulfilled when Alexander the Great used the ruins of Tyre

to construct a causeway through the ocean.)

F.
I will put an end to the sound of your songs, and the sound of your harps shall be

heard no more.

G.
I will make you like the top of a rock.

H.
You shall be a place for spreading nets, and you shall never be rebuilt.

I.
For I the Lord have spoken.
III.
The response: There will be great mourning at the fall of Tyre. (15-21)

(See also Revelation 18:9-10.)

A.
Thus, says the Lord God to Tyre:

1.
Will the coastlands not shake at the sound of your fall, when the wounded

cry, when slaughter is made in the midst of you? (The coastlands are the

countries and islands of the Mediterranean with whom Tyre engaged in

trade.)

2.
Then all the princes of the sea (merchants who made Tyre great) will

come down from their thrones, lay aside their robes, and take off their

embroidered garments.

3.
They will clothe themselves with trembling.

4.
They will sit on the ground, tremble every moment, and be astonished at

you. (They will be troubled because of the lost commerce.)

B.
And they will take up a lamentation for you, and say to you:

1.
How you have perished, oh one inhabited by seafaring men, oh renowned

city, who was strong at sea, she and her inhabitants who caused their terror

to be on all her inhabitants!

2.
Now the coastlands tremble on the day of your fall.

3.
Yes, the coastlands by the sea are troubled at your departure.

C.
For thus says the Lord God:

1.
I will make you a desolate city, like cities that are not inhabited.

2.
I will bring the deep upon you, and great waters cover you.

3.
I will bring you down with those who descend into the Pit, to the people of

old. (The Pit not only refers to the pit of death but also to Sheol, the

realm of departed spirits. The fact that floods were part of the judgment

was significant in that they boasted of their maritime skills.)

4.
I will make you dwell in the lowest part of the earth, in places desolate

from antiquity, with those who go down to the Pit, so that you may never

be inhabited.

5.
I will establish glory in the land of the living.

6.
I will make you a terror (bring you to a terrible end), and you shall be no

more. Though you are sought for, you will never be found again. (There

was no hope for restoration.)
(Tyre was symbolic of the world’s corrupt system. In the end, all the godless kingdoms of this world will meet a similar fate as that of Tyre: Revelation chapters 17-18.)
Study questions on chapter 26:
1.
According to the opening note, what is the subject of this chapter through chapter 28?

2.
Using verses 1-6 and outline point I, answer the following questions.

-When was this prophetic word given?

-What had Tyre said against Jerusalem?

-Why had Tyre rejoiced at the fall of Judah?

-Summarize the judgments that would come against Tyre (point I B).
3.
Using verses 7-14 and outline point II, answer the following questions.

-Who would be raised up against Tyre?

-Describe the attack that would be launched against Tyre.

-To what would God put an end?

-What would Tyre be like when God was through with them?

4.
Using verses 15-21 and outline point III, answer the following questions.

-What will be the response of the coastlands at the fall of Tyre?

-What will be the response of the merchants?

-Summarize the lamentation for Tyre (outline point III B)

-Using outline point III C, list the “I will” statements of God’s judgment.

-What hope was there for the restoration of Tyre?

-According to the closing outline note of this section, of what was Tyre symbolic?
5.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 27

1 The word of the Lord came again unto me, saying,

2 Now, thou son of man, take up a lamentation for Tyrus;

3 And say unto Tyrus, O thou that art situate at the entry of the sea, which art a merchant of the people for many isles, Thus saith the Lord God; O Tyrus, thou hast said, I am of perfect beauty.

4 Thy borders are in the midst of the seas, thy builders have perfected thy beauty.

5 They have made all thy ship boards of fir trees of Senir: they have taken cedars from Lebanon to make masts for thee.

6 Of the oaks of Bashan have they made thine oars; the company of the Ashurites have made thy benches of ivory, brought out of the isles of Chittim.

7 Fine linen with broidered work from Egypt was that which thou spreadest forth to be thy sail; blue and purple from the isles of Elishah was that which covered thee.

8 The inhabitants of Zidon and Arvad were thy mariners: thy wise men, O Tyrus, that were in thee, were thy pilots.

9 The ancients of Gebal and the wise men thereof were in thee thy calkers: all the ships of the sea with their mariners were in thee to occupy thy merchandise.

10 They of Persia and of Lud and of Phut were in thine army, thy men of war: they hanged the shield and helmet in thee; they set forth thy comeliness.

11 The men of Arvad with thine army were upon thy walls round about, and the Gammadims were in thy towers: they hanged their shields upon thy walls round about; they have made thy beauty perfect.

12 Tarshish was thy merchant by reason of the multitude of all kind of riches; with silver, iron, tin, and lead, they traded in thy fairs.

13 Javan, Tubal, and Meshech, they were thy merchants: they traded the persons of men and vessels of brass in thy market.

14 They of the house of Togarmah traded in thy fairs with horses and horsemen and mules.

15 The men of Dedan were thy merchants; many isles were the merchandise of thine hand: they brought thee for a present horns of ivory and ebony.

16 Syria was thy merchant by reason of the multitude of the wares of thy making: they occupied in thy fairs with emeralds, purple, and broidered work, and fine linen, and coral, and agate.

17 Judah, and the land of Israel, they were thy merchants: they traded in thy market wheat of Minnith, and Pannag, and honey, and oil, and balm.

18 Damascus was thy merchant in the multitude of the wares of thy making, for the multitude of all riches; in the wine of Helbon, and white wool.

19 Dan also and Javan going to and fro occupied in thy fairs: bright iron, cassia, and calamus, were in thy market.

20 Dedan was thy merchant in precious clothes for chariots.

21 Arabia, and all the princes of Kedar, they occupied with thee in lambs, and rams, and goats: in these were they thy merchants.

22 The merchants of Sheba and Raamah, they were thy merchants: they occupied in thy fairs with chief of all spices, and with all precious stones, and gold.

23 Haran, and Canneh, and Eden, the merchants of Sheba, Assur, and Chilmad, were thy merchants.

24 These were thy merchants in all sorts of things, in blue clothes, and broidered work, and in chests of rich apparel, bound with cords, and made of cedar, among thy merchandise.

25 The ships of Tarshish did sing of thee in thy market: and thou wast replenished, and made very glorious in the midst of the seas.

26 Thy rowers have brought thee into great waters: the east wind hath broken thee in the midst of the seas.

27 Thy riches, and thy fairs, thy merchandise, thy mariners, and thy pilots, thy calkers, and the occupiers of thy merchandise, and all thy men of war, that are in thee, and in all thy company which is in the midst of thee, shall fall into the midst of the seas in the day of thy ruin.

28 The suburbs shall shake at the sound of the cry of thy pilots.

29 And all that handle the oar, the mariners, and all the pilots of the sea, shall come down from their ships, they shall stand upon the land;

30 And shall cause their voice to be heard against thee, and shall cry bitterly, and shall cast up dust upon their heads, they shall wallow themselves in the ashes:

31 And they shall make themselves utterly bald for thee, and gird them with sackcloth, and they shall weep for thee with bitterness of heart and bitter wailing.

32 And in their wailing they shall take up a lamentation for thee, and lament over thee, saying, What city is like Tyrus, like the destroyed in the midst of the sea?

33 When thy wares went forth out of the seas, thou filledst many people; thou didst enrich the kings of the earth with the multitude of thy riches and of thy merchandise.

34 In the time when thou shalt be broken by the seas in the depths of the waters thy merchandise and all thy company in the midst of thee shall fall.

35 All the inhabitants of the isles shall be astonished at thee, and their kings shall be sore afraid, they shall be troubled in their countenance.

36 The merchants among the people shall hiss at thee; thou shalt be a terror, and never shalt be any more.

Outline 27:

(Prophecy against Tyre continued: A lamentation for Tyre. See also Obadiah 3.)
I.
The riches and commerce of Tyre. (1-25)

The word of the Lord came again to me, saying, Now, son of man, take up a lamentation
for Tyre, and say to Tyre: You who are situated at the entrance of the sea, merchant of the
peoples on many coastlands, thus says the Lord God:

A.
Oh Tyre, you have said, 'I am perfect in beauty.' (Lamentations 2:15.)

(Tyre is portrayed by the analogy of a well-constructed ship.)

1.
Your borders are in the midst of the seas. Your builders have perfected

your beauty.

2.
They made all your planks of fir trees from Senir (a peak of Mt. Hermon).

3.
They took a cedar from Lebanon to make you a mast.

4.
They made your oars of oaks from Bashan.

5.
The company of Ashurites have inlaid your planks with ivory from the

coasts of Cyprus.

6.
Fine embroidered linen from Egypt was what you spread for your sail.

7.
Blue and purple from the coasts of Elishah (in Asia minor) was what

covered you.

B.
Inhabitants of Sidon (also called Zidon) and Arvad were your oarsmen.

1.
Your wise men, oh Tyre, were in you; they became your pilots.

2.
Elders of Gebal (a city of Sidon) and its wise men were in you to caulk

your seams.

3.
All the ships of the sea and their oarsmen were in you to market your

merchandise.

C.
Those from Persia, Lydia, and Libya were in your army as men of war.

1.
They hung shield and helmet in you.

2.
They gave splendor to you.

3.
Men of Arvad with your army were on your walls all around, and the men

of Gammad were in your towers (guarding the riches of the city).

4.
They hung their shields on your walls all around.

5.
They made your beauty perfect.

D.
Traders and merchants.

(Cities with whom Tyre traded and their chief products.)

1.
Tarshish (located in Spain) was your merchant because of your many

luxury goods. They gave you silver, iron, tin, and lead for your goods.

2.
Javan, Tubal, and Meshech were your traders. They bartered human lives

and vessels of bronze for your merchandise.

3.
Those from the house of Togarmah (Armenia) traded for your wares with

horses,
steeds, and mules.

4.
The men of Dedan were your traders; many isles were the market of your

hand. They brought you ivory tusks and ebony as payment.

5.
Syria was your merchant because of the abundance of goods you made.

They gave you for your wares emeralds, purple, embroidery, fine linen,

corals, and rubies.

6.
Judah and the land of Israel were your traders. They traded for your

merchandise wheat of Minnith, millet, honey, oil, and balm.

7.
Damascus was your merchant because of the abundance of goods you

made, because of your many luxury items, with the wine of Helbon and

with white wool (in Syria).

8.
Dan and Javan paid for your wares, traversing back and forth. Wrought

iron, cassia, and cane were among your merchandise.

9.
Dedan was your merchant in saddlecloths for riding.

10.
Arabia and all the princes of Kedar were your regular merchants. They

traded with you in lambs, rams, and goats.

11.
The merchants of Sheba and Raamah were your merchants. They traded

for your wares the choicest spices, all kinds of precious stones, and gold.

12.
Haran, Canneh, Eden, the merchants of Sheba, Assyria, and Chilmad were

your merchants. These were your merchants in choice items--in purple

clothes, in embroidered garments, in chests of multicolored apparel, in

sturdy woven cords, which were in your marketplace.

13.
The ships of Tarshish were carriers of your merchandise. (Tarshish was in

Spain, which shows the great extent of their trade routes.)

E.
You were filled and very glorious in the midst of the seas.
II.
The fall of Tyre. (26-36)

(Following the analogy of the previous verses, the beautiful ship of Tyre is wrecked.)

A.
Your oarsmen brought you into many waters, but the east wind broke you in the

midst of the seas.

1.
Your riches, wares, and merchandise, your mariners and pilots, your

caulkers and merchandisers, all your men of war who are in you, and the

entire company which is in your midst will fall into the midst of the seas

on the day of your ruin.

2.
The common-land (the suburbs of Tyre) will shake at the sound of the cry

of your pilots (of the ships bemoaning their fate).

B.
All who handle the oar, the mariners, all the pilots of the sea will come down

from their ships and stand on the shore.

1.
They will make their voice heard because of you.

2.
They will cry bitterly and cast dust on their heads.

3.
They will roll about in ashes.

(Dust and ashes were symbolic of loss: Death returns a person to the

dust, and ashes are all that remain of material things after a fire.)

4,
They will shave themselves completely bald because of you.

5.
They will gird themselves with sackcloth.

6.
They will weep for you with bitterness of heart and bitter wailing.

C.
In their wailing for you they will take up a lamentation, and lament for you

saying:

1.
What city is like Tyre, destroyed in the midst of the sea?

2.
When your wares went out by sea, you satisfied many people.

3.
You enriched the kings of the earth with your many luxury goods and your

merchandise.

4.
But you are broken by the seas in the depths of the waters.

5.
Your merchandise and the entire company will fall in your midst.

6.
All the inhabitants of the isles will be astonished at you. (They will hiss in

contempt of them.)

7.
Their kings will be greatly afraid, and their countenance will be troubled.

(They feared that what happened to Tyre could happen to them.)

8.
The merchants among the peoples will hiss at you.

9.
You will become a horror, and be no more forever.

(Other nations would grieve over the fall of Tyre because they had been

enriched by its wealth.)

(Tyre had many resources that made them feel invincible: Silver, iron, tin, lead, and brass: 12-13; slaves:13; horses, chariots, mules: 14; ebony and ivory: 15; emeralds, dyes, fine linen, jewelry of precious stones: 16; wheat, honey, oil, balm, wine, wood: 17-18; iron, cassia, calamus, and chariot clothes: 19-20; rams, lambs, and goats: 21; spices and gold: 22; blue cloth, embroidery, carpets, and cedar chests: 23-25.)

Study questions on chapter 27:
1.
According to the opening note, what is the subject of this chapter?
2.
Using verses 1-25 and outline point I, answer the following questions.

-For whom is this lamentation made?

-To what is Tyre compared in this passage?

-Of what were her planks made?

-What was used for her sail?

-What covered the “ship”?

-Who became the pilots?

-Who caulked Tyre’s seams?

-Who marketed Tyre’s merchandise?

-Who served as Tyre’s army?

-Using point I D, list the cities with whom Tyre traded and their chief products.

-Using point I E, what is the final statement made about Tyre?

3.
Using verses 26-36 and outline point II, answer the following questions which continue
the analogy of verses 1-25.

-What broke Tyre in the midst of the sea?

-What happened to their wealth, merchandisers, and men of war?

-What was the response of the oarsmen, the mariners, and the pilots when they

heard about the fall of Tyre?

-Summarize the lamentation for Tyre as recorded in point II C.
4.
Using the final outline note in this chapter, explain why the people of Tyre believed they
were invincible.
5.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 28

1 The word of the Lord came again unto me, saying,

2 Son of man, say unto the prince of Tyrus, Thus saith the Lord God; Because thine heart is lifted up, and thou hast said, I am a God, I sit in the seat of God, in the midst of the seas; yet thou art a man, and not God, though thou set thine heart as the heart of God:

3 Behold, thou art wiser than Daniel; there is no secret that they can hide from thee:

4 With thy wisdom and with thine understanding thou hast gotten thee riches, and hast gotten gold and silver into thy treasures:

5 By thy great wisdom and by thy traffick hast thou increased thy riches, and thine heart is lifted up because of thy riches:

6 Therefore thus saith the Lord God; Because thou hast set thine heart as the heart of God;

7 Behold, therefore I will bring strangers upon thee, the terrible of the nations: and they shall draw their swords against the beauty of thy wisdom, and they shall defile thy brightness.

8 They shall bring thee down to the pit, and thou shalt die the deaths of them that are slain in the midst of the seas.

9 Wilt thou yet say before him that slayeth thee, I am God? but thou shalt be a man, and no God, in the hand of him that slayeth thee.

10 Thou shalt die the deaths of the uncircumcised by the hand of strangers: for I have spoken it, saith the Lord God.

11 Moreover the word of the Lord came unto me, saying,

12 Son of man, take up a lamentation upon the king of Tyrus, and say unto him, Thus saith the Lord God; Thou sealest up the sum, full of wisdom, and perfect in beauty.

13 Thou hast been in Eden the garden of God; every precious stone was thy covering, the sardius, topaz, and the diamond, the beryl, the onyx, and the jasper, the sapphire, the emerald, and the carbuncle, and gold: the workmanship of thy tabrets and of thy pipes was prepared in thee in the day that thou wast created.

14 Thou art the anointed cherub that covereth; and I have set thee so: thou wast upon the holy mountain of God; thou hast walked up and down in the midst of the stones of fire.

15 Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee.

16 By the multitude of thy merchandise they have filled the midst of thee with violence, and thou hast sinned: therefore I will cast thee as profane out of the mountain of God: and I will destroy thee, O covering cherub, from the midst of the stones of fire.

17 Thine heart was lifted up because of thy beauty, thou hast corrupted thy wisdom by reason of thy brightness: I will cast thee to the ground, I will lay thee before kings, that they may behold thee.

18 Thou hast defiled thy sanctuaries by the multitude of thine iniquities, by the iniquity of thy traffick; therefore will I bring forth a fire from the midst of thee, it shall devour thee, and I will bring thee to ashes upon the earth in the sight of all them that behold thee.

19 All they that know thee among the people shall be astonished at thee: thou shalt be a terror, and never shalt thou be any more.

20 Again the word of the Lord came unto me, saying,

21 Son of man, set thy face against Zidon, and prophesy against it,

22 And say, Thus saith the Lord God; Behold, I am against thee, O Zidon; and I will be glorified in the midst of thee: and they shall know that I am the Lord, when I shall have executed judgments in her, and shall be sanctified in her.

23 For I will send into her pestilence, and blood into her streets; and the wounded shall be judged in the midst of her by the sword upon her on every side; and they shall know that I am the Lord.

24 And there shall be no more a pricking brier unto the house of Israel, nor any grieving thorn of all that are round about them, that despised them; and they shall know that I am the Lord God.

25 Thus saith the Lord God; When I shall have gathered the house of Israel from the people among whom they are scattered, and shall be sanctified in them in the sight of the heathen, then shall they dwell in their land that I have given to my servant Jacob.

26 And they shall dwell safely therein, and shall build houses, and plant vineyards; yea, they shall dwell with confidence, when I have executed judgments upon all those that despise them round about them; and they shall know that I am the Lord their God.

Outline 28:

(A prophecy against the king of Tyre; a lamentation; a prophecy against Sidon; Israel's future blessing.)
I.
Prophecy against the prince of Tyre. (1-10)
(This prophecy speaks of the prince of Tyre and the spirit behind this prince, the king of Tyre. Bible scholars believe this passage has dual reference to Satan. The reasons: Because of the description of him being perfect and blameless—which seems inappropriate for a human ruler; Eden, which described the gem-filled center of earth before the fall; a guardian cherub--again does not descript a pagan king; “until wickedness was found in you: Does not fit the doctrine of all men having sinned, but indicates a specific act of sin; “I expelled you to earth” which fits Christ’s description of Satan’s expulsion in Luke 10:18. See also Isaiah 14; Daniel 7:8-28; 2 Thessalonians 2:1-12; and Revelation 3:19-20.)

The word of the Lord came to me again, saying: Son of man, say to the prince of Tyre,
Thus, says the Lord God:

A.
Your heart is lifted up, and you say:

1.
I am a god, I sit in the seat of gods, in the midst of the seas. (He viewed

himself as a god.)

2.
Yet you are a man, and not a god.

(The prince of Tyre claimed he was a god. God said he was a mere man.)

B.
Though you set your heart as the heart of a god.

1.
Behold, you think you are wiser than Daniel!

2.
You think there is no secret that can be hidden from you!

3.
With your wisdom and your understanding You have gained riches for

yourself, and gathered gold and silver into your treasuries.

4.
By your great wisdom in trade you have increased your riches, and your

heart is lifted up because of your riches.

C.
Therefore thus says the Lord God: Because you have set your heart as the heart of

a god:

1.
Behold, therefore, I will bring strangers against you, the most terrible of

the nations.

2.
They shall draw their swords against the beauty of your wisdom and defile

your splendor.

3.
They shall throw you down into the Pit (place of the dead), and you shall

die the death of the slain in the midst of the seas.

D.
Will you still say before him who slays you, 'I am a god'?

1.
But you shall be a man, and not a god, in the hand of him who slays you.

2.
You shall die the death of the uncircumcised by the hand of aliens.

(Circumcision was the covenant sign of belonging to God. Dying uncircumcised

meant dying separated from God.)

E.
For I have spoken, says the Lord God.

II.
A lamentation for the king of Tyre. (11-19)

(While this prophecy relates to the earthly king of Tyre, it also has dual meaning and
relates spiritually to Satan.)

Moreover the word of the Lord came to me, saying: Son of man, take up a lamentation
for the king of Tyre, and say to him, Thus says the Lord God:

A.
You were the seal of perfection, full of wisdom and perfect in beauty.

1.
You were in Eden, the garden of God.

2.
Your covering was every precious stone: The sardius, topaz, and diamond,

beryl, onyx, and jasper, sapphire, turquoise, and emerald with gold.

3.
The workmanship of your timbrels and pipes was prepared for you on the

day you were created.

4.
You were the anointed cherub who covers.

5.
I established you.

6.
You were on the holy mountain of God.

7.
You walked back and forth in the midst of fiery stones. (Meaning he was

in close proximity to the throne of God.)

8.
You were perfect in your ways from the day you were created until

iniquity was found in you (the root of that iniquity being pride).

B.
By the abundance of your trading you became filled with violence within, and

you sinned. Therefore:

1.
I cast you as a profane thing out of the mountain of God.

2.
I destroyed you, oh covering cherub, from the midst of the fiery stones.

C.
Your heart was lifted up because of your beauty.

D.
You corrupted your wisdom for the sake of your splendor. (Satan is still wise,

but—like the king of Tyre--his wisdom is corrupted by evil.)

Therefore:

1.
I cast you to the ground.

2.
I laid you before kings that they might gaze at you.

E.
You defiled your sanctuaries by the multitude of your iniquities and by the

iniquity of your trading. Therefore:

1.
I brought fire from your midst:

2.
It devoured you.

3.
It turned you to ashes upon the earth in the sight of all who saw you.

4.
All who knew you among the peoples are astonished at you.

5.
You have become a horror, and shall be no more forever.

III.
A prophecy against Sidon (a sister city to Tyre which was also an important commercial
center). (20-23)

Then the word of the Lord came to me, saying, Son of man, set your face toward Sidon,
and prophesy against her, and say, Thus says the Lord God:

A.
Behold, I am against you, oh Sidon.

B.
I will be glorified in your midst. (God’s glory is revealed when sin is judged.)

C.
They shall know that I am the Lord when I execute judgments in her and am

hallowed in her. (God reveals Himself as being holy in many ways. One of these

is through His righteous judgment.)

D.
For I will send pestilence upon her, and blood in her streets.

E.
The wounded shall be judged in her midst by the sword against her on every side:

Then they shall know that I am the Lord.

IV.
Israel's future blessing. (24-26)

A.
And there shall no longer be a pricking brier or a painful thorn for the house of

Israel from among all who are around them, who despise them. (No longer will

enemy nations harass God’s people.)

B.
Then they shall know that I am the Lord God.

C.
Thus says the Lord God: When I have gathered the house of Israel from the

peoples among whom they are scattered, and am hallowed in them in the sight of

the Gentiles, then:

1.
They will dwell in their own land which I gave to My servant Jacob.

2.
They will dwell safely there, build houses, and plant vineyards.

3.
They will dwell securely, when I execute judgments on all those around

them who despise them.

4.
Then they shall know that I am the Lord their God.

(Read more about the future kingdom of God in Zechariah 10:8-12; 12:9-13:1 and Matthew 24:31.)

Study questions on chapter 28:
1.
Using verses 1-10 and outline point I, answer the following questions.

-Against whom is the prophecy in this chapter directed?

-What is the dual reference made in this passage?

-What evidence supports the dual references?

-What do you learn about Satan’s fall in Daniel 7:8-28; 2 Thessalonians 2:1-12;

and Revelation 3:19-20?

-Who did the prince claim that he was?

-Who did God say the prince was?

-What does God say about the prince’s wisdom?

-According to point I C, what judgment will God bring against the prince?

-What question is asked in point I D and what is the answer?

2.
Using verses 11-19 and outline point II, answer the following questions.

-For whom is this lamentation made?

-What dual meaning is apparent in this passage?

-Using point II A, describe Tyre/Satan’s original state.

-According to points II B, C, D, and E summarize the sins that resulted in

Tyre/Satan’s fall.

-According to point II E, what judgment resulted?

3.
Using verses 20-23 and outline point III, answer the following questions.

-What are the positive results when sin is judged?

-What judgment is pronounced against Sidon?

4.
Using verses 24-26 and outline point IV, answer the following questions.

-What will no longer plague Israel after God’s final judgment?

-Using outline point IV C, list four positive things that will occur in Israel’s

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

Ezekiel 29

1 In the tenth year, in the tenth month, in the twelfth day of the month, the word of the Lord came unto me, saying,

2 Son of man, set thy face against Pharaoh king of Egypt, and prophesy against him, and against all Egypt:

3 Speak, and say, Thus saith the Lord God; Behold, I am against thee, Pharaoh king of Egypt, the great dragon that lieth in the midst of his rivers, which hath said, My river is mine own, and I have made it for myself.

4 But I will put hooks in thy jaws, and I will cause the fish of thy rivers to stick unto thy scales, and I will bring thee up out of the midst of thy rivers, and all the fish of thy rivers shall stick unto thy scales.

5 And I will leave thee thrown into the wilderness, thee and all the fish of thy rivers: thou shalt fall upon the open fields; thou shalt not be brought together, nor gathered: I have given thee for meat to the beasts of the field and to the fowls of the heaven.

6 And all the inhabitants of Egypt shall know that I am the Lord, because they have been a staff of reed to the house of Israel.

7 When they took hold of thee by thy hand, thou didst break, and rend all their shoulder: and when they leaned upon thee, thou brakest, and madest all their loins to be at a stand.

8 Therefore thus saith the Lord God; Behold, I will bring a sword upon thee, and cut off man and beast out of thee.

9 And the land of Egypt shall be desolate and waste; and they shall know that I am the Lord: because he hath said, The river is mine, and I have made it.

10 Behold, therefore I am against thee, and against thy rivers, and I will make the land of Egypt utterly waste and desolate, from the tower of Syene even unto the border of Ethiopia.

11 No foot of man shall pass through it, nor foot of beast shall pass through it, neither shall it be inhabited forty years.

12 And I will make the land of Egypt desolate in the midst of the countries that are desolate, and her cities among the cities that are laid waste shall be desolate forty years: and I will scatter the Egyptians among the nations, and will disperse them through the countries.

13 Yet thus saith the Lord God; At the end of forty years will I gather the Egyptians from the people whither they were scattered:

14 And I will bring again the captivity of Egypt, and will cause them to return into the land of Pathros, into the land of their habitation; and they shall be there a base kingdom.

15 It shall be the basest of the kingdoms; neither shall it exalt itself any more above the nations: for I will diminish them, that they shall no more rule over the nations.

16 And it shall be no more the confidence of the house of Israel, which bringeth their iniquity to remembrance, when they shall look after them: but they shall know that I am the Lord God.

17 And it came to pass in the seven and twentieth year, in the first month, in the first day of the month, the word of the Lord came unto me, saying,

18 Son of man, Nebuchadrezzar king of Babylon caused his army to serve a great service against Tyrus: every head was made bald, and every shoulder was peeled: yet had he no wages, nor his army, for Tyrus, for the service that he had served against it:

19 Therefore thus saith the Lord God; Behold, I will give the land of Egypt unto Nebuchadrezzar king of Babylon; and he shall take her multitude, and take her spoil, and take her prey; and it shall be the wages for his army.

20 I have given him the land of Egypt for his labour wherewith he served against it, because they wrought for me, saith the Lord God.

21 In that day will I cause the horn of the house of Israel to bud forth, and I will give thee the opening of the mouth in the midst of them; and they shall know that I am the Lord.

Outline 29:

(A prophecy against Egypt begins in this chapter and continues through chapter 32. There are seven different messages that begin with ‘the word of the Lord came”. Egypt is given more attention than any other nation because they had enslaved Israel and introduced them to idolatry. Here is an overview of the content of these chapters:

29:1-16:
Pharaoh is depicted as a crocodile/ sea monster. The nation will be

judged
and then restored to a lower status after 40 years.

29:17-21:
Egypt will be given to Nebuchadnezzar to make up for his futile siege of

Tyre.

30:1-19:
Egypt will be overthrown along with its allies, wealth, princes, and cities.

30:20-26:
The arms of Egypt—indicating its strength—will be broken by the arms of

the king of Babylon.

31:1-18:
An allegory depicts Pharaoh as a mighty cedar that is cut
down.

32:1-16:
A lament over Pharaoh.

32:17-32:
A lament over the descent of Egypt.)

I.
The first message: Judgment against Pharaoh and Egypt. (1-16)

A.
When it was given: In the tenth year, in the tenth month, on the twelfth day of the

month.

B.
The command: The word of the Lord came to me, saying:

Son of man, set your face against Pharaoh king of Egypt, and prophesy against

him, and against all Egypt.

C.
The judgment against Pharaoh and Egypt.

Thus says the Lord God:

1.
Behold, I am against you, oh Pharaoh king of Egypt, oh great monster

(like a crocodile) who lies in
the midst of his rivers, who has said, 'My

River is my own; I have made it for myself.' (The crocodile dominated the

Nile and the croc god was considered Egypt’s protector. Pharaoh

considered himself likewise.)

a
I will put hooks in your jaws, and cause the fish of your rivers to

stick to
your scales. (Fish hooks were often used to lead prisoners

into captivity.)

b.
I will bring you up out of the midst of your rivers, and all the fish

in your rivers will stick to your scales. (The image here is of a fish

stuck to the weighing scales and rotting in the sun.)

2.
I will leave you in the wilderness, you and all the fish of your rivers.

a.
You shall fall on the open field.

b.
You shall not be picked up or gathered.

c.
I have given you as food to the beasts of the field and to the birds

of the heavens.

3.
Then all the inhabitants of Egypt shall know that I am the Lord because

they have been a staff of reed to the house of Israel.

a.
When they took hold of you with the hand, you broke and tore all

their shoulders.

b.
When they leaned on you, you broke and made all their backs

quiver.

4.
Therefore thus says the Lord God:

a.
Surely I will bring a sword upon you and cut off from you man and

beast.

b.
And the land of Egypt shall become desolate and waste. (Because

of the Babylonian invasion of the region.)

5.
Then they will know that I am the Lord, because he said, 'The River is

mine, and I have made it.' Indeed, therefore, I am against you and against

your rivers.

6
I will make the land of Egypt utterly waste and desolate, from Migdol to

Syene,
as far as the border of Ethiopia.

a.
I will make neither foot of man or foot of beast pass
through it, and

it shall be uninhabited forty years.

b.
I will make the land of Egypt desolate in the midst of the countries

that are desolate; and among the cities that are laid waste, her cities

shall be desolate forty years.

c.
I will scatter the Egyptians among the nations and disperse them

throughout the countries.

(This was fulfilled seventeen years later. Egypt was in captivity for 40

years.)

D.
Divine mercy: Yet, thus says the Lord God:

1.
At the end of forty years I will gather the Egyptians from the peoples

among
whom they were scattered.

2.
I will bring back the captives of Egypt and cause them to return to the land

of Pathros, to the land of their origin, and there they shall be a lowly

(base)
kingdom.

3.
It shall be the lowliest of kingdoms; it shall never again exalt itself above

the nations. (They will never again have the political status they once

had.)

4.
I will diminish them so that they will not rule over the nations anymore.

5.
No longer shall it be the confidence of the house of Israel, but will remind

them of their iniquity when they turned to follow them.

6.
Then they shall know that I am the Lord God.

II.
The second message: The spoiling of Egypt. (17-21)

And it came to pass in the twenty-seventh year, in the first month, on the first day of the
month, that the word of the Lord came to me, saying:

A.
Son of man, Nebuchadnezzar king of Babylon caused his army to labor

strenuously against Tyre.

B.
Every head was made bald, and every shoulder rubbed raw, yet neither he nor his

army received wages from Tyre, for the labor which they expended on it.

(There was nothing worth taking in Tyre after the extended siege and battle.)

C.
Therefore thus says the Lord God:

1.
Surely I will give the land of Egypt to Nebuchadnezzar king of Babylon;

he shall take away her wealth, carry off her spoil, and remove her pillage--

and that will be the wages for his army. (By the end of the siege, there was

nothing left worth taking in Tyre.)

2.
I have given him the land of Egypt for his labor, because they worked for

Me. (He is rewarded because God used him to purge evil from the land.)

D.
In that day I will cause the horn of the house of Israel to spring forth.

(A horn was a symbol of strength and power.)

1.
I will open your mouth to speak in their midst.

(Ezekiel’s mouth would be opened to
deliver God’s message.)

2.
Then they shall know that I am the Lord.

(The purpose of divine judgment.)

Study questions on chapter 29:
1.
Using the opening note for this chapter, answer the following questions:

-Against whom are the prophecies of chapter 29-32 directed?

-Summarize the content of these chapters.
2.
Using verses 1-16 and outline point I, answer the following questions.

-When was this prophetic word given?

-To whom is this prophecy directed?

-How is Pharaoh described?

-Summarize the judgment that God says He will bring upon Pharaoh.

-For what two things does God punish Pharaoh? (verses 6-7)

-Why was God against the rivers of Egypt?

-According to outline point I 2, what is the extent of the judgment

geographically?

-What will occur at the end of 40 years?

-To where will the captives be brought back?

-What does God state regarding the future kingdom of Egypt?

3.
Using verses 17-21 and outline point II, answer the following questions.

-When was this prophetic word given?

-Against whom had Nebuchadnezzar fought strenuously and what were the results

of his labors?

-What did God say He was giving Nebuchadnezzar?

-What did God say He would do for Israel “in that day”?

-What did God do for Ezekiel at that time?

4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 30

1 The word of the Lord came again unto me, saying,

2 Son of man, prophesy and say, Thus saith the Lord God; Howl ye, Woe worth the day

3 For the day is near, even the day of the Lord is near, a cloudy day; it shall be the time of the heathen.

4 And the sword shall come upon Egypt, and great pain shall be in Ethiopia, when the slain shall fall in Egypt, and they shall take away her multitude, and her foundations shall be broken down.

5 Ethiopia, and Libya, and Lydia, and all the mingled people, and Chub, and the men of the land that is in league, shall fall with them by the sword.

6 Thus saith the Lord; They also that uphold Egypt shall fall; and the pride of her power shall come down: from the tower of Syene shall they fall in it by the sword, saith the Lord God.

7 And they shall be desolate in the midst of the countries that are desolate, and her cities shall be in the midst of the cities that are wasted.

8 And they shall know that I am the Lord, when I have set a fire in Egypt, and when all her helpers shall be destroyed.

9 In that day shall messengers go forth from me in ships to make the careless Ethiopians afraid, and great pain shall come upon them, as in the day of Egypt: for, lo, it cometh.

10 Thus saith the Lord God; I will also make the multitude of Egypt to cease by the hand of Nebuchadrezzar king of Babylon.

11 He and his people with him, the terrible of the nations, shall be brought to destroy the land: and they shall draw their swords against Egypt, and fill the land with the slain.

12 And I will make the rivers dry, and sell the land into the hand of the wicked: and I will make the land waste, and all that is therein, by the hand of strangers: I the Lord have spoken it.

13 Thus saith the Lord God; I will also destroy the idols, and I will cause their images to cease out of Noph; and there shall be no more a prince of the land of Egypt: and I will put a fear in the land of Egypt.

14 And I will make Pathros desolate, and will set fire in Zoan, and will execute judgments in No.

15 And I will pour my fury upon Sin, the strength of Egypt; and I will cut off the multitude of No.

16 And I will set fire in Egypt: Sin shall have great pain, and No shall be rent asunder, and Noph shall have distresses daily.

17 The young men of Aven and of Pi-beseth shall fall by the sword: and these cities shall go into captivity.

18 At Tehaphnehes also the day shall be darkened, when I shall break there the yokes of Egypt: and the pomp of her strength shall cease in her: as for her, a cloud shall cover her, and her daughters shall go into captivity.

19 Thus will I execute judgments in Egypt: and they shall know that I am the Lord.

20 And it came to pass in the eleventh year, in the first month, in the seventh day of the month, that the word of the Lord came unto me, saying,

21 Son of man, I have broken the arm of Pharaoh king of Egypt; and, lo, it shall not be bound up to be healed, to put a roller to bind it, to make it strong to hold the sword.

22 Therefore thus saith the Lord God; Behold, I am against Pharaoh king of Egypt, and will break his arms, the strong, and that which was broken; and I will cause the sword to fall out of his hand.

23 And I will scatter the Egyptians among the nations, and will disperse them through the countries.

24 And I will strengthen the arms of the king of Babylon, and put my sword in his hand: but I will break Pharaoh's arms, and he shall groan before him with the groanings of a deadly wounded man.

25 But I will strengthen the arms of the king of Babylon, and the arms of Pharaoh shall fall down; and they shall know that I am the Lord, when I shall put my sword into the hand of the king of Babylon, and he shall stretch it out upon the land of Egypt.

26 And I will scatter the Egyptians among the nations, and disperse them among the countries; and they shall know that I am the Lord.

Outline 30:

(A prophecy against Egypt continued.)
I.
The third message: Egypt and her allies will fall. (1-19)

The word of the Lord came to me again, saying, Son of man, prophesy and say, 'Thus
says the Lord God:

A.
Egypt will fall: 'Woe to the day when Egypt falls!'

1.
For the day is near, even the day of the Lord is near.

2.
It will be a day of clouds, the time of the Gentiles.

3.
The sword shall come upon Egypt.

4.
Great anguish shall be in Ethiopia, when the slain fall in Egypt, they take

away her wealth, and her foundations are broken down.

5.
Ethiopia, Libya, Lydia, all the mingled people, Chub, and the men of the

lands who are allied, shall fall with them by the sword.

(At that time there was an alliance among these nations, but they all would

be conquered by Nebuchadnezzar who is the head of gold in Daniel’s

prophecy: Daniel 2.)

B.
Egypt’s allies will be fall.

1.
Those who uphold Egypt shall fall, and the pride of her power shall come

down.

2.
From Migdol to Syene, those within her shall fall by the sword.

3.
They shall be desolate in the midst of the desolate countries, and her cities

shall be in the midst of the cities that are laid waste.

4.
Then they will know that I am the Lord, when I have set a fire in Egypt

and all her helpers are destroyed.

5.
On that day messengers shall go forth from Me in ships to make the

careless Ethiopians afraid, and great anguish shall come upon them as on

the day of Egypt.

6.
For indeed it is coming!

C.
The agent of judgment.

1.
I will also make a multitude of Egypt to cease by the hand of

Nebuchadnezzar king of Babylon.

a.
He and his people with him, the most terrible of the nations, shall

be brought to destroy the land.

b.
They shall draw their swords against Egypt, and fill the land with

the slain.

2.
I will make the rivers dry.

3.
I will sell the land into the hand of the wicked.

4.
I will make the land waste, and all that is in it, by the hand of aliens.

5.
I, the Lord, have spoken.

D.
The judgment:

Thus says the Lord God:

(All the locations listed here are major cities in Egypt.)

1.
I will also destroy the idols, and cause the images to cease from Noph (the

capitol of lower Egypt)

2.
There shall no longer be princes from the land of Egypt.

3.
I will put fear in the land of Egypt.

4.
I will make Pathros desolate, set fire to Zoan, and execute judgments in

No.

5.
I will pour My fury on Sin, (a city that was) the strength of Egypt.

I will cut off the multitude of No, and set a fire in Egypt.

a.
Sin shall have great pain.

b.
No shall be split open and shall be in distress daily.

6.
The young men of Aven and Pi Beseth shall fall by the sword, and

these cities shall go into captivity.

7.
At Tehaphnehes the day shall also be darkened, when I break the yokes of

Egypt there.

a.
Her arrogant strength shall cease in her.

b.
A cloud (of judgment) shall cover her.

c.
Her daughters shall go into captivity.

E.
Thus I will execute judgments on Egypt and then they shall know that I am the

Lord. (Egypt’s power, land, cities, and canals—all will be destroyed.)
II.
The fourth message: A prophecy against Pharaoh. (20-26)

And it came to pass in the eleventh year, in the first month, on the seventh day of the
month (of captivity), that the word of the Lord came to me, saying:

A.
Son of man, I have broken the arm of Pharaoh king of Egypt.

1.
See, it has not been bandaged for healing, nor a splint put on to bind it, to

make it strong enough to hold a sword.

2.
Therefore thus says the Lord God: Surely I am against Pharaoh king of

Egypt, and will break his arms, both the strong one and the one that was

broken; and I will make the sword fall out of his hand.
(Pictures of Egyptian rulers always showed them with a flexed arm holding the scepter in their hands which was a token of their power. You cannot hold a scepter in this position with a broken arm. By the analogy of a broken arm, God was saying that Babylon would conquer Egypt and Pharaoh would be powerless to prevent it.)

B.
I will scatter the Egyptians among the nations, and disperse them throughout the

countries.

C.
I will strengthen the arms of the king of Babylon and put My sword in his hand;

but I will break Pharaoh's arms, and he will groan before him with the groanings

of a mortally wounded man.

D.
I will strengthen the arms of the king of Babylon, but the arms of Pharaoh

shall fall down.

E.
I will put My sword into the hand of the of the king of Babylon and he stretches it

out against the land of Egypt and then they shall know that I am the Lord.

F.
I will scatter the Egyptians among the nations and disperse them throughout the

countries.

G.
Then they shall know that I am the Lord.

Study questions on chapter 30:
1
Using verses 1-19 and outline point I, answer the following questions.

-Using point I A, summarize what is declared regarding the fall of Egypt.

-Using point I B, summarize what is said regarding Egypt’s allies.

-According to point I C, who will be the agent of judgment used by God?

-What will happen to the rivers

-What will happen to the land?

-What will happen to the idols?

-What will happen to the princes of Egypt?

-List the cities that are mentioned in point I D and the judgment that is to be

poured out on them.

-According to the final verse in this segment, what will result from these

judgments?

2.
Using verses 20-26 and outline point II, answer the following questions.

-When was this prophetic message given?

-Against whom is this prophetic passage directed?

-What will God do to Pharaoh’s arm? Why is this statement significant?

-What would happen to the Egyptian population?

-According to outline points II C-E, who would be used by God to come against

Pharaoh?

3.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 31

1 And it came to pass in the eleventh year, in the third month, in the first day of the month, that the word of the Lord came unto me, saying,

2 Son of man, speak unto Pharaoh king of Egypt, and to his multitude; Whom art thou like in thy greatness?

3 Behold, the Assyrian was a cedar in Lebanon with fair branches, and with a shadowing shroud, and of an high stature; and his top was among the thick boughs.

4 The waters made him great, the deep set him up on high with her rivers running round about his plants, and sent out her little rivers unto all the trees of the field.

5 Therefore his height was exalted above all the trees of the field, and his boughs were multiplied, and his branches became long because of the multitude of waters, when he shot forth.

6 All the fowls of heaven made their nests in his boughs, and under his branches did all the beasts of the field bring forth their young, and under his shadow dwelt all great nations.

7 Thus was he fair in his greatness, in the length of his branches: for his root was by great waters.

8 The cedars in the garden of God could not hide him: the fir trees were not like his boughs, and the chestnut trees were not like his branches; nor any tree in the garden of God was like unto him in his beauty.

9 I have made him fair by the multitude of his branches: so that all the trees of Eden, that were in the garden of God, envied him.

10 Therefore thus saith the Lord God; Because thou hast lifted up thyself in height, and he hath shot up his top among the thick boughs, and his heart is lifted up in his height;

11 I have therefore delivered him into the hand of the mighty one of the heathen; he shall surely deal with him: I have driven him out for his wickedness.

12 And strangers, the terrible of the nations, have cut him off, and have left him: upon the mountains and in all the valleys his branches are fallen, and his boughs are broken by all the rivers of the land; and all the people of the earth are gone down from his shadow, and have left him.

13 Upon his ruin shall all the fowls of the heaven remain, and all the beasts of the field shall be upon his branches:

14 To the end that none of all the trees by the waters exalt themselves for their height, neither shoot up their top among the thick boughs, neither their trees stand up in their height, all that drink water: for they are all delivered unto death, to the nether parts of the earth, in the midst of the children of men, with them that go down to the pit.

15 Thus saith the Lord God; In the day when he went down to the grave I caused a mourning: I covered the deep for him, and I restrained the floods thereof, and the great waters were stayed: and I caused Lebanon to mourn for him, and all the trees of the field fainted for him.

16 I made the nations to shake at the sound of his fall, when I cast him down to hell with them that descend into the pit: and all the trees of Eden, the choice and best of Lebanon, all that drink water, shall be comforted in the nether parts of the earth.

17 They also went down into hell with him unto them that be slain with the sword; and they that were his arm, that dwelt under his shadow in the midst of the heathen.

18 To whom art thou thus like in glory and in greatness among the trees of Eden? yet shalt thou be brought down with the trees of Eden unto the nether parts of the earth: thou shalt lie in the midst of the uncircumcised with them that be slain by the sword. This is Pharaoh and all his multitude, saith the Lord God.

Outline 31:

(Prophecy against Egypt continued.)
I.
The command to prophesy. (1)

Now it came to pass in the eleventh year, in the third month, on the first day of the
month, that the word of the Lord came to me, saying: Son of man, say to Pharaoh king
of Egypt and to his multitude.
II.
The fifth message: A message to Pharaoh of Egypt. (2-9)

Whom are you like in your greatness?

(Empires are compared to great trees and their kings to the highest branches in the
trees. Here, God compares Pharaoh/Egypt to Assyria through the analogy of a fallen
tree. As Assyria was judged, so will Pharaoh/Egypt be judged.)

A.
Indeed Assyria was a cedar in Lebanon:

1.
With fine branches that shaded the forest.

2.
Of high stature--its top was among the thick boughs.

(Illustrative of Assyria’s grandeur.)

B.
The waters made it grow. (Economic wealth from the Tigris and Euphrates

rivers.)

1.
Underground waters gave it height.

2.
Rivers ran around the place where it was planted.

3.
It sent out rivulets to all the trees of the field (symbolic of the nations).

C.
Therefore its height was exalted above all the trees of the field.

1.
Its boughs were multiplied.

2.
Its branches became long because of the abundance of water as it sent

them out.

D.
Under its boughs:

1.
All the birds of the heavens made their nests.

2.
All the beasts of the field brought forth their young.

3.
All great nations made their home in its shadow.

(Birds and beasts are symbolic of the nations that were subjugated to Assyria.)

E.
Thus it was beautiful in greatness and in the length of its branches, because its

roots reached to abundant waters. (Its “roots“ were nations subjugated by

taxation which brought wealth to Assyria.)

F.
The cedars in the garden of God could not hide it.

1.
The fir trees were not like its boughs.

2.
The chestnut trees were not like its branches.

3.
No tree in the garden of God was like it in beauty.

4.
I made it beautiful with a multitude of branches, so that all the trees of

Eden that were in the garden of God envied it.

(Like a cedar, Assyria had grown more powerful than other nations around it--

symbolized by the trees. No other nation compared to it, but because of their sin

God judged them and cut down the tree.)

III.
Message to Pharaoh continued: Assyria was cut down. (10-17)

Therefore thus says the Lord God: Because you have increased in height, and it set its
top among the thick boughs, and its heart was lifted up in its height (pride), therefore:

A.
I will deliver it into the hand of the mighty one of the nations (Nebuchadnezzar),

and he shall surely deal with it; I have driven it out for its wickedness.

B.
Aliens, the most terrible of the nations, have cut it down and left it.

1.
Its branches have fallen on the mountains and in all the valleys.

2.
Its boughs lie broken by all the rivers of the land.

3.
All the peoples of the earth have gone from under its shadow and left it.

4.
On its ruin will remain all the birds of the heavens, and all the beasts of

the field will come to its branches.

C.
No trees by the waters may ever again exalt themselves for their height, nor set

their tops among the thick boughs, that no tree which drinks water may ever be

high enough to reach up to them. For they have all been delivered to death, to the

depths of the earth, among the children of men who go down to the Pit.

D.
In the day when it (Assyria) went down to hell:

1.
I caused mourning.

2.
I covered the deep because of it.

3.
I restrained its rivers, and the great waters were held back.

4.
I caused Lebanon to mourn for it.

5.
I made all the trees of the field wilt because of it.

6.
I made the nations shake at the sound of its fall, when I cast it down to hell

together with those who descend into the Pit (the place of the dead).

E.
All the trees of Eden, the choice and best of Lebanon, all that drink water, were

comforted in the depths of the earth. They also went down to hell with it, with

those slain by the sword; and those who were its strong arm dwelt in its shadows

among the nations. (The nations already in the Pit rejoiced that another had

fallen and joined them.)
IV.
Message to Pharaoh continued: Egypt will be cut down like Assyria. (18)

A.
To which of the trees in Eden will you then be likened in glory and greatness?

B.
Yet you shall be brought down with the trees of Eden to the depths of the earth.

C.
You shall lie in the midst of the uncircumcised, with those slain by the sword.
D.
This is how it shall be with Pharaoh and all his multitude.

(God warned Pharaoh of impending doom by reminding him of Assyria’s fate.

Since Egypt did not turn from their wicked ways, judgment would come to

them also.)

Study questions on chapter 31:
1.
Using verse 1 and outline point I, answer the following questions.

-When did this prophetic word come from the Lord?

-To whom is this prophetic word directed?

2.
Using verses 2-9 and outline point II, answer the following questions.

-What question does God ask?

-What does God tell Pharaoh to consider?

-To what does God compare Assyria?

-Describe the greatness and beauty of Assyria.

-What gathered together under the boughs of the nation?

-What is meant by its “roots reaching abundant waters”?

3.
Using verses 10-17 and outline point III, answer the following questions.

-What eventually happened to Assyria and why?

-What was the sin of the “cedar”?

-Who was used by God to judge Assyria?

-Describe the demise of Assyria.

-What was the impact on the other “trees”?

-Using outline point III D, summarize what happened on the day Assyria went

down to hell.

-According to outline point III D, what was the response of the nations already in

hell to the fall of Assyria?

4.
Using verse 18 and outline point IV, answer the following questions.

-What question does God ask?

-What prophetic word does God give Pharaoh?

-How does this word from God relate to the analogy concerning Assyria?

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

Ezekiel 32

1 And it came to pass in the twelfth year, in the twelfth month, in the first day of the month, that the word of the Lord came unto me, saying,

2 Son of man, take up a lamentation for Pharaoh king of Egypt, and say unto him, Thou art like a young lion of the nations, and thou art as a whale in the seas: and thou camest forth with thy rivers, and troubledst the waters with thy feet, and fouledst their rivers.

3 Thus saith the Lord God; I will therefore spread out my net over thee with a company of many people; and they shall bring thee up in my net.

4 Then will I leave thee upon the land, I will cast thee forth upon the open field, and will cause all the fowls of the heaven to remain upon thee, and I will fill the beasts of the whole earth with thee.

5 And I will lay thy flesh upon the mountains, and fill the valleys with thy height.

6 I will also water with thy blood the land wherein thou swimmest, even to the mountains; and the rivers shall be full of thee.

7 And when I shall put thee out, I will cover the heaven, and make the stars thereof dark; I will cover the sun with a cloud, and the moon shall not give her light.

8 All the bright lights of heaven will I make dark over thee, and set darkness upon thy land, saith the Lord God.

9 I will also vex the hearts of many people, when I shall bring thy destruction among the nations, into the countries which thou hast not known.

10 Yea, I will make many people amazed at thee, and their kings shall be horribly afraid for thee, when I shall brandish my sword before them; and they shall tremble at every moment, every man for his own life, in the day of thy fall.

11 For thus saith the Lord God; The sword of the king of Babylon shall come upon thee.

12 By the swords of the mighty will I cause thy multitude to fall, the terrible of the nations, all of them: and they shall spoil the pomp of Egypt, and all the multitude thereof shall be destroyed.

13 I will destroy also all the beasts thereof from beside the great waters; neither shall the foot of man trouble them any more, nor the hoofs of beasts trouble them.

14 Then will I make their waters deep, and cause their rivers to run like oil, saith the Lord God.

15 When I shall make the land of Egypt desolate, and the country shall be destitute of that whereof it was full, when I shall smite all them that dwell therein, then shall they know that I am the Lord.

16 This is the lamentation wherewith they shall lament her: the daughters of the nations shall lament her: they shall lament for her, even for Egypt, and for all her multitude, saith the Lord God.

17 It came to pass also in the twelfth year, in the fifteenth day of the month, that the word of the Lord came unto me, saying,

18 Son of man, wail for the multitude of Egypt, and cast them down, even her, and the daughters of the famous nations, unto the nether parts of the earth, with them that go down into the pit.

19 Whom dost thou pass in beauty? go down, and be thou laid with the uncircumcised.

20 They shall fall in the midst of them that are slain by the sword: she is delivered to the sword: draw her and all her multitudes.

21 The strong among the mighty shall speak to him out of the midst of hell with them that help him: they are gone down, they lie uncircumcised, slain by the sword.

22 Asshur is there and all her company: his graves are about him: all of them slain, fallen by the sword:

23 Whose graves are set in the sides of the pit, and her company is round about her grave: all of them slain, fallen by the sword, which caused terror in the land of the living.

24 There is Elam and all her multitude round about her grave, all of them slain, fallen by the sword, which are gone down uncircumcised into the nether parts of the earth, which caused their terror in the land of the living; yet have they borne their shame with them that go down to the pit.

25 They have set her a bed in the midst of the slain with all her multitude: her graves are round about him: all of them uncircumcised, slain by the sword: though their terror was caused in the land of the living, yet have they borne their shame with them that go down to the pit: he is put in the midst of them that be slain.

26 There is Meshech, Tubal, and all her multitude: her graves are round about him: all of them uncircumcised, slain by the sword, though they caused their terror in the land of the living.

27 And they shall not lie with the mighty that are fallen of the uncircumcised, which are gone down to hell with their weapons of war: and they have laid their swords under their heads, but their iniquities shall be upon their bones, though they were the terror of the mighty in the land of the living.

28 Yea, thou shalt be broken in the midst of the uncircumcised, and shalt lie with them that are slain with the sword.

29 There is Edom, her kings, and all her princes, which with their might are laid by them that were slain by the sword: they shall lie with the uncircumcised, and with them that go down to the pit.

30 There be the princes of the north, all of them, and all the Zidonians, which are gone down with the slain; with their terror they are ashamed of their might; and they lie uncircumcised with them that be slain by the sword, and bear their shame with them that go down to the pit.

31 Pharaoh shall see them, and shall be comforted over all his multitude, even Pharaoh and all his army slain by the sword, saith the Lord God.

32 For I have caused my terror in the land of the living: and he shall be laid in the midst of the uncircumcised with them that are slain with the sword, even Pharaoh and all his multitude, saith the Lord God.

Outline 32:

(Prophecy against Egypt continued: The sixth and seventh prophecies: Lamentation for Pharaoh and Egypt and Egypt’s demise.)
I.
The sixth message: The lamentation for Pharaoh and Egypt. (1-16)

And it came to pass in the twelfth year, in the twelfth month, on the first day of the
month, that the word of the Lord came to me, saying:

A.
The lamentation for Pharaoh: Son of man, take up a lamentation for Pharaoh king

of Egypt, and say to him:

1.
You have likened yourself to a young lion among the nations, but you are

like a monster in the seas:

a.
Bursting forth in your rivers.

b.
Troubling the waters with your feet.

c.
Fouling their rivers.

2.
I will therefore spread My net over you with a company of many people,

and they will draw you up in My net.

3.
Then I will leave you on the land.

a.
I will cast you out on the open fields.

b.
I will cause to settle on you all the birds of the heavens.

c.
I will fill the beasts of the whole earth with you.

d.
I will lay your flesh on the mountains.

e.
I will fill the valleys with your carcass.

4.
I will also water the land with the flow of your blood, even to the

mountains, and the riverbeds will be full of you (your blood and bodies).

5.
When I put out your light (in Egypt):

a.
I will cover the heavens.

b.
I will make its stars dark.

c.
I will cover the sun with a cloud and the moon shall not give her

light.

d.
I will make all the bright lights of the heavens dark over you, and

bring darkness upon your land.

(Darkness is often used as a sign of judgment. Examples: In Egypt during

Israel’s captivity and at the death of Christ on the cross. The darkness of

judgment results from rejecting spiritual light.)

6.
I will also trouble the hearts of many peoples, when I bring your

destruction among the nations, into the countries which you have not

known.

a.
I will make many people astonished at you.

b.
Their kings shall be horribly afraid of you when I brandish My

sword before them.

c.
They shall tremble every moment, every man for his own life, in

the day of your fall.

B.
The lamentation for Egypt. For thus says the Lord God:

1.
The sword of the king of Babylon shall come upon you.

2.
By the swords of the mighty warriors, all of them the most terrible of the

nations, I will cause your multitude to fall.

3.
They shall plunder the pomp of Egypt:

a.
All of its multitude shall be destroyed.

b.
I will also destroy all its animals from beside its great waters.

c.
The foot of man shall muddy them no more, nor shall the hooves

of animals muddy them. (Irrigation and animal herding will be

affected.)

4.
Then I will make their waters clear, and make their rivers run like oil. (The

water would ooze like oil instead of running in a fresh flowing stream.)

a.
When I make the land of Egypt desolate, and the country is

destitute of all
that once filled it.

b.
When I strike all who dwell in it.

c.
Then they shall know that I am the Lord.

5.
This is the lamentation with which they shall lament her.

a.
The daughters of the nations shall lament her.

b.
They shall lament for her, for Egypt, and for all her multitude.

II.
The seventh message: Egypt’s demise. (17-32)

It came to pass also in the twelfth year, on the fifteenth day of the month, that the word of
the Lord came to me, saying:

A.
Egypt is brought down into the pit.

Son of man, wail over the multitude of Egypt, and cast them down to the depths

of the earth, her and the daughters of the famous nations, with those who go down

to the Pit (place of the dead):

1.
Whom do you surpass in beauty?

2.
Go down, be placed with the uncircumcised.

3.
They shall fall in the midst of those slain by the sword.

4.
She is delivered to the sword, drawing her and all her multitudes.

5.
The strong among the mighty shall speak to him (Pharoah) out of the

midst of hell with those who help him.

6.
They have gone down, they lie with the uncircumcised, slain by the sword.

(As other sinful nations, Egypt is buried by God’s judgment joining them in Hell).

B.
Assyria is there, and all her company, with their graves all around her.

1.
All of them slain, fallen by the sword.

2.
Her graves are set in the recesses of the Pit (place of the dead).

3.
Her company is all around her grave, all of them slain, fallen by the

sword, who caused terror in the land of the living.

C.
Elam is there, and all her multitude, all around her grave.

1.
All of them slain, fallen by the sword.

2.
They have gone down uncircumcised to the lower parts of the earth, who

caused their terror in the land of the living.

3.
Now they bear their shame with those who go down to the Pit.

4.
They have set her bed (her burial place) in the midst of the slain, with all

her multitude, with her graves all around it, all of them uncircumcised,

slain by the sword.

5.
Though their terror was caused in the land of the living, yet they bear their

shame with those who go down to the Pit.

6.
It was put in the midst of the slain.

D.
Meshech and Tubal are there and all their multitudes, with all their graves around

it.

1.
All of them uncircumcised, slain by the sword, though they caused their

terror in the land of the living.

2.
They do not lie with the mighty who are fallen of the uncircumcised, who

have gone down to hell with their weapons of war.

3.
They have laid their swords under their heads, but their iniquities will be

on their bones, because of the terror of the mighty in the land of the living.

4.
Yes, you shall be broken in the midst of the uncircumcised, and lie with

those slain by the sword.

E.
Edom is there, her kings and all her princes.

1.
Despite their might, they are laid beside those slain by the sword.

2.
They shall lie with the uncircumcised, and with those who go down to the

Pit.

F.
The princes of the north, all of them, and all the Sidonians are there.

1.
They have gone down with the slain in shame at the terror which they

caused by their might.

2.
They lie uncircumcised with those slain by the sword.

3.
They bear their shame with those who go down to the Pit (place of the

dead).

G.
Pharaoh will join them all there.

1.
Pharaoh will see them and be comforted over all his multitude, Pharaoh

and all
his army, slain by the sword.

2.
For I have caused My terror in the land of the living.

3.
Pharaoh and all his multitude shall be placed in the midst of the

uncircumcised with those slain by the sword.

(This is the end of the messages to the nations. A spiritual application of chapters 25-32 reveals that:

-Pride leads to delusion, sin, and judgment.

-God controls the destiny of nations and their leaders.

-Everything in which we seek security other than God will eventually fail.

-Judgment accomplishes God’s purpose: That people might know Him.

-We have an important mission to reach the nations with the Gospel so they will know that they are accountable before God.)
Study questions on chapter 32:
1.
Using verses 1-16 and outline point I, answer the following questions.

-When was this prophetic word given?

-For whom is the first lamentation in outline point I A made?

-To what is Pharaoh compared?

-How is Pharaoh described in this analogy?

-Summarize what God says He will do to Pharaoh: (outline point I items 2-5)

-According to outline point I 6, what will God do among the nations when

Pharaoh and Egypt are judged?

-For whom is the second lamentation in outline point I B made?

-What nation would invade Egypt?

-What would happen to the pomp of Egypt?

-What judgment would come upon the land?

2.
Using verses 17-32 and outline point II, answer the following questions.

-When was this prophetic word given?

-To where is Egypt cast down?

-How is her destination described?

-Record what is said about the other nations Egypt will join in the pit.

-Assyria.

-Elam.

-Meshech and Tubal.

-Edom.

-The princes of the north and the Sidonians.

-What will be Pharaoh’s response when he joins these multitudes?

-In the midst of whom will Pharaoh be placed?
3.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 33

1 Again the word of the Lord came unto me, saying,

2 Son of man, speak to the children of thy people, and say unto them, When I bring the sword upon a land, if the people of the land take a man of their coasts, and set him for their watchman:

3 If when he seeth the sword come upon the land, he blow the trumpet, and warn the people;

4 Then whosoever heareth the sound of the trumpet, and taketh not warning; if the sword come, and take him away, his blood shall be upon his own head.

5 He heard the sound of the trumpet, and took not warning; his blood shall be upon him. But he that taketh warning shall deliver his soul.

6 But if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman's hand.

7 So thou, O son of man, I have set thee a watchman unto the house of Israel; therefore thou shalt hear the word at my mouth, and warn them from me.

8 When I say unto the wicked, O wicked man, thou shalt surely die; if thou dost not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood will I require at thine hand.

9 Nevertheless, if thou warn the wicked of his way to turn from it; if he do not turn from his way, he shall die in his iniquity; but thou hast delivered thy soul.

10 Therefore, O thou son of man, speak unto the house of Israel; Thus ye speak, saying, If our transgressions and our sins be upon us, and we pine away in them, how should we then live?

11 Say unto them, As I live, saith the Lord God, I have no pleasure in the death of the wicked; but that the wicked turn from his way and live: turn ye, turn ye from your evil ways; for why will ye die, O house of Israel?

12 Therefore, thou son of man, say unto the children of thy people, The righteousness of the righteous shall not deliver him in the day of his transgression: as for the wickedness of the wicked, he shall not fall thereby in the day that he turneth from his wickedness; neither shall the righteous be able to live for his righteousness in the day that he sinneth.

13 When I shall say to the righteous, that he shall surely live; if he trust to his own righteousness, and commit iniquity, all his righteousnesses shall not be remembered; but for his iniquity that he hath committed, he shall die for it.

14 Again, when I say unto the wicked, Thou shalt surely die; if he turn from his sin, and do that which is lawful and right;

15 If the wicked restore the pledge, give again that he had robbed, walk in the statutes of life, without committing iniquity; he shall surely live, he shall not die.

16 None of his sins that he hath committed shall be mentioned unto him: he hath done that which is lawful and right; he shall surely live.

17 Yet the children of thy people say, The way of the Lord is not equal: but as for them, their way is not equal.

18 When the righteous turneth from his righteousness, and committeth iniquity, he shall even die thereby.

19 But if the wicked turn from his wickedness, and do that which is lawful and right, he shall live thereby.

20 Yet ye say, The way of the Lord is not equal. O ye house of Israel, I will judge you every one after his ways.

21 And it came to pass in the twelfth year of our captivity, in the tenth month, in the fifth day of the month, that one that had escaped out of Jerusalem came unto me, saying, The city is smitten.

22 Now the hand of the Lord was upon me in the evening, afore he that was escaped came; and had opened my mouth, until he came to me in the morning; and my mouth was opened, and I was no more dumb.

23 Then the word of the Lord came unto me, saying,

24 Son of man, they that inhabit those wastes of the land of Israel speak, saying, Abraham was one, and he inherited the land: but we are many; the land is given us for inheritance.

25 Wherefore say unto them, Thus saith the Lord God; Ye eat with the blood, and lift up your eyes toward your idols, and shed blood: and shall ye possess the land?

26 Ye stand upon your sword, ye work abomination, and ye defile every one his neighbour's wife: and shall ye possess the land?

27 Say thou thus unto them, Thus saith the Lord God; As I live, surely they that are in the wastes shall fall by the sword, and him that is in the open field will I give to the beasts to be devoured, and they that be in the forts and in the caves shall die of the pestilence.

28 For I will lay the land most desolate, and the pomp of her strength shall cease; and the mountains of Israel shall be desolate, that none shall pass through.

29 Then shall they know that I am the Lord, when I have laid the land most desolate because of all their abominations which they have committed.

30 Also, thou son of man, the children of thy people still are talking against thee by the walls and in the doors of the houses, and speak one to another, every one to his brother, saying, Come, I pray you, and hear what is the word that cometh forth from the Lord.

31 And they come unto thee as the people cometh, and they sit before thee as my people, and they hear thy words, but they will not do them: for with their mouth they shew much love, but their heart goeth after their covetousness.

32 And, lo, thou art unto them as a very lovely song of one that hath a pleasant voice, and can play well on an instrument: for they hear thy words, but they do them not.

33 And when this cometh to pass, (lo, it will come,) then shall they know that a prophet hath been among them.

Outline 33:

(This chapter marks a turning point in the book. Prior to this chapter, Ezekiel was warning the people about the fall of Jerusalem and impending judgment. Now Jerusalem has fallen and his message changes from judgment to restoration. The Holy City and the Promised Land would be restored: 33-36. The divided kingdom would be united: 37-39. There would be a new temple to which the glory of the Lord would return:40-44. The truth derived from the restoration is that the past is not irrevocable. Sinful men and nations can repent and be restored. Ezekiel is now delegated to become a watchman for the house of Israel.)
I.
Duties of a watchman. (1-6)

Again the word of the Lord came to me, saying, Son of man, speak to the children of
your people and say to them:

A.
When I bring the sword upon a land, and the people of the land take a man from

their territory and make him their watchman: When he sees the sword coming

upon the land, if he blows the trumpet and warns the people:

1.
Then whoever hears the sound of the trumpet and does not take warning, if

the sword comes and takes him away, his blood shall be on his own head.

a.
He heard the sound of the trumpet, but did not take warning.

b.
His blood shall be upon himself.

2.
But he who takes warning will save his life.

B.
But if the watchman sees the sword coming and does not blow the trumpet, and

the people are not warned, and the sword comes and takes any person from

among them:

1.
He is taken away in his iniquity.

2.
His blood I will require at the watchman's hand. (We “blow the trumpet”

spiritually by warning people with God’s Word.)
II.
Ezekiel is instructed regarding his duties. (7-9)

A.
So you, son of man: I have made you a watchman for the house of Israel;

Therefore you shall hear a word from My mouth and warn them for Me:

1.
When I say to the wicked, 'Oh wicked man, you shall surely die!' and you

do not speak to warn the wicked from his way, that wicked man shall die

in his iniquity; but his blood I will require at your hand.

2.
Nevertheless if you warn the wicked to turn from his way, and he does not

turn from his way, he shall die in his iniquity; but you have delivered your

soul.

(The responsibility of a spiritual watchman is to warn the wicked of impending

judgment. Ezekiel was faithful in giving this warning, although most of the people

did not listen to him. We are accountable for delivering the message, not for the

response. We are to speak God’s message, not our own ideas or theories.)

B.
Therefore you, oh son of man, say to the house of Israel:

1.
Thus you say: "If our transgressions and our sins lie upon us, and we pine

away in them, how can we then live?"'

2.
Say to them: 'As I live,' says the Lord God, 'I have no pleasure in the death

of the wicked, but that the wicked turn from his way and live.

a.
Turn, turn from your evil ways!

b.
For why should you die, oh house of Israel?

(God does not take pleasure in judging the wicked, but does so

because sin would eventually pollute all men and all creation if it is not

punished.)

III.
The watchman’s message. (10-16)

(It is a message of personal accountability for sin. See also Ezekiel chapter 18.)

Therefore you, oh son of man, say to the children of your people:

A.
The righteousness of the righteous man shall not deliver him in the day of his

transgression. (You cannot be saved by doing good--self-righteousness.)

1.
The wickedness of the wicked--he shall not fall because of it in the day

that he turns from his wickedness.

2.
Nor shall the righteous be able to live because of his righteousness in the

day that he sins.

B.
When I say to the righteous that he shall surely live, but he trusts in his own

righteousness and commits iniquity:

1.
None of his righteous works shall be
remembered.

2.
Because of the iniquity that he has committed, he shall die.

(A person cannot trust in past righteousness to save them if they are deliberately

continuing in known sin.)

C.
Again, when I say to the wicked, 'You shall surely die'--if he:

1.
Turns from his sin and does what is lawful and right.

2.
Restores what he took by the pledge.

3.
Gives back what he has stolen.

4.
Walks in the statutes of life without committing iniquity...

D.
Then he shall surely live. He shall not die.

1.
None of his sins which he has committed shall be remembered against

him.

2.
He has done what is lawful and right.

3.
He shall surely live.

IV.
Specific application to Israel. (17-20)

The children of your people say, 'The way of the Lord is not fair.' But it is

their way which is not fair!

A.
When the righteous turns from his righteousness and commits iniquity, he

shall die because of it.

B.
When the wicked turns from his wickedness and does what is lawful and

right, he shall live because of it.

C.
Yet you say, 'The way of the Lord is not fair.' Oh house of Israel, I will

judge every one of you according to his own ways. (God’s scales are just.

Everyone will be judged accurately.)
V.
The fall of Jerusalem. (21-22)

A.
And it came to pass in the twelfth year of our captivity, in the tenth month, on the

fifth day of the month, that one who had escaped from Jerusalem came to me and

said, "The city has been captured!" (Jerusalem fell during the reign of Zedekiah.)

B.
Now the hand of the Lord had been upon me the evening before the man came

who had escaped and He had opened my mouth.

1.
When He came to me in the morning, my mouth was opened.

2.
I was no longer mute.

(Prior to this, Ezekiel spoke only when God told him to speak.)

VI.
A prophetic word to the inhabitants of the ruins of the land. (23-29)

A.
Then the word of the Lord came to me, saying: Son of man, they who inhabit

those ruins in the land of Israel are saying:

1.
Abraham was only one, and he inherited the land.

2.
But we are many and the land has been given to us as a possession.

(Despite the fact the Promised Land was in ruins, the people continued to believe

the because the land was theirs by the promises made to Abraham there was no

way that they would be expelled from it.)

B.
Therefore say to them, thus says the Lord God:

1.
You eat meat with blood.

2.
You lift up your eyes toward your idols.

3.
You shed blood

--should you then possess the land?

4.
You rely on your sword,

5.
You commit abominations.

6.
You defile one another's wives.

--should you then possess the land?

C.
Say thus to them, thus says the Lord God:

1.
As I live, surely those who are in the ruins shall fall by the sword.

a.
The one who is in the open field I will give to the beasts to be

devoured.

b.
Those who are in the strongholds and caves shall die of the

pestilence.

2.
For I will make the land most desolate, her arrogant strength shall cease,

and the mountains of Israel shall be so desolate that no one will pass

through.

3.
Then they shall know that I am the Lord, when I have made the land most

desolate because of all their abominations which they have committed.

VII.
Hearing and not doing. (30-33)

A.
As for you, son of man, the children of your people are talking about you beside

the walls and in the doors of the houses.

1.
They speak to one another, everyone saying to his brother: 'Please come

and hear what the word is that has come from the Lord.'

2.
So they come to you as people do, they sit before you as My people, and

they hear your words, but they do not do them; for with their mouth they

show much love, but their hearts pursue their own gain. (They were

hypocrites.)

3.
Indeed you are to them as a very lovely song of one who has a pleasant

voice and can play well on an instrument--for they hear your words, but

they do not do them. (Hearing a lovely voice, a great orator, or a

great sermon is not enough.
Having His Word as a plaque on the wall is

not sufficient. We must receive the message into our hearts and act upon

what we hear. See James 1:22.)

B.
When this comes to pass--and surely it will come--then they will know that a

prophet has been among them.

Study questions on chapter 33:
1.
Using the opening note in this chapter, answer the following questions:

-Prior to this time, what was the theme of Ezekiel’s message?

-How does Ezekiel’s message change with this chapter?

-Summarize the messages of chapters 33-36; 37-39; and 40-44.

2.
Using verses 1-6 and outline point I, summarize the duties of a watchman in the natural
and spiritual realms.
3.
Using verses 7-9 and outline point II, answer the following questions.

-What title was given to Ezekiel in this passage?

-What message is Ezekiel to deliver and to whom?

-What happens to those who hear the warning but do not heed it?

-For what are we accountable in ministry?

-For what is God responsible?

-How might a watchman fail in their responsibility?

4.
Compare the faithful watchman and the unfaithful watchman using verses 1-9.
5.
Using verses 10-16 and outline point III, answer the following questions.

-Regarding the righteous:

-What will fail to deliver the righteous?

-What happens to him if he trusts in his own righteousness but continues

in sin?

-Regarding the wicked:

-What must the wicked do to escape dying in sin?

-What will God declare regarding his former sins?

6.
Using verses 17-20 and outline point IV, answer the following questions.

-What were the people of Israel saying?

-What did God declare regarding this statement?

-What happens when the righteous man turns from his righteousness and

continues in sin?

-What happens when the wicked man turns from evil and does what is right?

-What causes the righteous to die?

-What causes the wicked to live?

-According to outline point IV C, how will each person be judged?

7.
Using verses 21-22 and outline point V, answer the following questions.

-What message was received regarding Jerusalem?

-What happened to Ezekiel the evening before the message was given?

-What change occurred in Ezekiel’s ministry at this time?

8.
Using verses 23-29 and outline point VI, answer the following questions.

-To whom is this passage directed?

-What were these people saying?

-What were they believing?

-According to verse 27, what judgments would come upon those who remained in

Jerusalem?

-What accusations are listed against them in point VI B?

-Summarize the message to them in point VI C.

9.
Using verses 30-33 and outline point VII, answer the following questions.

-What were the people saying to one another?

-According to outline point VII A 2, were these people sincere?

-What was their real purpose?

-What is revealed concerning their heart condition?

-What did these people think of Ezekiel’s message?

-What would the people eventually come to realize?

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

Ezekiel 34

1 And the word of the Lord came unto me, saying,

2 Son of man, prophesy against the shepherds of Israel, prophesy, and say unto them, Thus saith the Lord God unto the shepherds; Woe be to the shepherds of Israel that do feed themselves! should not the shepherds feed the flocks?

3 Ye eat the fat, and ye clothe you with the wool, ye kill them that are fed: but ye feed not the flock.

4 The diseased have ye not strengthened, neither have ye healed that which was sick, neither have ye bound up that which was broken, neither have ye brought again that which was driven away, neither have ye sought that which was lost; but with force and with cruelty have ye ruled them.

5 And they were scattered, because there is no shepherd: and they became meat to all the beasts of the field, when they were scattered.

6 My sheep wandered through all the mountains, and upon every high hill: yea, my flock was scattered upon all the face of the earth, and none did search or seek after them.

7 Therefore, ye shepherds, hear the word of the Lord;

8 As I live, saith the Lord God, surely because my flock became a prey, and my flock became meat to every beast of the field, because there was no shepherd, neither did my shepherds search for my flock, but the shepherds fed themselves, and fed not my flock;

9 Therefore, O ye shepherds, hear the word of the Lord;

10 Thus saith the Lord God; Behold, I am against the shepherds; and I will require my flock at their hand, and cause them to cease from feeding the flock; neither shall the shepherds feed themselves any more; for I will deliver my flock from their mouth, that they may not be meat for them.

11 For thus saith the Lord God; Behold, I, even I, will both search my sheep, and seek them out.

12 As a shepherd seeketh out his flock in the day that he is among his sheep that are scattered; so will I seek out my sheep, and will deliver them out of all places where they have been scattered in the cloudy and dark day.

13 And I will bring them out from the people, and gather them from the countries, and will bring them to their own land, and feed them upon the mountains of Israel by the rivers, and in all the inhabited places of the country.

14 I will feed them in a good pasture, and upon the high mountains of Israel shall their fold be: there shall they lie in a good fold, and in a fat pasture shall they feed upon the mountains of Israel.

15 I will feed my flock, and I will cause them to lie down, saith the Lord God.

16 I will seek that which was lost, and bring again that which was driven away, and will bind up that which was broken, and will strengthen that which was sick: but I will destroy the fat and the strong; I will feed them with judgment.

17 And as for you, O my flock, thus saith the Lord God; Behold, I judge between cattle and cattle, between the rams and the he goats.

18 Seemeth it a small thing unto you to have eaten up the good pasture, but ye must tread down with your feet the residue of your pastures? and to have drunk of the deep waters, but ye must foul the residue with your feet?

19 And as for my flock, they eat that which ye have trodden with your feet; and they drink that which ye have fouled with your feet.

20 Therefore thus saith the Lord God unto them; Behold, I, even I, will judge between the fat cattle and between the lean cattle.

21 Because ye have thrust with side and with shoulder, and pushed all the diseased with your horns, till ye have scattered them abroad;

22 Therefore will I save my flock, and they shall no more be a prey; and I will judge between cattle and cattle.

23 And I will set up one shepherd over them, and he shall feed them, even my servant David; he shall feed them, and he shall be their shepherd.

24 And I the Lord will be their God, and my servant David a prince among them; I the Lord have spoken it.

25 And I will make with them a covenant of peace, and will cause the evil beasts to cease out of the land: and they shall dwell safely in the wilderness, and sleep in the woods.

26 And I will make them and the places round about my hill a blessing; and I will cause the shower to come down in his season; there shall be showers of blessing.

27 And the tree of the field shall yield her fruit, and the earth shall yield her increase, and they shall be safe in their land, and shall know that I am the Lord, when I have broken the bands of their yoke, and delivered them out of the hand of those that served themselves of them.

28 And they shall no more be a prey to the heathen, neither shall the beast of the land devour them; but they shall dwell safely, and none shall make them afraid.

29 And I will raise up for them a plant of renown, and they shall be no more consumed with hunger in the land, neither bear the shame of the heathen any more.

30 Thus shall they know that I the Lord their God am with them, and that they, even the house of Israel, are my people, saith the Lord God.

31 And ye my flock, the flock of my pasture, are men, and I am your God, saith the Lord God.

Outline 34:

(A message to the spiritual shepherds and their sheep. The True Shepherd.)
I.
An indictment against the false shepherds (evil spiritual leaders). (1-6)

(See also Ezekiel 22:6-7.)

And the word of the Lord came to me, saying: Son of man, prophesy against the
(spiritual) shepherds of Israel, prophesy and say to them, thus says the Lord God to the
shepherds:

A.
Woe to the shepherds of Israel who feed themselves!

1.
Should not the shepherds feed the flocks?

2.
You eat the fat and clothe yourselves with the wool.

3.
You slaughter the fatlings, but you do not feed the flock.

(The evil shepherds greedily take instead of giving.)

B.
The weak you have not strengthened, nor have you healed those who were sick,

nor bound up the broken, nor brought back what was driven away, nor sought

what was lost.

C.
With force and cruelty (brutality similar to that of the Egyptian taskmasters) you

have ruled them.

1.
They were scattered because there was no shepherd. (They went into

exile.)

2.
They became food for all the beasts of the field when they were scattered.

3.
They wandered through all the mountains, and on every high hill.

4.
They were scattered over the whole face of the earth, and no one was

seeking or searching for them.

(In this passage, God’s people are compared to sheep. Their leaders--the

under-shepherds--had exploited and neglected the Lord’s flock. They took care of

themselves rather than the sheep, failed to strengthen the weak and seek the lost,

and ruled harshly. Each negative trait is opposite of the positive attributes of the Good
Shepherd, Jesus Christ: John 10.)

II.
Judgment against the false shepherds. (7-10)

Therefore, you shepherds, hear the word of the Lord:

A.
Surely because My flock became a prey, and My flock became food for every

beast of the field, because there was no shepherd, nor did My shepherds search for

My flock, but the shepherds fed themselves and did not feed My flock--

therefore, oh shepherds, hear the word of the Lord!

B.
Thus says the Lord God, behold:

1.
I am against the shepherds.

2.
I will require My flock at their hand.

3.
I will cause them to cease feeding the sheep.

4.
I will not allow them to feed themselves anymore.

5.
I will deliver My flock from their mouths so that they may no longer be

food for them.
III.
The True Shepherd. (11-31)

(Instead of ruling like a tyrant, God rules His people like a shepherd: Psalm 23. The
“flock” belongs to God: Acts 20:28; 1 Peter 5:2. Jesus is the Good Shepherd: John 10.
The false shepherds discussed previously are “under shepherds” who were supposed to
care for the flock.)

For thus says the Lord God:

A.
I will seek out my sheep as a shepherd seeks out his flock on the day he is

among his scattered sheep. I will seek my sheep!

1.
I will bring them out from the peoples and gather them from the countries

and will bring them to their own land.

2.
I will feed them on the mountains of Israel, in the valleys and in all the

inhabited places of the country.

3.
I will feed them in good pasture, and their fold shall be on the high

mountains of Israel--there they shall lie down in a good fold and feed in

rich pasture on the mountains of Israel.

4.
I will feed My flock.

5.
I will make them lie down.

6.
I will seek what was lost and bring back what was driven away, bind up

the broken, and strengthen what was sick--but I will destroy the fat and the

strong, and feed them in judgment.

B.
And as for you, oh My flock, thus says the Lord God: Behold, I shall judge

between sheep and sheep, between rams and goats.

1.
Is it too little for you to have eaten up the good pasture, that you must

tread down with your feet the residue of your pasture and to have drunk of

the clear waters, that you must foul the residue with your feet?

2.
And as for My flock, they eat what you have trampled with your feet, and

they drink what you have fouled with your feet.

C.
Therefore thus says the Lord God to them:

1.
Behold, I Myself will judge between the fat and the lean sheep.

2.
Because you have pushed with side and shoulder, butted all the weak ones

with your horns, and scattered them abroad, therefore I will save My

flock, and they shall no longer be a prey; and I will judge between sheep

and sheep.

D.
I will establish one shepherd over them.

1.
My servant David shall feed them and be their shepherd. (The True

Shepherd, Jesus Christ, descended from the house of David, will rule

God’s people and be their Shepherd.)

2.
I, the Lord, will be their God, and My servant David a prince among them.

(This looks forward prophetically to when Christ, the Good Shepherd, will

rule on the throne of David.)

E.
I will make a covenant of peace with them.

(In Mosaic law, covenants were dependent upon obedience to the terms of

the law. God’s covenant was bestowed by grace at the cross.)

1.
I will cause wild beasts to cease from the land and they will dwell safely

in the wilderness and sleep in the woods.

2.
I will make them and the places all around My hill a blessing.

3.
I will cause showers to come down in their season.

a.
There shall be showers of blessing. (Spiritual showers of blessing

result in economic blessings.)

b.
Then the trees of the field shall yield their fruit, and the earth shall

yield her increase.

4.
They shall be safe in their land. (He will not only bring peace, He will be

their peace: Micah 5:2,4-5.)

5.
They shall know that I am the Lord, when I have broken the bands of their

yoke and delivered them from the hand of those who enslaved them.

(A yoke was a wooden frame used to join animals together for labor. It is

symbolic of bondage. The yoke of the Lord is easy and light: Matthew

11:29-30.)

6.
They shall no longer be a prey for the nations, nor shall beasts of the land

devour them but they shall dwell safely, and no one shall make them

afraid. (This will occur when the Messiah reigns: Isaiah 60:21; 61:3.)

7.
I will raise up for them a Plant of Renown (Jesus Christ), and they shall no

longer be consumed with hunger in the land, nor bear the shame of the

Gentiles anymore.

F.
Thus they shall know that I, the Lord their God, am with them, and they, the

house of Israel, are My people. (He will give them a place to dwell, but more

importantly He will dwell with them.)

1.
You are My flock, the flock of My pasture.

2.
You are men, and I am your God.

Study questions on chapter 34:
1.
Using verses 1-6 and outline point I, answer the following questions.

-To whom is this prophecy directed?

-How are God’s people described in this analogy?

-Who are the false shepherds?

-How are the false shepherds described in this passage? What have they done?

What have they failed to do?

-What happened to the sheep as a result? (outline points I B and C)

2.
Using verses 7-10 and outline point II, answer the following questions.

-According to point II A, what are the reasons for judgment against the false

shepherds?

-List the five “I will” statements in point II B which indicate the judgment that is

to come on the false shepherds.
3.
Using verses 11-31 and outline point III, answer the following questions.

-How does God rule His people?

-Who is the Good Shepherd?

-List the “I will” statements of outline point III A.

-According to point III B, between what will God judge?

-Who is the shepherd that will be established over God’s sheep?

-Using point III E, summarize the covenant of peace that God will make with His

sheep.

-Using outline point III F, summarize the closing promises of this prophecy.
4.
Summarize what this chapter reveals regarding God’s actions towards:

-The false shepherds: 9-10; 20-21

-The sheep: 11-16,22,25-31

-The flock: 17, 20, and outline points III B-C.
5.
Compare the false shepherds in this chapter with the good shepherd described in Psalm
23 and John 10.

6.
What do you learn about the good shepherd in the following verses?

-John 10:11

-Like 15:4-6

-Luke 19:10

-Matthew 25:32

-Revelation 7:17

7.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 35

1 Moreover the word of the Lord came unto me, saying,

2 Son of man, set thy face against mount Seir, and prophesy against it,

3 And say unto it, Thus saith the Lord God; Behold, O mount Seir, I am against thee, and I will stretch out mine hand against thee, and I will make thee most desolate.

4 I will lay thy cities waste, and thou shalt be desolate, and thou shalt know that I am the Lord.

5 Because thou hast had a perpetual hatred, and hast shed the blood of the children of Israel by the force of the sword in the time of their calamity, in the time that their iniquity had an end:

6 Therefore, as I live, saith the Lord God, I will prepare thee unto blood, and blood shall pursue thee: sith thou hast not hated blood, even blood shall pursue thee.

7 Thus will I make mount Seir most desolate, and cut off from it him that passeth out and him that returneth.

8 And I will fill his mountains with his slain men: in thy hills, and in thy valleys, and in all thy rivers, shall they fall that are slain with the sword.

9 I will make thee perpetual desolations, and thy cities shall not return: and ye shall know that I am the Lord.

10 Because thou hast said, These two nations and these two countries shall be mine, and we will possess it; whereas the Lord was there:

11 Therefore, as I live, saith the Lord God, I will even do according to thine anger, and according to thine envy which thou hast used out of thy hatred against them; and I will make myself known among them, when I have judged thee.

12 And thou shalt know that I am the Lord, and that I have heard all thy blasphemies which thou hast spoken against the mountains of Israel, saying, They are laid desolate, they are given us to consume.

13 Thus with your mouth ye have boasted against me, and have multiplied your words against me: I have heard them.

14 Thus saith the Lord God; When the whole earth rejoiceth, I will make thee desolate.

15 As thou didst rejoice at the inheritance of the house of Israel, because it was desolate, so will I do unto thee: thou shalt be desolate, O mount Seir, and all Idumea, even all of it: and they shall know that I am the Lord.

Outline 35:

(Judgment on Mt. Seir—Edom. Since Edom’s destruction was previously foretold, this passage is representative of the final judgment against all of Israel’s enemies. See Psalm 137:7; Amos 9:12; Obadiah 10; and Malachi 1:2-5.)
I.
The desolation of Mt. Seir—the central mountain of the nation of Edom. (1-4)

(A nation founded by Esau, Jacob’s brother.)

A.
Moreover the word of the Lord came to me, saying:
Son of man, set your face

against Mount Seir (representing the nation of Edom) and prophesy against it.

B.
Say to it, thus says the Lord God:

1.
I am against you, oh Mount Seir,

2.
I will stretch out My hand against you, and make you most desolate.

3.
I shall lay your cities waste, and you shall be desolate.

…Then you shall know that I am the Lord.
II.
The reasons. (5-13)

A.
Because you have had an ancient hatred, and have shed the blood of the children

of Israel by the power of the sword at the time of their calamity, when their

iniquity came to an end. (The conflict began when Jacob tricked Esau and

took his birthright and it continued down through the centuries: Genesis

25:29-34; 27:41. Because of
Edom’s continued hostilities against Israel, they

were not given land in Canaan, but were assigned land elsewhere. They were not

content with what God gave them and wanted to size land in Canaan for

themselves. They hated Israel and planned to take the land after the decimation of

its inhabitants.)

1.
Therefore, as I live I will prepare you for blood, and blood shall pursue

you; since you have not hated blood, therefore blood shall pursue you.

(They did not detest shedding the blood of God’s people, so their

judgment will be their own bloodshed.)

2.
Thus I will make Mount Seir most desolate, and cut off from it the one

who leaves and the one who returns by that way.

3.
And I will fill its mountains with the slain; on your hills and in your

valleys and in all your ravines those who are slain by the sword shall fall.

4.
I will make you perpetually desolate, and your cities shall be uninhabited.

…Then you shall know that I am the Lord.

B.
Because you have said, 'These two nations (Israel and Judah) and these two

countries shall be mine, and we will possess them,' although the Lord was there

(His presence was in the Promised Land), therefore as I live:

1.
I will do according to your anger and according to the envy which you

showed in your hatred against them.

2.
I will make Myself known among them when I judge you.

…Then you shall know that I am the Lord.

C.
I have heard all your blasphemies which you have spoken against the

mountains of Israel, saying, 'They are desolate; they are given to us to

consume.'

1.
Thus with your mouth you have boasted against Me and multiplied

your words against Me.

2.
I have heard them.

(To speak against God’s people is to speak against Him. Their disrespect

was defiance against God.)

III.
The response of the world. (14-15)

Thus says the Lord God:

A.
The whole earth will rejoice when I make you desolate.

(Edom rejoiced over the judgment of Israel and now the world will rejoice

over the judgment of Edom.)

B.
As you rejoiced because the inheritance of the house of Israel was desolate, so I

will do to you (Obadiah 12).

C.
You shall be desolate, oh Mount Seir, as well as all of Edom--all of it!

D.
Then they shall know that I am the Lord.
 (Specific accusations against foreign nations are hostility towards Israel; a desire to possess their land; disrespect for God who gave His people the land; and refusal to submit to the Lord: Verses 4, 5,10, and 13. We don’t need reformation, we need regeneration—to be made new: Isaiah 11:19-20; Romans 8:29; 5:6 and 8.)
Study questions on chapter 35:
1.
According to the opening note:

-What is the subject of this chapter?

-Of what is this judgment representative?
2.
Using verses 1-4 and outline point I, answer the following questions.

-Where is Mt. Seir located?

-What does Mt. Seir represent?

-Who founded Edom?

-Against whom was the prophet to set his face?

-Summarize what God declared regarding Mt. Seir in outline point I B.

3.
Using verses 5-13 and outline point II, answer the following questions.

-Summarize the reasons for judgment as detailed in point II A.

-Summarize the reasons for judgment as detailed in point II B.

-Summarize the reasons for judgment as detailed in point II C.

-Describe the judgments to come from God that are detailed in this passage.

4.
Using verses 14-15 and outline point III, answer the following questions.

-What will be the response of the world to this judgment?

-According to outline points III A-B, what had Edom done to Israel and what will

God do in return to Edom?

-What one word in point III C describes the future condition of Edom?

-According to point III D, what will be the effect of this judgment?

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

Ezekiel 36

1 Also, thou son of man, prophesy unto the mountains of Israel, and say, Ye mountains of Israel, hear the word of the Lord:

2 Thus saith the Lord God; Because the enemy hath said against you, Aha, even the ancient high places are ours in possession:

3 Therefore prophesy and say, Thus saith the Lord God; Because they have made you desolate, and swallowed you up on every side, that ye might be a possession unto the residue of the heathen, and ye are taken up in the lips of talkers, and are an infamy of the people:

4 Therefore, 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, to the desolate wastes, and to the cities that are forsaken, which became a prey and derision to the residue of the heathen that are round about;

5 Therefore thus saith the Lord God; Surely in the fire of my jealousy have I spoken against the residue of the heathen, and against all Idumea, which have appointed my land into their possession with the joy of all their heart, with despiteful minds, to cast it out for a prey.

6 Prophesy therefore concerning the land of Israel, and say unto the mountains, and to the hills, to the rivers, and to the valleys, Thus saith the Lord God; Behold, I have spoken in my jealousy and in my fury, because ye have borne the shame of the heathen:

7 Therefore thus saith the Lord God; I have lifted up mine hand, Surely the heathen that are about you, they shall bear their shame.

8 But ye, O mountains of Israel, ye shall shoot forth your branches, and yield your fruit to my people of Israel; for they are at hand to come.

9 For, behold, I am for you, and I will turn unto you, and ye shall be tilled and sown:

10 And I will multiply men upon you, all the house of Israel, even all of it: and the cities shall be inhabited, and the wastes shall be builded:

11 And I will multiply upon you man and beast; and they shall increase and bring fruit: and I will settle you after your old estates, and will do better unto you than at your beginnings: and ye shall know that I am the Lord.

12 Yea, I will cause men to walk upon you, even my people Israel; and they shall possess thee, and thou shalt be their inheritance, and thou shalt no more henceforth bereave them of men.

13 Thus saith the Lord God; Because they say unto you, Thou land devourest up men, and hast bereaved thy nations;

14 Therefore thou shalt devour men no more, neither bereave thy nations any more, saith the Lord God.

15 Neither will I cause men to hear in thee the shame of the heathen any more, neither shalt thou bear the reproach of the people any more, neither shalt thou cause thy nations to fall any more, saith the Lord God.

16 Moreover the word of the Lord came unto me, saying,

17 Son of man, when the house of Israel dwelt in their own land, they defiled it by their own way and by their doings: their way was before me as the uncleanness of a removed woman.

18 Wherefore I poured my fury upon them for the blood that they had shed upon the land, and for their idols wherewith they had polluted it:

19 And I scattered them among the heathen, and they were dispersed through the countries: according to their way and according to their doings I judged them.

20 And when they entered unto the heathen, whither they went, they profaned my holy name, when they said to them, These are the people of the Lord, and are gone forth out of his land.

21 But I had pity for mine holy name, which the house of Israel had profaned among the heathen, whither they went.

22 Therefore say unto the house of Israel, Thus saith the Lord God; I do not this for your sakes, O house of Israel, but for mine holy name's sake, which ye have profaned among the heathen, whither ye went.

23 And I will sanctify my great name, which was profaned among the heathen, which ye have profaned in the midst of them; and the heathen shall know that I am the Lord, saith the Lord God, when I shall be sanctified in you before their eyes.

24 For I will take you from among the heathen, and gather you out of all countries, and will bring you into your own land.

25 Then will I sprinkle clean water upon you, and ye shall be clean: from all your filthiness, and from all your idols, will I cleanse you.

26 A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh.

27 And I will put my spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments, and do them.

28 And ye shall dwell in the land that I gave to your fathers; and ye shall be my people, and I will be your God.

29 I will also save you from all your uncleannesses: and I will call for the corn, and will increase it, and lay no famine upon you.

30 And I will multiply the fruit of the tree, and the increase of the field, that ye shall receive no more reproach of famine among the heathen.

31 Then shall ye remember your own evil ways, and your doings that were not good, and shall lothe yourselves in your own sight for your iniquities and for your abominations.

32 Not for your sakes do I this, saith the Lord God, be it known unto you: be ashamed and confounded for your own ways, O house of Israel.

33 Thus saith the Lord God; In the day that I shall have cleansed you from all your iniquities I will also cause you to dwell in the cities, and the wastes shall be builded.

34 And the desolate land shall be tilled, whereas it lay desolate in the sight of all that passed by.

35 And they shall say, This land that was desolate is become like the garden of Eden; and the waste and desolate and ruined cities are become fenced, and are inhabited.

36 Then the heathen that are left round about you shall know that I the Lord build the ruined places, and plant that that was desolate: I the Lord have spoken it, and I will do it.

37 Thus saith the Lord God; I will yet for this be inquired of by the house of Israel, to do it for them; I will increase them with men like a flock.

38 As the holy flock, as the flock of Jerusalem in her solemn feasts; so shall the waste cities be filled with flocks of men: and they shall know that I am the Lord.

Outline 36:

(Blessings on Israel: Physical and spiritual restoration.)
I.
Blessings on Israel: Physical restoration. (1-15)

(The mountains are used symbolically of human government and nations. In Ezekiel’s
times, they were also the sites of idolatrous worship.)

A.
And you, son of man, prophesy to the mountains of Israel, and say: Oh mountains

of Israel, hear the word of the Lord! Thus says the Lord God:

1.
Because the enemy has said of you, 'Aha! The ancient heights have

become our possession--

2.
Because they made you desolate and swallowed you up on every side, so

that you became the possession of the rest of the nations, and you are

taken up by the lips of talkers and slandered by the people—

3.
Therefore, oh
mountains of Israel, hear the word of the Lord God!

Thus says the Lord God to the mountains, the hills, the rivers, the valleys,

the desolate wastes, and the cities that have been forsaken, which became

plunder and mockery to the rest of the nations all around:

a.
Surely I have spoken in My burning jealousy against the rest of the

nations and against all Edom.

b.
They gave My land to themselves as a possession, with

wholehearted joy and spiteful minds, in order to plunder its open

country. (The enemy seized Israel’s land gleefully and spitefully.)

B.
Therefore prophesy concerning the land of Israel, and say to the mountains, the

hills, the rivers, and the valleys: Thus says the Lord God:

1.
Behold, I have spoken in My jealousy and My fury, because you have

borne the shame of the nations.

2.
Therefore I have raised My hand in an oath that surely the nations that are

around you shall bear their own shame.

C.
But you, oh mountains of Israel, you shall shoot forth your branches and

yield your fruit to My people Israel, for they are about to come home.

1.
For indeed I am for you, and I will turn to you, and you shall be tilled and

sown.

2.
I will multiply men upon you, all the house of Israel, all of it:

a.
The cities shall be inhabited and the ruins rebuilt.

b.
I will multiply upon you man and beast and they shall increase and

bear young.

c.
I will make you inhabited as in former times, and do better for you

than at
your beginnings.

3.
Then you shall know that I am the Lord.

D.
Yes, I will cause men to walk on you, My people Israel.

1.
They shall take possession of you.

2.
You shall be their inheritance.

3.
No more shall you bereave them of children.

(The nations shall come to Israel.)

E.
Thus says the Lord God:

1.
Because they say to you, 'You devour men and bereave your nation of

children,' therefore you shall devour men no more, nor bereave your

nation anymore.

2.
I will not let you hear the taunts of the nations anymore, nor bear the

reproach of the peoples anymore, nor shall you cause your nation to

stumble anymore (through idolatry).

II.
Blessings on Israel: Future spiritual restoration. (16-38)

Moreover the word of the Lord came to me, saying:

A.
Israel’s unfaithfulness.

1.
Their unfaithfulness in the Promised Land.

a.
Son of man, when the house of Israel dwelt in their own land, they

defiled it by their own ways and deeds: To Me their way was like

the uncleanness of a woman in her customary impurity.

b.
Therefore I poured out My fury on them for the blood they had

shed on the land, and for their idols with which they had defiled it.

c.
I scattered them among the nations, and they were dispersed

throughout the countries.

d.
I judged them according to their ways and their deeds.

2.
Their unfaithfulness among the nations.

When they came to the nations, wherever they went, they profaned My holy name

whenever they said of them, 'These are the people of the Lord, and yet they have

gone out of His land.'

B.
Israel’s redemption.

But I had concern for My holy name, which the house of Israel had profaned

among the nations wherever they went (by their idolatrous, sinful conduct).

Therefore say to the house of Israel, thus says the Lord God:

1.
I do not do this for your sake, oh house of Israel, but for My holy name's

sake, which you have profaned among the nations wherever you went.

2.
And I will sanctify My great name (as their Savior), which has been

profaned among the nations, which you have profaned in their midst.

(God would redeem His people because of His Name, not because of their

worthiness. God is concerned about how His people represent Him to the world,

and Israel had failed. God would redeem His reputation among the nations

through judgment and restoration.)

C.
The response of the nations: The nations shall know that I am the Lord when I

am hallowed in you before their eyes. For...

1.
I will take you from among the nations, gather you out of all countries,

and bring you into your own land.

2.
I will sprinkle clean water on you, and you shall be clean. (Representative

of purification.)

3.
I will cleanse you from all your filthiness and from all your idols.

4.
I will give you a new heart and put a new spirit within you. (The heart, as

used here, does not refer to the physical organ but to the seat of the will,

emotions, conscience, etc. The new heart that God gives at the time of

conversion enables a believer to love and serve God.)

a.
I will take the heart of stone out of your flesh and give you a heart

of flesh. (A heart of stone is one that is cold, lifeless, and

insensitive to God. The heart of flesh is one that is responsive to

God.)

b.
I will put My Spirit within you and cause you to walk in My

statutes, and you will keep My judgments and do them.

c.
Then you shall dwell in the land that I gave to your fathers.

d.
You shall be My people, and I will be your God.

5.
I will deliver you from all your uncleanness.

6.
I will call for the grain and multiply it, and bring no famine upon you.

7.
I will multiply the fruit of your trees and the increase of your fields, so that

you need never again bear the reproach of famine among the nations.

D.
Then you will remember your evil ways and your deeds that were not good and

you will loathe yourselves in your own sight, for your iniquities and your

abominations.

1.
Not for your sake do I do this--let it be known to you.

2.
Be ashamed and confounded for your own wicked ways, oh house of

Israel!

E.
Thus says the Lord God: On the day that I cleanse you from all your iniquities:

1.
I will also enable you to dwell in the cities and the ruins shall be rebuilt.

2.
The desolate land shall be tilled instead of lying desolate in the sight of all

who pass by. So they will say:

a.
This land that was desolate has become like the garden of Eden.

b.
The wasted, desolate, and ruined cities are now fortified and

inhabited.

(Like the Promised Land the earth will eventually be restored to how God

originally created it: Revelation 21:1-4; Romans 8:18-25.)

3.
Then the nations which are left all around you shall know that I, the Lord,

have rebuilt the ruined places and planted what was desolate.

4.
I, the Lord, have spoken it, and I will do it.

F.
Thus says the Lord God: I will also let the house of Israel inquire of Me to do this

for them: I will increase their men like a flock.

1.
Like a flock offered as holy sacrifices.

2.
Like the flock at Jerusalem on its feast days, so shall the ruined cities be

filled with flocks of men.

G.
Then they shall know that I am the Lord.

(God promised to cleanse His people from sin, give them a new heart, and give them the Holy Spirit to enable them to live for Him. The Lord would claim them again as His people; cause the land to be productive, make the people abhor their sins; restore their fellowship with Him; and multiply their population. As a result, God would be glorified and they would know that He was the true Lord.)

Study questions on chapter 36:
1.
Using verses 1-15 and outline point I, answer the following questions.

-How are mountains used symbolically in the Bible?

-What had occurred in the high places of the mountains?

-What had the enemy said regarding the mountains of Israel?

-Summarize the word of the Lord to the mountains as detailed in point I A 3.

-According to point I B 1, what emotions were expressed by God regarding the

sins of His people?

-What was the oath that God had sworn regarding the nations around Israel?

-What promises are given to Israel in outline point I C?

-What do you learn about the nations and Israel in point I D?

-According to point I E, what would Israel no longer hear?

2.
Using verses 16-38 and outline point II, answer the following questions.

-To what does God compare Israel’s unfaithfulness in their promised land?

-What resulted from Israel’s unfaithfulness in their promised land?

-What did Israel do when they were scattered among the nations?

-For whose sake did God provide redemption for unfaithful Israel?

-What did God seek to sanctify which Israel had profaned?

-According to point II C, what would be the response of the nations when God

was hallowed in Israel?

-List the “I will” statements in outline point II C.

-According to point II D, what would Israel remember at that time?

-According to point II D 2, what should be Israel’s response because of their

wickedness?

-According to point II E, what will happen on the day that God cleanses Israel

from their iniquities?

-According to point II F, what will God do for the flock of Israel at that time?

3.
Using the final outline note, summarize God’s promises to His people as detailed in this
chapter.
4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 37

1 The hand of the Lord was upon me, and carried me out in the spirit of the Lord, and set me down in the midst of the valley which was full of bones,

2 And caused me to pass by them round about: and, behold, there were very many in the open valley; and, lo, they were very dry.

3 And he said unto me, Son of man, can these bones live? And I answered, O Lord God, thou knowest.

4 Again he said unto me, Prophesy upon these bones, and say unto them, O ye dry bones, hear the word of the Lord.

5 Thus saith the Lord God unto these bones; Behold, I will cause breath to enter into you, and ye shall live:

6 And I will lay sinews upon you, and will bring up flesh upon you, and cover you with skin, and put breath in you, and ye shall live; and ye shall know that I am the Lord.

7 So I prophesied as I was commanded: and as I prophesied, there was a noise, and behold a shaking, and the bones came together, bone to his bone.

8 And when I beheld, lo, the sinews and the flesh came up upon them, and the skin covered them above: but there was no breath in them.

9 Then said he unto me, Prophesy unto the wind, prophesy, son of man, and say to the wind, Thus saith the Lord God; Come from the four winds, O breath, and breathe upon these slain, that they may live.

10 So I prophesied as he commanded me, and the breath came into them, and they lived, and stood up upon their feet, an exceeding great army.

11 Then he said unto me, Son of man, these bones are the whole house of Israel: behold, they say, Our bones are dried, and our hope is lost: we are cut off for our parts.

12 Therefore prophesy and say unto them, Thus saith the Lord God; Behold, O my people, I will open your graves, and cause you to come up out of your graves, and bring you into the land of Israel.

13 And ye shall know that I am the Lord, when I have opened your graves, O my people, and brought you up out of your graves,

14 And shall put my spirit in you, and ye shall live, and I shall place you in your own land: then shall ye know that I the Lord have spoken it, and performed it, saith the Lord.

15 The word of the Lord came again unto me, saying,

16 Moreover, thou son of man, take thee one stick, and write upon it, For Judah, and for the children of Israel his companions: then take another stick, and write upon it, For Joseph, the stick of Ephraim, and for all the house of Israel his companions:

17 And join them one to another into one stick; and they shall become one in thine hand.

18 And when the children of thy people shall speak unto thee, saying, Wilt thou not shew us what thou meanest by these?

19 Say unto them, Thus saith the Lord God; Behold, I will take the stick of Joseph, which is in the hand of Ephraim, and the tribes of Israel his fellows, and will put them with him, even with the stick of Judah, and make them one stick, and they shall be one in mine hand.

20 And the sticks whereon thou writest shall be in thine hand before their eyes.

21 And say unto them, Thus saith the Lord God; Behold, I will take the children of Israel from among the heathen, whither they be gone, and will gather them on every side, and bring them into their own land:

22 And I will make them one nation in the land upon the mountains of Israel; and one king shall be king to them all: and they shall be no more two nations, neither shall they be divided into two kingdoms any more at all:

23 Neither shall they defile themselves any more with their idols, nor with their detestable things, nor with any of their transgressions: but I will save them out of all their dwellingplaces, wherein they have sinned, and will cleanse them: so shall they be my people, and I will be their God.

24 And David my servant shall be king over them; and they all shall have one shepherd: they shall also walk in my judgments, and observe my statutes, and do them.

25 And they shall dwell in the land that I have given unto Jacob my servant, wherein your fathers have dwelt; and they shall dwell therein, even they, and their children, and their children's children for ever: and my servant David shall be their prince for ever.

26 Moreover I will make a covenant of peace with them; it shall be an everlasting covenant with them: and I will place them, and multiply them, and will set my sanctuary in the midst of them for evermore.

27 My tabernacle also shall be with them: yea, I will be their God, and they shall be my people.

28 And the heathen shall know that I the Lord do sanctify Israel, when my sanctuary shall be in the midst of them for evermore.

Outline 37:

(The political regathering of Israel: The valley of dry bones vision; the symbolic message of the two sticks.)
I.
The vision: The valley of dry bones. (1-10)

A.
The hand of the Lord came upon me and brought me out in the Spirit of the Lord,

and set me down in the midst of the valley and it was full of bones.

1.
Then He caused me to pass by them all around, and behold, there were

very many in the open valley; and indeed they were very dry. (The fact

that they were very dry indicated they had been in this condition for a long

time.)

2.
And He said to me, "Son of man, can these bones live?"

3.
So I answered, "Oh Lord God, You know." (Ezekiel knows God can

restore them, but isn’t sure that He will do it.)

B.
Again He said to me:
Prophesy to these bones, and say to them: Oh dry bones,

hear the word of the Lord! Thus says the Lord God to these bones:

1.
Surely I will cause breath to enter into you, and you shall live.

2.
I will put sinews on you and bring flesh upon you, cover you with skin,

put breath in you, and you shall live.

3.
Then you shall know that I am the Lord.

(God asked Ezekiel to speak to dry bones! He was a prophet speaking to

something that was dead. God spoke the world into existence by His Word.

Miracles come by speaking the Word. You, too, can speak life to spiritually dry

bones and speak God’s Word to call things into existence.)

C.
So I prophesied as I was commanded and as I prophesied, there was a noise, and

suddenly a rattling; and the bones came together, bone-to-bone. Indeed, as I

looked:

1.
The sinews and the flesh came upon them.

2.
The skin covered them over.

3.
But there was no breath in them.

D.
Also He said to me: Prophesy to the breath, prophesy, son of man, and say to the

breath:

1.
Thus says the Lord God: Come from the four winds, oh breath, and

breathe on these slain, that they may live.

2.
So I prophesied as He commanded me, and breath came into them, and

they lived, and stood upon their feet, an exceedingly great army.

(From God’s viewpoint, Israel was like a valley of dry bones. But a day was coming
when Israel would receive new life politically and spiritually. Spiritually, God wants to
call your dry bones together and breathe new life into them. He wants to reverse the
process of spiritual death and disintegration and give you a new life, eternal life, and
abundant life. Like these bones, we were without hope until God gave us new life:
Ephesians 2:11-12 and Romans 5:5. As a minister of the Gospel, our responsibility is
prophesying the Word. God’s responsibility is regeneration by the Spirit.)
II.
Interpretation of the vision. (11-14)

A.
Then He said to me:

1.
Son of man, these bones are the whole house of Israel.

2.
They indeed say:

a.
Our bones are dry.

b.
Our hope is lost.

c.
We ourselves are cut off!

(We too were once dead in sin: Ephesians 2:1-3.)

B.
Therefore prophesy and say to them, thus says the Lord God:

1.
Behold, oh My people, I will open your graves and cause you to come up

from your graves, and bring you into the land of Israel.

2.
Then you shall know that I am the Lord, when I have opened your graves,

oh My people, and brought you up from your graves.

3.
I will put My Spirit in you, and you shall live, and I will place you in your

own land.

4.
Then you shall know that I, the Lord, have spoken it and performed it.
(Israel was like scattered bones which would come together physically and spiritually. The dead nation of Israel would one day be raised again to life and restored politically and spiritually. We see the beginning of the fulfillment of this prophecy as Israel is once again a nation, Jews are returning to Israel, and the land is flourishing. Political Israel is being restored. Spiritually, Israel is yet to be restored to their true Messiah. Without the Messiah, there is no lasting life: 1 John 5:12.)
 III.
The symbol of the two sticks (This illustrated prophecy addressed the division of

Judah and Israel at that time and the fact that they would eventually be reunited as one
nation). (15-28)

A.
The sign of the two sticks: Again the word of the Lord came to me, saying:

1.
As for you, son of man, take a stick for yourself and write on it: 'For Judah

and for the children of Israel, his companions.'

2.
Then take another stick and write on it, 'For Joseph, the stick of Ephraim,

and for all the house of Israel, his companions.'

3.
Then join them one to another for yourself into one stick, and they will

become one in your hand.

B.
The interpretation of the sign of the two sticks: And when the children of your people speak to you, saying, 'Will you not show us what you mean by these?'--say to them: 'Thus says the Lord God:

1.
Surely I will take the stick of Joseph, which is in the hand of Ephraim, and

the tribes of Israel, his companions and I will join them with it, with the

stick of Judah, and make them one stick, and they will be one in My hand.

And the sticks on which you write will be in your hand before their eyes.

2.
Surely I will take the children of Israel from among the nations, wherever

they have gone, and will gather them from every side and bring them into

their own land.

3.
I will make them one nation in the land, on the mountains of Israel; and

one king shall be king over them all; they shall no longer be two nations,

nor shall they ever be divided into two kingdoms again.

4.
They shall not defile themselves anymore with their idols, nor with their

detestable things, nor with any of their transgressions.

5.
I will deliver them from all their dwelling places in which they have

sinned, and will cleanse them. Then they shall be My people, and I will be

their God.

6.
David My servant shall be king over them, and they shall all have one

shepherd.

7.
They shall also walk in My judgments and observe My statutes, and do

them.
8.
Then they shall dwell in the land that I have given to Jacob My servant, where your fathers dwelt. They shall dwell there, they, their children, and their children's children, forever; and My servant David shall be their prince forever. (See also Isaiah 60:21; Joel 3:20; and Amos 9:15.)

9.
Moreover I will make a covenant of peace with them, and it shall be an

everlasting covenant with them.

10.
I will establish them and multiply them.

11.
I will set My sanctuary in their midst forevermore.

a.
My tabernacle also shall be with them.

b.
Indeed I will be their God, and they shall be My people.

c.
The nations also will know that I, the Lord, sanctify Israel, when

My sanctuary is in their midst forevermore.

(The blessings of the restoration: The people will be one nation again; they will be purified from idolatry; they will have a David-like ideal ruler—Jesus; there will be a covenant of peace; they will dwell in their own land, and God will dwell in their midst. God is also uniting His people in the Church today: Ephesians 2:13-22. We are admonished to preserve this unity of the Spirit: Ephesians 4:3.)

Study questions on chapter 37:
1.
Using verses 1-10 and outline point I, answer the following questions.

-Describe the scene Ezekiel saw in this vision.

-What question did God ask Ezekiel?

-What was Ezekiel’s answer?

-What was the first command God gave Ezekiel to prophesy to the bones?

-What occurred when Ezekiel did as God commanded?

-What was the next command God told Ezekiel to prophesy to the bones?

-Using the outline notes in point I, explain the spiritual meaning of this vision to

Israel and to believers.
2.
Using verses 11-14 and outline point II, answer the following questions.

-What was the whole house of Israel saying?

-Summarize the prophetic message of God in point II B.

-Summarize the outline note following point II B which explains the message.

3.
Using verses 15-28 and outline point III, answer the following questions.

-What did the two sticks represent?

-What did God tell Ezekiel to do with the two sticks?

-What questions would the people ask about this illustration?

-Summarize the message Ezekiel was to deliver to them as itemized in point III B.

-What is the main point of the two sticks lesson?

-Using the final outline note in this passage, summarize the blessings of the

restoration of Israel.

4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 38

1 And the word of the Lord came unto me, saying,

2 Son of man, set thy face against Gog, the land of Magog, the chief prince of Meshech and Tubal, and prophesy against him,

3 And say, Thus saith the Lord God; Behold I am against thee, O Gog, the chief prince of Meshech and Tubal:

4 And I will turn thee back, and put hooks into thy jaws, and I will bring thee forth, and all thine army, horses and horsemen, all of them clothed with all sorts of armour, even a great company with bucklers and shields, all of them handling swords:

5 Persia, Ethiopia, and Libya with them; all of them with shield and helmet:

6 Gomer, and all his bands; the house of Togarmah of the north quarters, and all his bands: and many people with thee.

7 Be thou prepared, and prepare for thyself, thou, and all thy company that are assembled unto thee, and be thou a guard unto them.

8 After many days thou shalt be visited: in the latter years thou shalt come into the land that is brought back from the sword, and is gathered out of many people, against the mountains of Israel, which have been always waste: but it is brought forth out of the nations, and they shall dwell safely all of them.

9 Thou shalt ascend and come like a storm, thou shalt be like a cloud to cover the land,
thou, and all thy bands, and many people with thee.

10 Thus saith the Lord God; It shall also come to pass, that at the same time shall things come into thy mind, and thou shalt think an evil thought:

11 And thou shalt say, I will go up to the land of unwalled villages; I will go to them that are at rest, that dwell safely, all of them dwelling without walls, and having neither bars nor gates,

12 To take a spoil, and to take a prey; to turn thine hand upon the desolate places that are now inhabited, and upon the people that are gathered out of the nations, which have gotten cattle and goods, that dwell in the midst of the land.

13 Sheba, and Dedan, and the merchants of Tarshish, with all the young lions thereof, shall say unto thee, Art thou come to take a spoil? hast thou gathered thy company to take a prey? to carry away silver and gold, to take away cattle and goods, to take a great spoil?

14 Therefore, son of man, prophesy and say unto Gog, Thus saith the Lord God; In that day when my people of Israel dwelleth safely, shalt thou not know it?

15 And thou shalt come from thy place out of the north parts, thou, and many people with thee, all of them riding upon horses, a great company, and a mighty army:

16 And thou shalt come up against my people of Israel, as a cloud to cover the land; it shall be in the latter days, and I will bring thee against my land, that the heathen may know me, when I shall be sanctified in thee, O Gog, before their eyes.

17 Thus saith the Lord God; Art thou he of whom I have spoken in old time by my servants the prophets of Israel, which prophesied in those days many years that I would bring thee against them?

18 And it shall come to pass at the same time when Gog shall come against the land of Israel, saith the Lord God, that my fury shall come up in my face.

19 For in my jealousy and in the fire of my wrath have I spoken, Surely in that day there shall be a great shaking in the land of Israel;

20 So that the fishes of the sea, and the fowls of the heaven, and the beasts of the field, and all creeping things that creep upon the earth, and all the men that are upon the face of the earth, shall shake at my presence, and the mountains shall be thrown down, and the steep
places shall fall, and every wall shall fall to the ground.

21 And I will call for a sword against him throughout all my mountains, saith the Lord God: every man's sword shall be against his brother.

22 And I will plead against him with pestilence and with blood; and I will rain upon him, and upon his bands, and upon the many people that are with him, an overflowing rain, and great hailstones, fire, and brimstone.

23 Thus will I magnify myself, and sanctify myself; and I will be known in the eyes of many nations, and they shall know that I am the Lord.

(Chapters 38-39 concern Israel’s final victory over their enemies in the battle of Gog and Magog. In Bible times, Magog was the land of Gog which was somewhere north of Palestine. Meshech and Tubal are the people living in the region of the Black Sea, and Gomer refers to the Cimmerons who originally lived north of the Black Sea and later settled in Asia Minor. Togarmah was located in the region of Armenia, and Sheba and Dedan were great trading centers in Arabia.

This prophecy has dual meaning, and these names should be understood symbolically in terms of future invaders in the end-times who will be from the same geographic locations. Gog is thought to be the name of a coalition of northern powers who are antagonistic to God and/or the spirit of the Antichrist. “Magog” means the place where Gog lives. In the book of Revelation which concerns the end-times, the term has a wider connotation than that used in this chapter, referring to ungodly nations of the whole world. This future end-time battle has been studied extensively by theologians, but no satisfying conclusion has been reached regarding the identity of Gog and Magog. It is agreed, however, that these nations will be drawn to attack Israel at the direction of the Lord: 38:4-14.
Some theologians propose that Russia will head this confederation of nations represented by the terms of Gog/Magog. Directions in the Bible are given in relation to the land of Israel and Russia is in the extreme north. Why would this nation want to invade Israel? Russia is seeking a warm-water entrance to the waterways of the world, and Israel offers this. Russia needs oil that is being transported through Israel, and the mineral deposits of the Dead Sea represent untold wealth. Whatever nation or nations attack, the spiritual reason is that God will “put a hook in their nose” and draw them to this end-time battle. Verse 16 indicates that this will occur in the latter days, a term that refers to the tribulation period elsewhere in biblical prophecy.)

Outline 38:

(In chapters 38-39, Ezekiel looks far into the future and sees Israel’s victory over Gog and Magog and the establishment of God’s Kingdom. The text indicates that these events are in the future, as it speaks of “after a long time”, “many days”, and “the last years” in verses8 and 16—depending on the Bible version being used. There is no agreement among theologians as to the exact timing of this event.)
I.
Gog and allies attack Israel. (1-17)

Now the word of the Lord came to me, saying: Son of man, set your face against Gog, of
the land of Magog, the prince of Rosh, Meshech, and Tubal, and prophesy against him,

and say, 'Thus says the Lord God:

A.
Behold, I am against you, oh Gog, the prince of Rosh, Meshech, and Tubal.

1.
I will turn you around, put hooks into your jaws, and lead you out, with all

your army, horses, and horsemen, all splendidly clothed, a great company

with bucklers and shields, all of them handling swords.

2.
Persia, Ethiopia, and Libya are with them, all of them with shield and

helmet; Gomer and all its troops; the house of Togarmah from the far

north and all its troops--many people are with you.

B.
Prepare yourself and be ready, you and all your companies that are gathered about

you, and be a guard for them. (Speaking to the allies of God.)

1.
After many days you will be visited.

2.
In the latter years you will come into the land of those brought back from

the sword and gathered from many people on the mountains of Israel,

which had long been desolate; they were brought out of the nations, and

now all of them dwell safely. (Israel was brought out of the nations by the

declaration of the United Nations in 1948 which reestablished their

homeland.)

3.
You will ascend, coming like a storm and covering the land like a cloud,

you and all your troops and many people with you.

C.
On that day it shall come to pass that thoughts will arise in your mind, and you

will make an evil plan. You will say:

1.
I will go up against a land of unwalled villages.

2.
I will go to a peaceful people--who dwell safely--all of them dwelling

without walls, and having neither bars nor gates--to take plunder and to

take booty, to stretch out your hand against the waste places that are again

inhabited, and against a people gathered from the nations, who have

acquired livestock and goods, who dwell in the midst of the land.

3.
Sheba, Dedan, the merchants of Tarshish, and all their young lions (your

satellite cities) will say to you:

a.
Have you come to take plunder?

b.
Have you gathered your army to take booty, to carry away silver

and gold, to take away livestock and goods, to take great plunder?

D.
Therefore, son of man, prophesy and say to Gog, thus says the Lord God:

1.
On that day when My people Israel dwell safely, will you not know it?

2.
Then you will come from your place out of the far north, you and many

peoples with you, all of them riding on horses, a great company and a

mighty army.

3.
You will come up against My people Israel like a cloud, to cover the land.

4.
It will be in the latter days that I will bring you against My land, so that

the nations may know Me, when I am hallowed in you, oh Gog, before

their eyes. (God does not do evil, but He controls evil to accomplish His

purposes.)

E.
Thus says the Lord God: Are you he of whom I have spoken in former days by

My servants, the prophets of Israel, who prophesied for years in those days that I

would bring you against them?

II.
Judgment on Gog. (18-23)

A.
And it will come to pass at the same time, when Gog comes against the land of

Israel, that My fury will show in My face. For in My jealousy and in the fire of

My wrath I have spoken.

B.
Surely in that day there shall be a great earthquake in the land of Israel:

1.
The fish of the sea, the birds of the heavens, the beasts of the field, all

creeping things that creep on the earth, and all men who are on the face of

the earth shall shake at My presence.

2.
The mountains shall be thrown down, the steep places shall fall, and every

wall shall fall to the ground.

C.
I will call for a sword against Gog throughout all My mountains.

1.
Every man's sword will be against his brother.

2.
I will bring him to judgment with pestilence and bloodshed.

3.
I will rain down on him--on his troops, and on the many peoples who are

with him--flooding rain, great hailstones, fire, and brimstone.

D.
Thus I will magnify Myself and sanctify Myself. (God will demonstrate His

power and holiness through this judgment.)

1.
I will be known in the eyes of many nations.

2.
Then they shall know that I am the Lord.

Study questions on chapter 38:
1.
Using the opening outline note, answer the following questions.

-What do chapters 38-39 concern?

-Who is “Gog” thought to be?

-What does “Gog” represent in the book of Revelation?

-Where was Magog located in Bible times?

-Where did the people of Meshech and Tubal live?

-To whom does Gomer refer?

-Where was Togarmah located?

-What was the importance of Sheba and Dedan?

-On what point in this chapter is there no agreement among theologians?

-On what do most theologians agree?

- Why do some theologians believe Gog/Magog is the nation of Russia?

2.
Using verses 1-17 and outline point I, answer the following questions.

-Using the opening note in this passage, list the verses that indicate that the

events described are in the future.

-Against whom was this prophecy directed?

-According to point I A, who will God draw to Israel and how will they be

drawn?

-What warnings are given in point I B?

-According to verses 11-13, what does Gog stand to gain from this attack?

-Summarize what will happen “on that day”? (verses 14-17 and outline points I

C-D)

3.
Using verses 18-23 and outline point II, answer the following questions.

-According to point II A, what will be God’s demeanor in that day?

-What will occur in the land of Israel and how will this affect the animals, men,

and environment?

-What is revealed about the sword of God’s judgment in point II C?

-According to point II D, what will God accomplish through these judgments?

-What will the whole world learn?

-Who will win this war?

4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 39

1 Therefore, thou son of man, prophesy against Gog, and say, Thus saith the Lord God; Behold, I am against thee, O Gog, the chief prince of Meshech and Tubal:

2 And I will turn thee back, and leave but the sixth part of thee, and will cause thee to come up from the north parts, and will bring thee upon the mountains of Israel:

3 And I will smite thy bow out of thy left hand, and will cause thine arrows to fall out of thy right hand.

4 Thou shalt fall upon the mountains of Israel, thou, and all thy bands, and the people that is with thee: I will give thee unto the ravenous birds of every sort, and to the beasts of the field to be devoured.

5 Thou shalt fall upon the open field: for I have spoken it, saith the Lord God.

6 And I will send a fire on Magog, and among them that dwell carelessly in the isles: and they shall know that I am the Lord.

7 So will I make my holy name known in the midst of my people Israel; and I will not let them pollute my holy name any more: and the heathen shall know that I am the Lord, the Holy One in Israel.

8 Behold, it is come, and it is done, saith the Lord God; this is the day whereof I have spoken.

9 And they that dwell in the cities of Israel shall go forth, and shall set on fire and burn the weapons, both the shields and the bucklers, the bows and the arrows, and the handstaves, and the spears, and they shall burn them with fire seven years:

10 So that they shall take no wood out of the field, neither cut down any out of the forests; for they shall burn the weapons with fire: and they shall spoil those that spoiled them, and rob those that robbed them, saith the Lord God.

11 And it shall come to pass in that day, that I will give unto Gog a place there of graves in Israel, the valley of the passengers on the east of the sea: and it shall stop the noses of the passengers: and there shall they bury Gog and all his multitude: and they shall call it The valley of Hamon-gog.

12 And seven months shall the house of Israel be burying of them, that they may cleanse the land.

13 Yea, all the people of the land shall bury them; and it shall be to them a renown the day that I shall be glorified, saith the Lord God.

14 And they shall sever out men of continual employment, passing through the land to bury with the passengers those that remain upon the face of the earth, to cleanse it: after the end of seven months shall they search.

15 And the passengers that pass through the land, when any seeth a man's bone, then shall he set up a sign by it, till the buriers have buried it in the valley of Hamon-gog.

16 And also the name of the city shall be Hamonah. Thus shall they cleanse the land.

17 And, thou son of man, thus saith the Lord God; Speak unto every feathered fowl, and to every beast of the field, Assemble yourselves, and come; gather yourselves on every side to my sacrifice that I do sacrifice for you, even a great sacrifice upon the mountains of Israel, that ye may eat flesh, and drink blood.

18 Ye shall eat the flesh of the mighty, and drink the blood of the princes of the earth, of rams, of lambs, and of goats, of bullocks, all of them fatlings of Bashan.

19 And ye shall eat fat till ye be full, and drink blood till ye be drunken, of my sacrifice which I have sacrificed for you.

20 Thus ye shall be filled at my table with horses and chariots, with mighty men, and with all men of war, saith the Lord God.

21 And I will set my glory among the heathen, and all the heathen shall see my judgment that I have executed, and my hand that I have laid upon them.

22 So the house of Israel shall know that I am the Lord their God from that day and forward.

23 And the heathen shall know that the house of Israel went into captivity for their iniquity: because they trespassed against me, therefore hid I my face from them, and gave them into the hand of their enemies: so fell they all by the sword.

24 According to their uncleanness and according to their transgressions have I done unto them, and hid my face from them.

25 Therefore thus saith the Lord God; Now will I bring again the captivity of Jacob, and have mercy upon the whole house of Israel, and will be jealous for my holy name;

26 After that they have borne their shame, and all their trespasses whereby they have trespassed against me, when they dwelt safely in their land, and none made them afraid.

27 When I have brought them again from the people, and gathered them out of their enemies' lands, and am sanctified in them in the sight of many nations;

28 Then shall they know that I am the Lord their God, which cause them to be led into captivity among the heathen: but I have gathered them unto their own land, and have left none of them any more there.

29 Neither will I hide my face any more from them: for I have poured out my spirit upon the house of Israel, saith the Lord God.

Outline 39:

(Israel’s victory over Gog and Magog continued.)
I.
Gog's armies are destroyed . (1-10)

And you, son of man, prophesy against Gog, and say: Thus says the Lord God:

A.
Behold, I am against you, oh Gog, the prince (chief ruler) of Rosh, Meshech, and

Tubal.

1.
I will turn you around and lead you on, bringing you up from the far north,

and bring you against the mountains of Israel.

2.
I will knock the bow out of your left hand, and cause the arrows to fall out

of your right hand. You shall fall (dead) upon the mountains of Israel, you

and all your troops and the peoples who are with you. (Their weapons will

not prosper against God’s people. Before they can shoot, God will disarm

them.)

3.
I will give you to birds of prey of every sort and to the beasts of the field

to be devoured. You shall fall on the open field; for I have spoken.

4.
I will send fire on Magog and on those who live in security in the

coastlands. Then they shall know that I am the Lord.

B.
So I will make My holy name known in the midst of My people Israel, and I will

not let them profane My holy name anymore.

1.
Then the nations shall know that I am the Lord, the Holy One in Israel.

2.
Surely it is coming, and it shall be done, this is the day of which I have

spoken.

C.
Then those who dwell in the cities of Israel will go out and set on fire and burn

the weapons, both the shields and bucklers, the bows and arrows, the javelins and

spears.

1.
They will make fires with them for seven years.

2.
They will not take wood from the field nor cut down any from the forests,

because they will make fires with the weapons.

3.
They will plunder those who plundered them, and pillage those who

pillaged them.

II.
The burial of Gog. (11-16)

A.
It will come to pass in that day that I will give Gog a burial place there in Israel,

the valley of those who pass by east of the sea.

1.
It will obstruct travelers, because there they will bury Gog and all his

multitude.

2.
Therefore they will call it the Valley of Hamon Gog. (Valley of Hamon

Gog means “valley of the multitude.)

3.
For seven months the house of Israel will be burying them, in order to

cleanse the land. (It will take seven months to bury the dead. The number

seven signifies the complete cleansing of the land from the enemy.)

4.
Indeed all the people of the land will be burying, and they will gain

renown for it on the day that I am glorified.

5.
They will set apart men regularly employed, with the help of a search

party, to pass through the land and bury those bodies remaining on the

ground, in order to cleanse it.

B.
At the end of seven months they will make a search. The search party will pass

through the land and when anyone sees a man's bone, he shall set up a marker by

it, till the buriers have buried it in the Valley of Hamon Gog.

C.
The name of the city will also be Hamonah (located in the Valley of Hamon).

D.
Thus they shall cleanse the land.
III.
A victorious festival. (17-20)

And as for you, son of man, thus says the Lord God, speak to every sort of bird and to
every beast of the field:

A.
Assemble yourselves and come and gather together from all sides to My

sacrificial meal which I am sacrificing for you, a great sacrificial meal on the

mountains of Israel, that you may eat flesh and drink blood.

B.
You shall eat the flesh of the mighty, drink the blood of the princes of the earth,

of rams and lambs, of goats and bulls, all of them fatlings of Bashan (located east

of Jordan).

C.
You shall eat fat till you are full, and drink blood till you are drunk, at My

sacrificial meal Which I am sacrificing for you.

D.
You shall be filled at My table:

1.
With horses and riders.

2.
With mighty men.

3.
With all the men of war.

(God is not endorsing human sacrifice. The symbolic “feast” is a picture of the

carnage of the judgment to come.)

IV.
Israel is restored to the land. (21-29)

A.
I will manifest My glory among the nations--all the nations shall see My

judgment which I have executed, and My hand which I have laid on them.

(One of the ways God’s glory is manifested is by judgment of sin.)

B.
The house of Israel shall know that I am the Lord their God from that day

forward.

C.
The Gentiles (nations) shall know that the house of Israel went into captivity for

their iniquity and because they were unfaithful to Me. Therefore:

1.
I hid My face from them.

2.
I gave them into the hand of their enemies and they all fell by the sword.

3.
I dealt with them according to their uncleanness.

4.
I hid my face from them according to their transgressions.

D.
Therefore thus says the Lord God:

Now I will bring back the captives of Jacob, and have mercy on the whole

house of Israel and I will be jealous for My holy name--after they have

borne their shame, and all their unfaithfulness in which they were

unfaithful to Me:

1.
When they dwelt safely in their own land and no one made them afraid.

2.
When I have brought them back from the peoples and gathered them out

of their enemies' lands.

3.
When I am hallowed in them in the sight of many nations.

E.
Then:

1.
They shall know that I am the Lord their God, who sent them into

captivity among the nations, but also brought them back to their land, and

left none of them captive any longer.

2.
I will not hide My face from them anymore; for I shall have poured out

My Spirit on the house of Israel. (They—and we—are sealed with the

Spirit as a divine confirmation of the covenant: 2 Corinthians 1:22;

Ephesians 1:13 and 4:30.)
Study questions on chapter 39:
1.
Using verses 1-10 and outline point I, answer the following questions.

-List the “I will” statements made by God (outline point I A).

-How will the nation of Israel respond to this battle?

-What will be the response of the nations of the world?

-According to point I C, what will those who dwell in Israel do after the battle?

2.
Using verses 11-16 and outline point II, answer the following questions.

-Where will Gog be buried?

-What does the name of this valley mean?

-How long will it take to bury all of the dead?

3.
Using verses 17-20 and outline point III, answer the following questions.

-To whom is Ezekiel commanded to speak?

-What is the message Ezekiel is to give these people?

-Of what is this “feast” symbolic?

4.
Using verses 21-29 and outline point IV, answer the following questions.

-What will God manifest among the nations?

-What
will the house of Israel come to know?

-What will the Gentiles come to realize in regards to Israel? (point IV C)

-Who will God bring back to Israel?

-Upon whom will God have mercy?

-List the three “when” statements in point IV D.

-What will be the results of these “when” statements according to point IV E?

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

Ezekiel 40

1 In the five and twentieth year of our captivity, in the beginning of the year, in the tenth day of the month, in the fourteenth year after that the city was smitten, in the selfsame day the hand of the Lord was upon me, and brought me thither.

2 In the visions of God brought he me into the land of Israel, and set me upon a very high mountain, by which was as the frame of a city on the south.

3 And he brought me thither, and, behold, there was a man, whose appearance was like the appearance of brass, with a line of flax in his hand, and a measuring reed; and he stood in the gate.

4 And the man said unto me, Son of man, behold with thine eyes, and hear with thine ears, and set thine heart upon all that I shall shew thee; for to the intent that I might shew them unto thee art thou brought hither: declare all that thou seest to the house of Israel.

5 And behold a wall on the outside of the house round about, and in the man's hand a measuring reed of six cubits long by the cubit and an hand breadth: so he measured the breadth of the building, one reed; and the height, one reed.

6 Then came he unto the gate which looketh toward the east, and went up the stairs thereof, and measured the threshold of the gate, which was one reed broad; and the other threshold of the gate, which was one reed broad.

7 And every little chamber was one reed long, and one reed broad; and between the little chambers were five cubits; and the threshold of the gate by the porch of the gate within was one reed.

8 He measured also the porch of the gate within, one reed.

9 Then measured he the porch of the gate, eight cubits; and the posts thereof, two cubits; and the porch of the gate was inward.

10 And the little chambers of the gate eastward were three on this side, and three on that side; they three were of one measure: and the posts had one measure on this side and on that side.

11 And he measured the breadth of the entry of the gate, ten cubits; and the length of the gate, thirteen cubits.

12 The space also before the little chambers was one cubit on this side, and the space was one cubit on that side: and the little chambers were six cubits on this side, and six cubits on that side.

13 He measured then the gate from the roof of one little chamber to the roof of another: the breadth was five and twenty cubits, door against door.

14 He made also posts of threescore cubits, even unto the post of the court round about the gate.

15 And from the face of the gate of the entrance unto the face of the porch of the inner gate were fifty cubits.

16 And there were narrow windows to the little chambers, and to their posts within the gate round about, and likewise to the arches: and windows were round about inward: and upon each post were palm trees.

17 Then brought he me into the outward court, and, lo, there were chambers, and a pavement made for the court round about: thirty chambers were upon the pavement.

18 And the pavement by the side of the gates over against the length of the gates was the lower pavement.

19 Then he measured the breadth from the forefront of the lower gate unto the forefront of the inner court without, an hundred cubits eastward and northward.

20 And the gate of the outward court that looked toward the north, he measured the length thereof, and the breadth thereof.

21 And the little chambers thereof were three on this side and three on that side; and the posts thereof and the arches thereof were after the measure of the first gate: the length thereof was fifty cubits, and the breadth five and twenty cubits.

22 And their windows, and their arches, and their palm trees, were after the measure of the gate that looketh toward the east; and they went up unto it by seven steps; and the arches thereof were before them.

23 And the gate of the inner court was over against the gate toward the north, and toward the east; and he measured from gate to gate an hundred cubits.

24 After that he brought me toward the south, and behold a gate toward the south: and he measured the posts thereof and the arches thereof according to these measures.

25 And there were windows in it and in the arches thereof round about, like those windows: the length was fifty cubits, and the breadth five and twenty cubits.

26 And there were seven steps to go up to it, and the arches thereof were before them: and it had palm trees, one on this side, and another on that side, upon the posts thereof.

27 And there was a gate in the inner court toward the south: and he measured from gate to gate toward the south an hundred cubits.

28 And he brought me to the inner court by the south gate: and he measured the south gate according to these measures;

29 And the little chambers thereof, and the posts thereof, and the arches thereof, according to these measures: and there were windows in it and in the arches thereof round about: it was fifty cubits long, and five and twenty cubits broad.

30 And the arches round about were five and twenty cubits long, and five cubits broad.

31 And the arches thereof were toward the utter court; and palm trees were upon the posts thereof: and the going up to it had eight steps.

32 And he brought me into the inner court toward the east: and he measured the gate according to these measures.

33 And the little chambers thereof, and the posts thereof, and the arches thereof, were according to these measures: and there were windows therein and in the arches thereof round about: it was fifty cubits long, and five and twenty cubits broad.

34 And the arches thereof were toward the outward court; and palm trees were upon the posts thereof, on this side, and on that side: and the going up to it had eight steps.

35 And he brought me to the north gate, and measured it according to these measures;

36 The little chambers thereof, the posts thereof, and the arches thereof, and the windows to it round about: the length was fifty cubits, and the breadth five and twenty cubits.

37 And the posts thereof were toward the utter court; and palm trees were upon the posts thereof, on this side, and on that side: and the going up to it had eight steps.

38 And the chambers and the entries thereof were by the posts of the gates, where they washed the burnt offering.

39 And in the porch of the gate were two tables on this side, and two tables on that side, to slay thereon the burnt offering and the sin offering and the trespass offering.

40 And at the side without, as one goeth up to the entry of the north gate, were two tables; and on the other side, which was at the porch of the gate, were two tables.

41 Four tables were on this side, and four tables on that side, by the side of the gate; eight tables, whereupon they slew their sacrifices.

42 And the four tables were of hewn stone for the burnt offering, of a cubit and an half long, and a cubit and an half broad, and one cubit high: whereupon also they laid the instruments wherewith they slew the burnt offering and the sacrifice.

43 And within were hooks, an hand broad, fastened round about: and upon the tables was the flesh of the offering.

44 And without the inner gate were the chambers of the singers in the inner court, which was at the side of the north gate; and their prospect was toward the south: one at the side of the east gate having the prospect toward the north.

45 And he said unto me, This chamber, whose prospect is toward the south, is for the priests, the keepers of the charge of the house.

46 And the chamber whose prospect is toward the north is for the priests, the keepers of the charge of the altar: these are the sons of Zadok among the sons of Levi, which come near to the Lord to minister unto him.

47 So he measured the court, an hundred cubits long, and an hundred cubits broad, foursquare; and the altar that was before the house.

48 And he brought me to the porch of the house, and measured each post of the porch, five cubits on this side, and five cubits on that side: and the breadth of the gate was three cubits on this side, and three cubits on that side.

49 The length of the porch was twenty cubits, and the breadth eleven cubits; and he brought me by the steps whereby they went up to it: and there were pillars by the posts, one on this side, and another on that side.

(Ezekiel chapters 40-48 describes life in the millennial age after the establishment of the Lord’s Kingdom. There are varying views regarding the precise meanings of these chapters and some people are dogmatic about their interpretations. Do not get caught up in useless debates.
The main reason these chapters were given was to provide God’s people in exile with hope: They will be restored and God will dwell with them again.

These chapters describe one of seven biblical temples which is thought to be the temple in the millennial age, since nothing in past or present matches the details given. Refer to the Temple Diagram in Supplemental Study Three as you study these chapters. Read about the other temples in the following references:

-The tabernacle of Moses: Exodus 40

-The temple of Solomon: 1 Kings 6

-The temple of Zerubbabel and Herod: Ezra 6 and John 2

-The temple of Christ's body: John 2

-The spiritual temple of the church: Acts 2

-The tribulation temple: Revelation 11.)
God originally walked and talked with Adam and Eve in the Garden of Eden. After their expulsion from the Garden because of sin, God mandated special locations for His people to meet with Him. The first was the altar which was where God met with man from the time of Adam and Eve to Moses. Next was the mobile tabernacle where His presence dwelt from the wilderness generation through the time of King David. The temple constructed by Solomon was the third location where God designated that He would meet with His people. In the book of Ezekiel, we see God’s presence departing from His temple because of sin and returning to the new temple after judgment is complete.
In the New Testament, the location of God’s presence shifted from a place to a person when Jesus Christ came to earth. God’s presence was no longer limited to a special place: John 4:21. This is the truth Christ revealed when He said “Destroy this temple and in three days I will raise it up.” He was speaking about Himself: John 2:19-21. Through Jesus, God committed to dwell in His people, not just with them: Ephesians 2:19-22; 1 Corinthians 3:16-17; 6:18-20. In Revelation 21-22, all that was lost in the fall at Eden will be restored and God will once again dwell in the midst of His people.
In chapters 40-48, Ezekiel is given a tour of the new temple and receives instructions regarding its rules, administration, and worship.)
Outline 40:

(From this chapter to the conclusion of the book, Ezekiel describes the new city of Jerusalem and a new temple to which the glory of the Lord will return. The description of the temple begins with the gates and the exterior and moves to the interior and on into the sanctuary.)
I.
The vision of the new temple. (1-5)

A.
In the twenty-fifth year of our captivity, at the beginning of the year, on the tenth

day of the month, in the fourteenth year after the city of Jerusalem was captured,

on the very same day the hand of the Lord was upon me and He took me there.

1.
In the visions of God, He took me into the land of Israel.

2.
He set me on a very high mountain.

B.
On it toward the south was something like the structure of a city.

1.
He took me there, and behold, there was a man whose appearance was like

the appearance of bronze (an angel).

2.
He had a line of flax and a measuring rod in his hand, and he stood in the

gateway. (Every time in scripture that a man with a measuring rod is

depicted, God is getting ready to move among His people.)

C.
The man said to me:

1.
Son of man, look with your eyes and hear with your ears, and fix your

mind on everything I show you--for you were brought here so that I might

show them to you.

2.
Declare to the house of Israel everything you see.

D.
Now there was a wall all around the outside of the temple.

1.
In the man's hand was a measuring rod which was six cubits long, each

being a cubit and a handbreadth.

2.
And he measured the width of the wall structure--one rod--and the height

--one rod.

II.
The Eastern gate. (6-16)

A.
Then he went to the gateway which faced east.

1.
And he went up its stairs and measured the threshold of the gateway,

which was one rod wide, and the other threshold was one rod wide.

2.
Each gate chamber was one rod long and one rod wide.

3.
Between the gate chambers was a space of five cubits; and the threshold of

the gateway by the vestibule of the inside gate was one rod.

4.
He also measured the vestibule of the inside gate, one rod.

5.
Then he measured the vestibule of the gateway, eight cubits; and the

gateposts, two cubits.

6.
The vestibule of the gate was on the inside.

7.
In the Eastern gateway were three gate chambers on one side and three on

the other.

a.
The three were all the same size.

b.
The gateposts were of the same size on this side and that side.

B.
He measured the width of the entrance to the gateway, ten cubits; and the length

of the gate, thirteen cubits.

1.
There was a space in front of the gate chambers, one cubit on this side and

one cubit on that side.
The gate chambers were six cubits on this side and

six cubits on that side.

2.
Then he measured the gateway from the roof of one gate chamber to the

roof of the other; the width was twenty-five cubits, as door faces door.

3.
He measured the gateposts, sixty cubits high, and the court all around the

gateway extended to the gatepost.

4.
From the front of the entrance gate to the front of the vestibule of the inner

gate was fifty cubits.

5.
There were beveled window frames in the gate chambers and in their

intervening archways on the inside of the gateway all around, and likewise

in the vestibules.

6.
There were windows all around on the inside.

7.
And on each gatepost were palm trees (for décor).

III.
The Outer Court. (17-19)

A.
Then he brought me into the outer court.

B.
There were chambers and a pavement made all around the court--thirty chambers

faced the pavement.

C.
The pavement was by the side of the gateways, corresponding to the length of the

gateways; this was the lower pavement.

D.
Then he measured the width from the front of the lower gateway to the front of

the inner court exterior--one hundred cubits toward the east and the north.

IV.
The Northern gate. (20-23)

A.
On the outer court was also a gateway facing north, and he measured its length

and its width.

B.
Its gate chambers, three on this side and three on that side, its gateposts and its

archways, had the same measurements as the first gate; its length was fifty cubits

and its width twenty-five cubits.

C.
Its windows and those of its archways, and also its palm tree decor, had the same

measurements as the gateway facing east; it was ascended by seven steps, and its

archway was in front of it.

D.
A gate of the inner court was opposite the northern gateway, just as the eastern

gateway; and he measured from gateway to gateway, one hundred cubits.

V.
The Southern gate. (24-27)

A.
After that he brought me toward the south, and there a gateway was facing south;

and he measured its gateposts and archways according to these same

measurements.

B.
There were windows in it and in its archways all around like those windows; its

length was fifty cubits and its width twenty-five cubits.

C.
Seven steps led up to it, and its archway was in front of them; and it had palm

tree decor on its gateposts, one on this side and one on that side.

D.
There was also a gateway on the inner court, facing south; and he measured from

gateway to gateway toward the south, one hundred cubits.

VI.
Gates of the Inner Court. (28-37)

A.
Then he brought me to the inner court through the southern gateway:

1.
He measured the southern gateway according to these same

measurements.

2.
Also its gate chambers, its gateposts, and its archways were according to

these same measurements.

3.
There were windows in it and in its archways all around; it was fifty cubits

long and twenty-five cubits wide.

4.
There were archways all around, twenty-five cubits long and five cubits

wide.

5.
Its archways faced the outer court, palm trees were on its gateposts, and

going up to it were eight steps.

B.
And he brought me into the inner court facing east.

1.
He measured the gateway according to these same measurements.

2.
Also its gate chambers, its gateposts, and its archways were according to

these same measurements.

3.
And there were windows in it and in its archways all around; it was fifty

cubits long and twenty-five cubits wide.

4.
Its archways faced the outer court.

5.
Palm trees were on its gateposts on this side and on that side.

6.
Going up to it were eight steps.

C.
Then he brought me to the northern gateway:

He measured it according to these same measurements--also its gate

chambers, its gateposts, and its archways.

1.
It had windows all around.

2.
Its length was fifty cubits and its width twenty-five cubits.

3.
Its gateposts faced the outer court.

4.
It had palm trees on its gateposts on this side and on that side.

5.
It had eight steps going up to it.

VII.
The place of sacrifice. (38-43)

A.
There was a chamber and its entrance by the gateposts of the gateway, where they

washed the burnt offering.

B.
In the vestibule of the gateway were two tables on this side and two tables on that

side, on which to slay the burnt offering, the sin offering, and the trespass

offering.

1.
At the outer side of the vestibule, as one goes up to the entrance of the

northern gateway, were two tables and on the other side of the vestibule of

the gateway were two tables.

2.
Four tables were on this side and four tables on that side, by the side of the

gateway, eight tables on which they slaughtered the sacrifices.

C.
There were also four tables of hewn stone for the burnt offering, one cubit and a

half long, one cubit and a half wide, and one cubit high.

1.
On these they laid the instruments with which they slaughtered the burnt

offering and the sacrifice.

2.
Inside were hooks, a handbreadth wide, fastened all around within the

room.

3.
And the flesh of the sacrifices was on the tables.
(Theologians who believe this is the millennial temple believe the sacrifices offered there look back in faith to the work of Christ on the cross, just as the sacrifices prior to His death looked forward by faith to His death.)
There were three voluntary offerings:

The first was the burnt offering, a voluntary act of worship to express devotion or commitment to God. It was also used as atonement for unintentional sin. The elements of the burnt offering were a bull, a bird, or a ram without blemish. The meat and bones and organs of the animal were to be totally burnt, and this was God’s portion. The animal’s hide was given to the Levites, who could later sell it to earn money for themselves.

The second voluntary offering was the grain offering, in which the fruit of the field was offered in the form of a cake or baked bread made of grain, fine flour, oil, and salt. The grain offering was one of the sacrifices accompanied by a drink offering of about a quart of wine, which was poured into the fire on the altar. The purpose of the grain offering was to express thanksgiving in recognition of God’s provision and unmerited goodwill toward the person making the sacrifice.
The third voluntary offering was the peace offering, which consisted of any unblemished animal from the worshiper’s herd, and/or various grains or breads. This was a sacrifice of thanksgiving and fellowship followed by a shared meal. The vow offering, thanksgiving offering, and freewill offering mentioned in the Old Testament were all peace offerings.

There were two mandatory sacrifices: The sin offering to atone for sin and the trespass offering for unintentional sins that required reimbursement and cleansing from defilement.

For more on these sacrifices, study the Legacy Bible Outlines on the book of Leviticus and the following references: The burnt offering: Leviticus 1; 6:8–13; 8:18-21; 16:24; the grain offering: Leviticus 2; 6:14–23; the peace offering Leviticus 3; 7:11–34; the sin offering: Leviticus 4; 5:1–13; 6:24–30; 8:14–17; 16:3–22; and the trespass offering: Leviticus 5:14–19; 6:1–7; 7:1–6.)

VIII.
Chambers for the singers and priests. (44-46)

A.
Outside the inner gate were the chambers for the singers in the inner court, one

facing south at the side of the northern gateway, and the other facing north at the

side of the southern gateway.

B.
Then he said to me:

1.
This chamber which faces south is for the priests who have charge of the

temple.

2.
The chamber which faces north is for the priests who have charge of the

altar. These are the sons of Zadok, from the sons of Levi, who come near

the Lord to minister to Him.

IX.
Dimensions of the Inner Court and Vestibule. (47-49)

(See also 1 Kings 7:14-22.)

A.
And he measured the court, one hundred cubits long and one hundred cubits wide,

foursquare.

B.
The altar was in front of the temple.

C.
Then he brought me to the vestibule of the temple and measured the doorposts of

the vestibule, five cubits on this side and five cubits on that side.

D.
The width of the gateway was three cubits on this side and three cubits on that

side.

E.
The length of the vestibule was twenty cubits, and the width eleven cubits.
F.
By the steps which led up to it there were pillars by the doorposts, one on this side

and another on the other side.

Study questions on chapter 40:
1.
According to the opening outline note, what does the remainder of the book of Ezekiel
concern?
2.
Using verses 1-5 and outline point I, answer the following questions.

-When did Ezekiel receive this vision?

-Where was Ezekiel taken in this vision?

-Describe the appearance of the man that Ezekiel saw in the vision.

-What was in the man’s hand?

-What does a measuring rod indicate when used in scripture.

-Compare this vision to that of Daniel in Daniel 10:6; of John in Revelation 7:15;

and Ezekiel’s previous vision in Ezekiel 1:26-27.

-What instructions did this man give to Ezekiel? (point I C)

-What did the man measure?

3.
Using verses 6-16 and outline point II, answer the following questions.

-Where did the man go next? (point II A)

-What did the man measure there?

-Using point II B, describe the gateway and chamber area.

4.
Using verses 17-19 and outline point III, answer the following questions.

-What did the man measure in this passage?

-Describe this area.

5.
Using verses 20-23 and outline point IV, answer the following questions.

-What did the man measure in this passage?

-Describe this area.

6.
Using verses 24-27 and outline point V, answer the following questions.

-What did the man measure in this passage?

-Describe this area.

7.
Using verses 28-37 and outline point VI, answer the following questions.

-What did the man measure in this passage?

-Describe these areas.

8.
Using verses 38-43 and outline point VII, answer the following questions.

-What was the purpose of the chamber by the entrance?

-For what were the tables used?

-What do these sacrifices symbolize?

-Using the final outline note in this segment, list the three voluntary offerings.

-Using the final outline note in this segment, list the three mandatory offerings.

9.
Using verses 44-46 and outline point VIII, answer the following questions.

-What were the designated uses for chambers outside the inner gate of the inner

court?

-What was the purpose of the chamber which faced south?

-What was the purpose of the chamber which faced north?
10.
Using verses 47-49 and outline point IX, answer the following questions.

-What is described in this passage?

-Where was the altar located?

-Describe the vestibule.

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

Ezekiel 41

1 Afterward he brought me to the temple, and measured the posts, six cubits broad on the one side, and six cubits broad on the other side, which was the breadth of the tabernacle.

2 And the breadth of the door was ten cubits; and the sides of the door were five cubits on the one side, and five cubits on the other side: and he measured the length thereof, forty cubits: and the breadth, twenty cubits.

3 Then went he inward, and measured the post of the door, two cubits; and the door, six cubits; and the breadth of the door, seven cubits.

4 So he measured the length thereof, twenty cubits; and the breadth, twenty cubits, before the temple: and he said unto me, This is the most holy place.

5 After he measured the wall of the house, six cubits; and the breadth of every side chamber, four cubits, round about the house on every side.

6 And the side chambers were three, one over another, and thirty in order; and they entered into the wall which was of the house for the side chambers round about, that they might have hold, but they had not hold in the wall of the house.

7 And there was an enlarging, and a winding about still upward to the side chambers: for the winding about of the house went still upward round about the house: therefore the breadth of the house was still upward, and so increased from the lowest chamber to the highest by the midst.

8 I saw also the height of the house round about: the foundations of the side chambers were a full reed of six great cubits.

9 The thickness of the wall, which was for the side chamber without, was five cubits: and that which was left was the place of the side chambers that were within.

10 And between the chambers was the wideness of twenty cubits round about the house on every side.

11 And the doors of the side chambers were toward the place that was left, one door toward the north, and another door toward the south: and the breadth of the place that was left was five cubits round about.

12 Now the building that was before the separate place at the end toward the west was seventy cubits broad; and the wall of the building was five cubits thick round about, and the length thereof ninety cubits.

13 So he measured the house, an hundred cubits long; and the separate place, and the building, with the walls thereof, an hundred cubits long;

14 Also the breadth of the face of the house, and of the separate place toward the east, an hundred cubits.

15 And he measured the length of the building over against the separate place which was behind it, and the galleries thereof on the one side and on the other side, an hundred cubits, with the inner temple, and the porches of the court;

16 The door posts, and the narrow windows, and the galleries round about on their three stories, over against the door, cieled with wood round about, and from the ground up to the windows, and the windows were covered;

17 To that above the door, even unto the inner house, and without, and by all the wall round about within and without, by measure.

18 And it was made with cherubims and palm trees, so that a palm tree was between a cherub and a cherub; and every cherub had two faces;

19 So that the face of a man was toward the palm tree on the one side, and the face of a young lion toward the palm tree on the other side: it was made through all the house round about.

20 From the ground unto above the door were cherubims and palm trees made, and on the wall of the temple.

21 The posts of the temple were squared, and the face of the sanctuary; the appearance of the one as the appearance of the other.

22 The altar of wood was three cubits high, and the length thereof two cubits; and the corners thereof, and the length thereof, and the walls thereof, were of wood: and he said unto me, This is the table that is before the Lord.

23 And the temple and the sanctuary had two doors.

24 And the doors had two leaves apiece, two turning leaves; two leaves for the one door, and two leaves for the other door.

25 And there were made on them, on the doors of the temple, cherubims and palm trees, like as were made upon the walls; and there were thick planks upon the face of the porch without.

26 And there were narrow windows and palm trees on the one side and on the other side, on the sides of the porch, and upon the side chambers of the house, and thick planks.

Outline 41:

(The new temple continued.)
I.
Dimensions of the Sanctuary. (1- 4)

A.
Then he (the angel) brought me into the sanctuary and measured the doorposts,

six cubits wide on one side and six cubits wide on the other side--the width of the

tabernacle.

B.
The width of the entryway was ten cubits, and the side walls of the entrance were

five cubits on this side and five cubits on the other side; and he measured its

length, forty cubits, and its width, twenty cubits.

C.
Also he went inside and measured the doorposts, two cubits; and the entrance, six

cubits high; and the width of the entrance, seven cubits.

D.
He measured the length, twenty cubits; and the width, twenty cubits, beyond the

sanctuary; and he said to me, "This is the Most Holy Place."

II.
The side chambers on the wall. (5-11)

A.
Next, he measured the wall of the temple, six cubits.

1.
The width of each side chamber all around the temple was four cubits on

every side.

2.
The side chambers were in three stories, one above the other.

a.
There were thirty chambers in each story.

b.
They rested on ledges which were for the side chambers all around,

that they might be supported, but not fastened to the wall of the

temple.

3.
As one went up from story-to-story, the side chambers became wider all

around, because their supporting ledges in the wall of the temple ascended

like steps. Therefore the width of the structure increased as one went up

from the lowest story to the highest by way of the middle one.

B.
I also saw an elevation all around the temple; it was the foundation of the side

chambers, a full rod, that is, six cubits high.

1.
The thickness of the outer wall of the side chambers was five cubits, and

so also the remaining terrace by the place of the side chambers of the

temple.

2.
Between it and the wall chambers was a width of twenty cubits all around

the temple on every side.

3.
The doors of the side chambers opened on the terrace, one door toward the

north and another toward the south.

4.
The width of the terrace was five cubits all around.

III.
The building at the Western end. (12)

The building that faced the separating courtyard at its western end was seventy cubits

wide; the wall of the building was five cubits thick all around, and its length ninety
cubits.

IV.
Dimensions and design of the temple area. (13-26)

A.
So he measured the temple, one hundred cubits long.

1.
The separating courtyard with the building and its walls was one hundred

cubits long.

2.
The width of the eastern face of the temple, including the separating

courtyard, was one hundred cubits.

3.
The length of the building behind it, facing the separating courtyard, with

its galleries on the one side and on the other side were one hundred cubits,

as well as the inner temple and the porches of the court, their doorposts

and the beveled window frames.

B.
And the galleries all around their three stories opposite the threshold were paneled

with wood from the ground to the windows--the windows were covered--from the

space above the door, even to the inner room, as well as outside, and on every

wall all around, inside and outside, by measure. (The windows were covered to

shut the world out of the sacred place.)

1.
And it was made with cherubim and palm tree decor, a palm tree between

cherub and cherub.

2.
Each cherub had two faces, so that the face of a man was toward a palm

tree on one side, and the face of a young lion toward a palm tree on the

other side; thus it was made throughout the temple all around.

3.
From the floor to the space above the door, and on the wall of the

sanctuary, cherubim and palm trees were carved.

C.
The doorposts of the temple were square, as was the front of the sanctuary; their

appearance was similar.

D.
The altar was of wood, three cubits high, and its length two cubits.

1.
Its corners, its length, and its sides were of wood.

2.
He said to me, "This is the table that is before the Lord."

E.
The temple and the sanctuary had two doors.

1.
The doors had two panels apiece, two folding panels: two panels for one

door and two panels for the other door.

2.
Cherubim and palm trees were carved on the doors of the temple just as

they were carved on the walls.

F.
A wooden canopy was on the front of the vestibule outside. There were beveled

window frames and palm trees on one side and on the other, on the sides of the

vestibule, so on the side chambers of the temple, and on the canopies.

Study questions on chapter 41:
1.
Using verses 1-4 and outline point I, describe the sanctuary. What is the inner sanctuary
called?
2.
Using verses 5-11 and outline point II, describe the side chambers on the wall

3.
Using verse 12 and outline point III, describe the building at the western end of the
temple.
4.
Using verses 13-26 and outline point IV, answer the following questions.

-What were the measurements of the temple? (outline point IV A)

-Describe the galleries. (outline point IV B)

-Describe the doorposts of the temple. (outline point IV C)

-Describe the altar. (outline point IV D)

-Describe the doors. (outline point IV E)

-Describe the front of the vestibule outside. (outline point IV F)

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

Ezekiel 42

1 Then he brought me forth into the utter court, the way toward the north: and he brought me into the chamber that was over against the separate place, and which was before the building toward the north.

2 Before the length of an hundred cubits was the north door, and the breadth was fifty cubits.

3 Over against the twenty cubits which were for the inner court, and over against the pavement which was for the utter court, was gallery against gallery in three stories.

4 And before the chambers was a walk of ten cubits breadth inward, a way of one cubit; and their doors toward the north.

5 Now the upper chambers were shorter: for the galleries were higher than these, than the lower, and than the middlemost of the building.

6 For they were in three stories, but had not pillars as the pillars of the courts: therefore the building was straitened more than the lowest and the middlemost from the ground.

7 And the wall that was without over against the chambers, toward the utter court on the forepart of the chambers, the length thereof was fifty cubits.

8 For the length of the chambers that were in the utter court was fifty cubits: and, lo, before the temple were an hundred cubits.

9 And from under these chambers was the entry on the east side, as one goeth into them from the utter court.

10 The chambers were in the thickness of the wall of the court toward the east, over against the separate place, and over against the building.

11 And the way before them was like the appearance of the chambers which were toward the north, as long as they, and as broad as they: and all their goings out were both according to their fashions, and according to their doors.

12 And according to the doors of the chambers that were toward the south was a door in the head of the way, even the way directly before the wall toward the east, as one entereth into them.

13 Then said he unto me, The north chambers and the south chambers, which are before the separate place, they be holy chambers, where the priests that approach unto the Lord shall eat the most holy things: there shall they lay the most holy things, and the meat offering, and the sin offering, and the trespass offering; for the place is holy.

14 When the priests enter therein, then shall they not go out of the holy place into the utter court, but there they shall lay their garments wherein they minister; for they are holy; and shall put on other garments, and shall approach to those things which are for the people.

15 Now when he had made an end of measuring the inner house, he brought me forth toward the gate whose prospect is toward the east, and measured it round about.

16 He measured the east side with the measuring reed, five hundred reeds, with the measuring reed round about.

17 He measured the north side, five hundred reeds, with the measuring reed round about.

18 He measured the south side, five hundred reeds, with the measuring reed.

19 He turned about to the west side, and measured five hundred reeds with the measuring reed.

20 He measured it by the four sides: it had a wall round about, five hundred reeds long, and five hundred broad, to make a separation between the sanctuary and the profane place.

Outline 42:

(The new temple continued.)

I.
The chambers. (1-12)

A.
Then he (the angel) brought me out into the outer court, by the way toward the

north, and he brought me into the chamber which was opposite the separating

courtyard, and
which was opposite the building toward the north.

1.
Facing the length, which was one hundred cubits--the width was fifty

cubits--was the north door.

2.
Opposite the inner court of twenty cubits and opposite the pavement of

the outer court was gallery against gallery in three stories.

3.
In front of the chambers, toward the inside, was a walk ten cubits wide, at

a distance of one cubit; and their doors faced north.

B.
Now the upper chambers were shorter, because the galleries took away space

from them more than from the lower and middle stories of the building.

1.
For they were in three stories and did not have pillars like the pillars of the

courts.

2.
Therefore the upper level was shortened more than the lower and middle

levels from the ground up.

C.
And a wall which was outside ran parallel to the chambers--at the front of the

chambers, toward the outer court--was fifty cubits in length.

1.
The (combined) length of the chambers toward the outer court was fifty

cubits, whereas that facing the temple was one hundred cubits.

2.
At the lower chambers was the entrance on the east side, as one goes into

them from the outer court.

D.
Also there were chambers in the thickness of the wall of the court toward the east,

opposite the separating courtyard and opposite the building.

1.
There was a walk in front of them also, and their appearance was like the

chambers which were toward the north.

2.
They were as long and as wide as the others, and all their exits and

entrances were according to plan.

3.
Corresponding to the doors of the chambers that were facing south, as

one enters them, there was a door in front of the walk, the way directly in

front of the wall toward the east.

II.
The uses of the chambers. (13-14)

Then he (the angel) said to me:

A.
The north chambers and the south chambers, which are opposite the separating

courtyard, are the holy chambers where the priests who approach the Lord shall

eat the most holy offerings. There they shall lay the most holy offerings--the grain

offering, the sin offering, and the trespass offering--for the place is holy.

(The grain offering: Numbers 15:2-4

The sin offering: Leviticus 4:27-31.

The guilt offering: Leviticus 5:14-16.)

B.
When the priests enter them, they shall not go out of the holy chamber into the

outer court but there they shall leave their garments in which they minister, for

they are holy. They shall put on other garments; then they may approach that

which is for the people.

III.
The outer court dimensions. (15-20)

A.
Now when he had finished measuring the inner temple, he brought me out

through the gateway that faces toward the east, and measured it all around.

1.
He measured the east side with the measuring rod, five hundred rods by

the measuring rod all around.

2.
He measured the north side, five hundred rods by the measuring rod all

around.

3.
He measured the south side, five hundred rods by the measuring rod.

4.
He came around to the west side and measured five hundred rods by the

measuring rod.

B.
He measured it on the four sides. It had a wall all around, five hundred cubits

long and five hundred wide, to separate the holy areas from the common.

Study questions on chapter 42:
1.
Using verses 1-12 and outline point I, summarize a description of the chambers.

2.
Using verses 13-14 and outline point II, answer the following questions.

-For what were the chambers used?

-What did the priests do with the sacrifices of the people?

-Summarize what you learn about the these offerings:

-The grain offering: Numbers 15:2-4

-The sin offering: Leviticus 4:27-31.

-The guilt offering: Leviticus 5:14-16.

3.
Using verses 15-20 and outline point III, describe the outer court.
4.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 43

1 Afterward he brought me to the gate, even the gate that looketh toward the east:

2 And, behold, the glory of the God of Israel came from the way of the east: and his voice was like a noise of many waters: and the earth shined with his glory.

3 And it was according to the appearance of the vision which I saw, even according to the vision that I saw when I came to destroy the city: and the visions were like the vision that I saw by the river Chebar; and I fell upon my face.

4 And the glory of the Lord came into the house by the way of the gate whose prospect is toward the east.

5 So the spirit took me up, and brought me into the inner court; and, behold, the glory of the Lord filled the house.

6 And I heard him speaking unto me out of the house; and the man stood by me.

7 And he said unto me, Son of man, the place of my throne, and the place of the soles of my feet, where I will dwell in the midst of the children of Israel for ever, and my holy name, shall the house of Israel no more defile, neither they, nor their kings, by their whoredom, nor by the carcases of their kings in their high places.

8 In their setting of their threshold by my thresholds, and their post by my posts, and the wall between me and them, they have even defiled my holy name by their abominations that they have committed: wherefore I have consumed them in mine anger.

9 Now let them put away their whoredom, and the carcases of their kings, far from me, and I will dwell in the midst of them for ever.

10 Thou son of man, shew the house to the house of Israel, that they may be ashamed of their iniquities: and let them measure the pattern.

11 And if they be ashamed of all that they have done, shew them the form of the house, and the fashion thereof, and the goings out thereof, and the comings in thereof, and all the forms thereof, and all the ordinances thereof, and all the forms thereof, and all the laws thereof: and write it in their sight, that they may keep the whole form thereof, and all the ordinances thereof, and do them.

12 This is the law of the house; Upon the top of the mountain the whole limit thereof round about shall be most holy. Behold, this is the law of the house.

13 And these are the measures of the altar after the cubits: The cubit is a cubit and an hand breadth; even the bottom shall be a cubit, and the breadth a cubit, and the border thereof by the edge thereof round about shall be a span: and this shall be the higher place of the altar.

14 And from the bottom upon the ground even to the lower settle shall be two cubits, and the breadth one cubit; and from the lesser settle even to the greater settle shall be four cubits, and the breadth one cubit.

15 So the altar shall be four cubits; and from the altar and upward shall be four horns.

16 And the altar shall be twelve cubits long, twelve broad, square in the four squares thereof.

17 And the settle shall be fourteen cubits long and fourteen broad in the four squares thereof; and the border about it shall be half a cubit; and the bottom thereof shall be a cubit about; and his stairs shall look toward the east.

18 And he said unto me, Son of man, thus saith the Lord God; These are the ordinances of the altar in the day when they shall make it, to offer burnt offerings thereon, and to sprinkle blood thereon.

19 And thou shalt give to the priests the Levites that be of the seed of Zadok, which approach unto me, to minister unto me, saith the Lord God, a young bullock for a sin offering.

20 And thou shalt take of the blood thereof, and put it on the four horns of it, and on the four corners of the settle, and upon the border round about: thus shalt thou cleanse and purge it.

21 Thou shalt take the bullock also of the sin offering, and he shall burn it in the appointed place of the house, without the sanctuary.

22 And on the second day thou shalt offer a kid of the goats without blemish for a sin offering; and they shall cleanse the altar, as they did cleanse it with the bullock.

23 When thou hast made an end of cleansing it, thou shalt offer a young bullock without blemish, and a ram out of the flock without blemish.

24 And thou shalt offer them before the Lord, and the priests shall cast salt upon them, and they shall offer them up for a burnt offering unto the Lord.

25 Seven days shalt thou prepare every day a goat for a sin offering: they shall also prepare a young bullock, and a ram out of the flock, without blemish.

26 Seven days shall they purge the altar and purify it; and they shall consecrate themselves.

27 And when these days are expired, it shall be, that upon the eighth day, and so forward, the priests shall make your burnt offerings upon the altar, and your peace offerings; and I will accept you, saith the Lord God.

Outline 43:

(The new temple continued.)

I.
The return of God's glory. (1-6)

A.
Afterward he (the angel) brought me to the gate, the gate that faces toward the

east.

1.
And behold, the glory of the God of Israel came from the way of the east.

(The glory of the Lord is a physical manifestation of His presence. It had

departed from the temple because of the sins of the people: Ezekiel 10:18-

19; 11:22-23.)

2.
His voice was like the sound of many waters; and the earth shone with His

glory.

3.
It was like the appearance of the vision which I (Ezekiel) saw when I

came to destroy the city (with the message of judgment on the city)..

4.
The visions were like the vision which I saw by the River Chebar; and I

fell on my face (Ezekiel 1:4; 3:23).

B.
And the glory of the Lord came into the temple by way of the gate which faces

toward the east.

C.
The Spirit lifted me up and brought me into the inner court; and behold, the glory

of the Lord filled the temple.

D.
Then I heard Him speaking to me from the temple, while a man stood beside

me.

(When we properly prepare our personal and corporate temples, the presence of

the Lord will be manifested. You are a temple of God: 1 Corinthians 3:16.)

II.
The sins which previously hindered His presence. (7-9)

And He said to me:

A.
Son of man, this is the place of My throne and the place of the soles of My feet,

where I will dwell in the midst of the children of Israel forever.

B.
No more shall the house of Israel defile My holy name, they nor their kings, by

their harlotry (spiritual prostitution with other gods) or with the carcasses of their

kings on their high places.

C.
When they set their threshold by My threshold, and their doorpost by My

doorpost, with a wall between them and Me, they defiled My holy name by the

abominations which they committed; therefore I have consumed them in My

anger. (They did things their way instead of God’s way.)

D.
Now let them put their harlotry and the carcasses of their kings far away from Me,

and I will dwell in their midst forever.
III.
An exhortation to repent and observe God's laws. (10-12)

A.
Son of man, describe the temple to the house of Israel so that they may be

ashamed of their iniquities; and let them measure the pattern. (The description of

the temple clearly indicated what was holy and unholy. The blueprint illustrated

God’s concern with holiness and would cause the people to be ashamed and

repent of their sins. In the pattern of the temple, they would
see how far short they

had fallen of the pattern God originally had for their lives The same is true for

us, as we all have fallen short of God’s original pattern: Romans 3:23.)

B.
And if they are ashamed of all that they have done, make known to them the

design of the temple and its arrangement, its exits and its entrances, its entire

design and all its ordinances, all its forms and all its laws.

C.
Write it down in their sight, so that they may keep its whole design and all its

ordinances, and perform them.

D.
This is the law of the temple: The whole area surrounding the mountaintop (Mt.

Moriah) is most holy. Behold, this is the law of the temple.

IV.
Dimensions of the altar. (13-17)

These are the measurements of the altar in cubits--the cubit is one cubit and a
handbreadth (the length of the forearm and palm of the hand.

A.
The base of the altar: One cubit high and one cubit wide, with a rim all around its

edge of one span.

B.
The height of the altar:

1.
From the base on the ground to the lower ledge: Two cubits.

2.
The width of the ledge: One cubit.

3.
From the smaller ledge to the larger ledge: Four cubits.

4.
The width of the ledge: One cubit.

C.
The altar hearth:

1.
It is four cubits high, with four horns extending upward from the

hearth.

2.
It is twelve cubits long, twelve wide, square at its four corners.

3.
The ledge is fourteen cubits long and fourteen wide on its four sides, with

a rim of half a cubit around it; its base, one cubit all around.

4.
Its steps face toward the east.

V.
Consecrating the altar. (18-27)

A.
And He said to me: Son of man, thus says the Lord God: These are the ordinances

for the altar on the day when it is made, for sacrificing burnt offerings on it, and

for sprinkling blood on it.

1.
You shall give a young bull for a sin offering to the priests, the Levites,

who are of the seed of Zadok, who approach Me to minister to Me.

2.
You shall take some of its blood and put it on the four horns of the altar,

on the four corners of the ledge, and on the rim around it; thus you shall

cleanse it and make atonement for it.

3.
Then you shall also take the bull of the sin offering, and burn it in the

appointed place of the temple, outside the sanctuary.

B.
On the second day you shall offer a kid of the goats without blemish for a sin

offering.

1.
They shall cleanse the altar, as they cleansed it with the bull.

2.
When you have finished cleansing it, you shall offer a young bull without

blemish, and a ram from the flock without blemish.

3.
When you offer them before the Lord, the priests shall throw salt on them,

and they will offer them up as a burnt offering to the Lord.

C.
Every day for seven days you shall prepare a goat for a sin offering.

1.
They shall also prepare a young bull and a ram from the flock, both

without blemish.

2.
For seven days they shall make atonement for the altar and purify it, and

so consecrate it.

D.
When these days are over it shall be, on the eighth day and thereafter, that the

priests shall offer your burnt offerings and your peace offerings on the altar; and I

will accept you.

Study questions on chapter 43:
1.
Using verses 1-6 and outline point I, answer the following questions.

-What amazing event occurred in these verses?

-From which direction did the glory of God come?

-Why had the glory of the Lord departed previously?

-What is the glory of the Lord?

-What did the Lord’s voice sound like?

-What was the response of the earth?

-To what does Ezekiel compare this vision?

-To where did the Spirit take Ezekiel?

-Who did Ezekiel hear speaking to him?

2.
Using verses 7-9 and outline point II, list the sins which previously prevented the
presence of God in the temple.

3.
Using verses 10-12 and outline point III, answer the following questions.

-What was one important purpose of the detailed description of the temple which

Isaiah was to give to Israel?

-What was the desired result of the detailed description of the temple in relation

to their previous sins?

-According to outline point III C, what was Isaiah commanded to do and why?

-In outline point III D, what was stated regarding the area surrounding Mt.

Moriah?

4.
Using verses 13-17 and outline point IV, summarize what you learn about the altar.

-Its base.

-Its height.

-The hearth.

5.
Using verses 18-27 and outline point V, answer the following questions regarding the
consecrating of the altar.

-What was to be done the first day?

-What was to be done the second day?

-What was to be done for seven days thereafter?

-What was to occur on the eighth day?

6.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 44

1 Then he brought me back the way of the gate of the outward sanctuary which looketh toward the east; and it was shut.

2 Then said the Lord unto me; This gate shall be shut, it shall not be opened, and no man shall enter in by it; because the Lord, the God of Israel, hath entered in by it, therefore it shall be shut.

3 It is for the prince; the prince, he shall sit in it to eat bread before the Lord; he shall enter by the way of the porch of that gate, and shall go out by the way of the same.

4 Then brought he me the way of the north gate before the house: and I looked, and, behold, the glory of the Lord filled the house of the Lord: and I fell upon my face.

5 And the Lord said unto me, Son of man, mark well, and behold with thine eyes, and hear with thine ears all that I say unto thee concerning all the ordinances of the house of the Lord, and all the laws thereof; and mark well the entering in of the house, with every going forth of the sanctuary.

6 And thou shalt say to the rebellious, even to the house of Israel, Thus saith the Lord God; O ye house of Israel, let it suffice you of all your abominations,

7 In that ye have brought into my sanctuary strangers, uncircumcised in heart, and uncircumcised in flesh, to be in my sanctuary, to pollute it, even my house, when ye offer my bread, the fat and the blood, and they have broken my covenant because of all your abominations.

8 And ye have not kept the charge of mine holy things: but ye have set keepers of my charge in my sanctuary for yourselves.

9 Thus saith the Lord God; No stranger, uncircumcised in heart, nor uncircumcised in flesh, shall enter into my sanctuary, of any stranger that is among the children of Israel.

10 And the Levites that are gone away far from me, when Israel went astray, which went astray away from me after their idols; they shall even bear their iniquity.

11 Yet they shall be ministers in my sanctuary, having charge at the gates of the house, and ministering to the house: they shall slay the burnt offering and the sacrifice for the people, and they shall stand before them to minister unto them.

12 Because they ministered unto them before their idols, and caused the house of Israel to fall into iniquity; therefore have I lifted up mine hand against them, saith the Lord God, and they shall bear their iniquity.

13 And they shall not come near unto me, to do the office of a priest unto me, nor to come near to any of my holy things, in the most holy place: but they shall bear their shame, and their abominations which they have committed.

14 But I will make them keepers of the charge of the house, for all the service thereof, and for all that shall be done therein.

15 But the priests the Levites, the sons of Zadok, that kept the charge of my sanctuary when the children of Israel went astray from me, they shall come near to me to minister unto me, and they shall stand before me to offer unto me the fat and the blood, saith the Lord God:

16 They shall enter into my sanctuary, and they shall come near to my table, to minister unto me, and they shall keep my charge.

17 And it shall come to pass, that when they enter in at the gates of the inner court, they shall be clothed with linen garments; and no wool shall come upon them, whiles they minister in the gates of the inner court, and within.

18 They shall have linen bonnets upon their heads, and shall have linen breeches upon their loins; they shall not gird themselves with any thing that causeth sweat.

19 And when they go forth into the utter court, even into the utter court to the people, they shall put off their garments wherein they ministered, and lay them in the holy chambers, and they shall put on other garments; and they shall not sanctify the people with their garments.

20 Neither shall they shave their heads, nor suffer their locks to grow long; they shall only poll their heads.

21 Neither shall any priest drink wine, when they enter into the inner court.

22 Neither shall they take for their wives a widow, nor her that is put away: but they shall take maidens of the seed of the house of Israel, or a widow that had a priest before.

23 And they shall teach my people the difference between the holy and profane, and cause them to discern between the unclean and the clean.

24 And in controversy they shall stand in judgment; and they shall judge it according to my judgments: and they shall keep my laws and my statutes in all mine assemblies; and they shall hallow my sabbaths.

25 And they shall come at no dead person to defile themselves: but for father, or for mother, or for son, or for daughter, for brother, or for sister that hath had no husband, they may defile themselves.

26 And after he is cleansed, they shall reckon unto him seven days.

27 And in the day that he goeth into the sanctuary, unto the inner court, to minister in the sanctuary, he shall offer his sin offering, saith the Lord God.

28 And it shall be unto them for an inheritance: I am their inheritance: and ye shall give them no possession in Israel: I am their possession.

29 They shall eat the meat offering, and the sin offering, and the trespass offering; and every dedicated thing in Israel shall be theirs.

30 And the first of all the firstfruits of all things, and every oblation of all, of every sort of your oblations, shall be the priest's: ye shall also give unto the priest the first of your dough, that he may cause the blessing to rest in thine house.

31 The priests shall not eat of any thing that is dead of itself, or torn, whether it be fowl or beast.

Outline 44:

(Additional instructions for the temple.)
I.
The East Gate and the Prince. (1-3)

A.
Then He brought me back to the outer gate of the sanctuary which faces

toward the east, but it was shut (because God had entered in through it).

B.
And the Lord said to me:

1.
This gate shall be shut.

2.
It shall not be opened, and no man shall enter by it, because the

Lord God of Israel has entered by it.

3.
Therefore it shall be shut.

C.
As for the prince:

1.
Because he is the prince, he may sit in it to eat bread before the

Lord.

2.
He shall enter by way of the vestibule of the gateway, and go out

the same way.

II.
Those admitted to the Temple. (4-9)

A.
Also He brought me by way of the north gate to the front of the temple.

1.
I looked, and behold, the glory of the Lord filled the house of the Lord.

2.
And I fell on my face.

B.
And the Lord said to me:

1.
Son of man, mark well, see with your eyes and hear with your ears, all that

I say to you concerning all the ordinances of the house of the Lord and all

its laws.

2.
Mark well who may enter the house and all who go out from the

sanctuary (so that the sanctuary will not be defiled).

C.
Now say to the rebellious, to the house of Israel, thus says the Lord God:

1.
Oh house of Israel, let us have no more of all your abominations.

2.
When you brought in foreigners, uncircumcised in heart and

uncircumcised in flesh, to be in My sanctuary to defile it--My house--and

when you offered My food, the fat and the blood, then they broke My

covenant because of all your abominations.

3.
And you have not kept charge of My holy things, but you have set others

to keep charge of My sanctuary for you.

D.
Thus says the Lord God: No foreigner, uncircumcised in heart, or uncircumcised

in flesh, shall enter My sanctuary--including any foreigner who is among the

children of Israel.
III.
Laws governing the priests who sinned through idolatry. (10-14)

A.
And the Levites who went far from Me, when Israel went astray, who strayed

away from Me after their idols:

1.
They shall bear their iniquity.

2.
They shall be ministers in My sanctuary, as gatekeepers of the house

and ministers of the house.

3.
They shall slay the burnt offering and the sacrifice for the people, and they

shall stand before them to minister to them.

B.
Because the priests ministered to the people before their idols and caused the

house of Israel to fall into iniquity, therefore:

1.
They shall bear their iniquity because I have raised My hand in an oath

against them.

2.
They shall not come near Me to minister to Me as priest, nor come near

any of My holy things, nor into the Most Holy Place.

3.
They shall bear their shame and their abominations which they have

committed.

C.
Nevertheless I will make them keep charge of the temple, for all its work, and for

all that has to be done in it. (Their service would be restricted because of their

idolatry. They will be caretakers.)
IV.
Laws governing the priests who remained faithful. (15-31)

A.
Their duties.

But the priests, the Levites, the sons of Zadok, who kept charge of My sanctuary

when the children of Israel went astray from Me:

1.
They shall come near Me to minister to Me.

2.
They shall stand before Me to offer to Me the fat and the blood.

3.
They shall enter My sanctuary.

4.
They shall come near My table to minister to Me.

5.
They shall keep My charge.

B.
Entering the inner court. And it shall be, whenever they enter the gates of the

inner court:

1.
They shall put on linen garments; no wool shall come upon them while

they minister within the gates of the inner court or within the house.

(Wool would cause them to sweat which speaks of self-effort.)

2.
They shall have linen turbans on their heads and linen trousers on their

bodies.

3.
They shall not clothe themselves with anything that causes sweat.

C.
Exiting the inner court. When they go out to the outer court, to the outer court to

the people:

1.
They shall take off their garments in which they have ministered (in the

inner court).

2.
They shall leave these garments in the holy chambers and put on other

garments.

3.
They shall not sanctify the people in their holy garments (lest by so doing

the holy garments would be defiled).

D.
Miscellaneous regulations.

1.
They shall neither shave their heads, nor let their hair grow long, but they

shall keep their hair well trimmed.

2.
They shall not drink wine when they enter the inner court.

3.
They shall not take as wife a widow or a divorced woman, but take virgins

of the descendants of the house of Israel, or widows of priests.

4.
They shall teach My people the difference between the holy and the

unholy, and cause them to discern between the unclean and the clean.

(This is our duty also as New Testament ministers of the Gospel:

2 Timothy 4:1-2.)

5.
They shall stand as judges in controversies, and judge it according to My

judgments.

6.
They shall keep My laws and My statutes in all My appointed meetings,

and they shall hallow My Sabbaths.

7.
They shall not defile themselves by coming near a dead person.

a.
Only for father or mother, for son or daughter, for brother or

unmarried sister may they defile themselves.

b.
After he is cleansed, they shall count seven days for him.

c.
On the day that he goes to the sanctuary to minister in the

sanctuary, he must offer his sin offering in the inner court.

(Death was spiritually linked with sin, so it was considered a defilement.)

E.
Their inheritance and sustenance.

1.
It shall be, in regard to their inheritance, that I am their inheritance.

2.
You shall give them no possession in Israel, for I am their possession.

3.
They shall eat the grain offering, the sin offering, and the trespass

offering; every dedicated thing in Israel shall be theirs.

4.
The best of all firstfruits of any kind, and every sacrifice of any kind from

all your sacrifices, shall be the priest's; also you shall give to the priest the

first of your ground meal, to cause a blessing to rest on your house.

5.
The priests shall not eat anything, bird or beast, that died naturally or was

torn by wild beasts.

Study questions on chapter 44:
1.
Using verses 1-3 and outline point I, answer the following questions.

-What instructions was Ezekiel given regarding the east gate?

-Why were these special instructions given?

-How was the prince to enter and exit the temple?

2.
Using verses 4-9 and outline point II, answer the following questions.

-What did Ezekiel see at the front of the temple?

-What was Ezekiel’s response to this vision?

-What instructions were given to Ezekiel regarding those who enter the house of

the Lord?

-How had Israel previously transgressed in the temple?

-Summarize the instructions given in point II D regarding foreigners and the

uncircumcised.
3.
Using verses 10-14 and outline point III, answer the following questions.

-To whom is this passage addressed?

-How had these men sinned?

-What judgment had God sworn regarding them?

-How would the service of these men be restricted?

4.
 Using verses 15-31 and outline point IV, answer the following questions.

-To whom is this passage addressed?

-Using outline point IV A, summarize their duties.

-How were these men to dress for their ministry and why?

-What were these men to do when they completed their ministry and went out to

the outer court? Why were they instructed to do this?

-Using outline point IV D, summarize the miscellaneous regulations given to

these spiritual leaders.

-According to point IV E, what was to be their inheritance?

-What was to be provided for their sustenance?

-What were these men instructed not to eat?

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

Ezekiel 45

1 Moreover, when ye shall divide by lot the land for inheritance, ye shall offer an oblation unto the Lord, an holy portion of the land: the length shall be the length of five and twenty thousand reeds, and the breadth shall be ten thousand. This shall be holy in all the borders thereof round about.

2 Of this there shall be for the sanctuary five hundred in length, with five hundred in breadth, square round about; and fifty cubits round about for the suburbs thereof.

3 And of this measure shalt thou measure the length of five and twenty thousand, and the breadth of ten thousand: and in it shall be the sanctuary and the most holy place.

4 The holy portion of the land shall be for the priests the ministers of the sanctuary, which shall come near to minister unto the Lord: and it shall be a place for their houses, and an holy place for the sanctuary.

5 And the five and twenty thousand of length, and the ten thousand of breadth, shall also the Levites, the ministers of the house, have for themselves, for a possession for twenty chambers.

6 And ye shall appoint the possession of the city five thousand broad, and five and twenty thousand long, over against the oblation of the holy portion: it shall be for the whole house of Israel.

7 And a portion shall be for the prince on the one side and on the other side of the oblation of the holy portion, and of the possession of the city, before the oblation of the holy portion, and before the possession of the city, from the west side westward, and from the east side eastward: and the length shall be over against one of the portions, from the west border unto the east border.

8 In the land shall be his possession in Israel: and my princes shall no more oppress my people; and the rest of the land shall they give to the house of Israel according to their tribes.

9 Thus saith the Lord God; Let it suffice you, O princes of Israel: remove violence and spoil, and execute judgment and justice, take away your exactions from my people, saith the Lord God.

10 Ye shall have just balances, and a just ephah, and a just bath.

11 The ephah and the bath shall be of one measure, that the bath may contain the tenth part of an homer, and the ephah the tenth part of an homer: the measure thereof shall be after the homer.

12 And the shekel shall be twenty gerahs: twenty shekels, five and twenty shekels, fifteen shekels, shall be your manneh.

13 This is the oblation that ye shall offer; the sixth part of an ephah of an homer of wheat, and ye shall give the sixth part of an ephah of an homer of barley:

14 Concerning the ordinance of oil, the bath of oil, ye shall offer the tenth part of a bath out of the cor, which is an homer of ten baths; for ten baths are an homer:

15 And one lamb out of the flock, out of two hundred, out of the fat pastures of Israel; for a meat offering, and for a burnt offering, and for peace offerings, to make reconciliation for them, saith the Lord God.

16 All the people of the land shall give this oblation for the prince in Israel.

17 And it shall be the prince's part to give burnt offerings, and meat offerings, and drink offerings, in the feasts, and in the new moons, and in the sabbaths, in all solemnities of the house of Israel: he shall prepare the sin offering, and the meat offering, and the burnt offering, and the peace offerings, to make reconciliation for the house of Israel.

18 Thus saith the Lord God; In the first month, in the first day of the month, thou shalt take a young bullock without blemish, and cleanse the sanctuary:

19 And the priest shall take of the blood of the sin offering, and put it upon the posts of the house, and upon the four corners of the settle of the altar, and upon the posts of the gate of the inner court.

20 And so thou shalt do the seventh day of the month for every one that erreth, and for him that is simple: so shall ye reconcile the house.

21 In the first month, in the fourteenth day of the month, ye shall have the passover, a feast of seven days; unleavened bread shall be eaten.

22 And upon that day shall the prince prepare for himself and for all the people of the land a bullock for a sin offering.

23 And seven days of the feast he shall prepare a burnt offering to the Lord, seven bullocks and seven rams without blemish daily the seven days; and a kid of the goats daily for a sin offering.

24 And he shall prepare a meat offering of an ephah for a bullock, and an ephah for a ram, and an hin of oil for an ephah.

25 In the seventh month, in the fifteenth day of the month, shall he do the like in the feast of the seven days, according to the sin offering, according to the burnt offering, and according to the meat offering, and according to the oil.

Outline 45:

(The new temple continued: Instructions regarding the holy district; properties, laws, offerings, and feasts.)
I.
The Holy District. (1-5)

A.
Moreover, when you divide the land by lot into inheritance, you shall set apart a

district for the Lord, a holy section of the land;

1.
Its length shall be 25,000 cubits, and the width 10,000.

2.
It shall be holy throughout its territory all around.

B.
Of this there shall be a square plot for the sanctuary, 500 x 500 rods, with fifty

cubits around it for an open space.

C.
So this is the district you shall measure:

1.
Twenty-five thousand cubits long and ten thousand wide; in it shall be the

sanctuary, the Most Holy Place.

2.
It shall be a holy section of the land, belonging to the priests, the ministers

of the sanctuary, who come near to minister to the Lord; it shall be a place

for their houses and a holy place for the sanctuary.

3.
An area 25,000 cubits long and 10,000 wide shall belong to the Levites,

the ministers of the temple.

4.
They shall have twenty chambers as a possession.

II.
Properties of the Israel and the prince. (6-8)

A.
Israel:

1.
You shall appoint as the property of the city an area 5,000 cubits wide and

25,000 long, adjacent to the district of the holy section.

2.
It shall belong to the whole house of Israel.

B.
The prince:

The prince shall have a section on one side and the other of the holy district and

the city's property; and bordering on the holy district and the city's property,

extending westward on the west side and eastward on the east side, the length

shall be side by side with one of the tribal portions, from the west border to the

east border.

1.
The land shall be his possession in Israel.

2.
My princes shall no more oppress My people.

3.
They shall give the rest of the land to the house of Israel, according

to their tribes.

III.
Laws governing the prince. (9-12)

Thus says the Lord God:

A.
Enough, oh princes of Israel! Remove violence and plundering, execute justice

and righteousness, and stop dispossessing My people (of their inheritance).

B.
You shall have honest scales, an honest ephah, and an honest bath.

1.
The ephah and the bath shall be of the same measure, so that the bath

contains one-tenth of a homer, and the ephah one-tenth of a homer; their

measure shall be according to the homer.

2.
The shekel shall be twenty gerahs; twenty shekels, twenty-five shekels,

and fifteen shekels shall be your mina.
IV.
Offerings to the Lord. (13-17)

A.
The offerings from the people. This is the offering which the people shall offer:

1.
You shall give one-sixth of an ephah
from a homer of wheat, and one-

sixth of an ephah from a homer of barley.

2.
The ordinance concerning oil, the bath of oil, is one-tenth of a bath from a

kor. A
kor is a homer or ten baths, for ten baths are a homer.

3.
And one lamb shall be given from a flock of two hundred, from the rich

pastures of Israel.

4.
These shall be for grain offerings, burnt offerings, and peace offerings, to

make atonement for them. All the people of the land shall give this

offering for the prince in Israel.

B.
The offerings from the prince. Then it shall be the prince's part:

1.
To give burnt offerings, grain offerings, and drink offerings, at the feasts,

the New Moons, the Sabbaths, and at all the appointed seasons of the

house of Israel.

2.
To prepare the sin offering, the grain offering, the burnt offering, and the

peace offerings to make atonement for the house of Israel.

V.
Observing the Feasts. (18-25)

(See also Exodus 12:1-20; Leviticus 23:33-43.)

Thus says the Lord God:

A.
In the first month, on the first day of the month, you shall take a young bull

without blemish and cleanse the sanctuary.

1.
The priest shall take some of the blood of the sin offering and put it on the

doorposts of the temple, on the four corners of the ledge of the altar, and

on the gateposts of the gate of the inner court.

2.
And so you shall do on the seventh day of the month for everyone who has

sinned unintentionally or in ignorance.

3.
Thus you shall make atonement for the temple.

B.
In the first month, on the fourteenth day of the month, you shall observe the

Passover, a feast of seven days; unleavened bread shall be eaten.

1.
And on that day the prince shall prepare for himself and for all the people

of the land a bull for a sin offering.

2.
On the seven days of the feast he shall prepare a burnt offering to the

Lord:

a.
Seven bulls and seven rams without blemish, daily for seven days,

and a kid of the goats daily for a sin offering.

b.
And he shall prepare a grain offering of one ephah for each bull

and one ephah for each ram, together with a hin of oil for each

ephah.

C.
In the seventh month, on the fifteenth day of the month, at the feast, he

shall do likewise for seven days, according to the sin offering, the burnt

offering, the grain offering, and the oil.

Study questions on chapter 45:
1.
Using verses 1-5 and outline point I, answer the following questions.

-Describe the special district that was to be set apart when the land was divided.

-For what purposes was this district set apart?

-For what purpose was the 500x500 square parcel within the district designated?

-What special possession was given to the priests?

2.
Using verses 6-8 and outline point II, answer the following questions.

-What was to be set apart for the whole house of Israel?

-Summarize the instructions regarding the parcel that was to be given to the

prince.

3.
Using verses 9-12 and outline point III, summarize the laws governing the prince.

4.
Using verses 13-17 and outline point IV, answer the following questions.

-What offerings were the people to offer to the Lord?

-What offerings was the prince to offer to the Lord?
5.
Using verses 18-25 and outline point V, answer the following questions.

-What offering was to be given on the 1st day of the first month? Describe the

preparations for this observance.

-What were the people to observe on the 14th day of the first month? Describe the

preparations for this observance. For how long was this observance to last?

-What was to occur on the 15th day of the seventh month?

6.
What did you learn in this chapter to apply to your life and ministry?

Ezekiel 46

1 Thus saith the Lord God; The gate of the inner court that looketh toward the east shall be shut the six working days; but on the sabbath it shall be opened, and in the day of the new moon it shall be opened.

2 And the prince shall enter by the way of the porch of that gate without, and shall stand by the post of the gate, and the priests shall prepare his burnt offering and his peace offerings, and he shall worship at the threshold of the gate: then he shall go forth; but the gate shall not be shut until the evening.

3 Likewise the people of the land shall worship at the door of this gate before the Lord in the sabbaths and in the new moons.

4 And the burnt offering that the prince shall offer unto the Lord in the sabbath day shall be six lambs without blemish, and a ram without blemish.

5 And the meat offering shall be an ephah for a ram, and the meat offering for the lambs as he shall be able to give, and an hin of oil to an ephah.

6 And in the day of the new moon it shall be a young bullock without blemish, and six lambs, and a ram: they shall be without blemish.

7 And he shall prepare a meat offering, an ephah for a bullock, and an ephah for a ram, and for the lambs according as his hand shall attain unto, and an hin of oil to an ephah.

8 And when the prince shall enter, he shall go in by the way of the porch of that gate, and he shall go forth by the way thereof.

9 But when the people of the land shall come before the Lord in the solemn feasts, he that entereth in by the way of the north gate to worship shall go out by the way of the south gate; and he that entereth by the way of the south gate shall go forth by the way of the north gate: he shall not return by the way of the gate whereby he came in, but shall go forth over against it.

10 And the prince in the midst of them, when they go in, shall go in; and when they go forth, shall go forth.

11 And in the feast and in the solemnities the meat offering shall be an ephah to a bullock, and ephah to a ram, and to the lambs as he is able to give, and an hin of oil to an ephah.

12 Now when the prince shall prepare a voluntary burnt offering or peace offerings voluntarily unto the Lord, one shall then open him the gate that looketh toward the east, and he shall prepare his burnt offering and his peace offerings, as he did on the sabbath day: then he shall go forth; and after his going forth one shall shut the gate.

13 Thou shalt daily prepare a burnt offering unto the Lord of a lamb of the first year without blemish: thou shalt prepare it every morning.

14 And thou shalt prepare a meat offering for it every morning, the sixth part of an ephah, and the third part of an hin of oil, to temper with the fine flour; a meat offering continually by a perpetual ordinance unto the Lord.

15 Thus shall they prepare the lamb, and the meat offering, and the oil, every morning for a continual burnt offering.

16 Thus saith the Lord God; If the prince give a gift unto any of his sons, the inheritance thereof shall be his sons'; it shall be their possession by inheritance.

17 But if he give a gift of his inheritance to one of his servants, then it shall be his to the year of liberty; after it shall return to the prince: but his inheritance shall be his sons' for them.

18 Moreover the prince shall not take of the people's inheritance by oppression, to thrust them out of their possession; but he shall give his sons inheritance out of his own possession: that my people be not scattered every man from his possession.

19 After he brought me through the entry, which was at the side of the gate, into the holy chambers of the priests, which looked toward the north: and, behold, there was a place on the two sides westward.

20 Then said he unto me, This is the place where the priests shall boil the trespass offering and the sin offering, where they shall bake the meat offering; that they bear them not out into the utter court, to sanctify the people.

21 Then he brought me forth into the utter court, and caused me to pass by the four corners of the court; and, behold, in every corner of the court there was a court.

22 In the four corners of the court there were courts joined of forty cubits long and thirty broad: these four corners were of one measure.

23 And there was a row of building round about in them, round about them four, and it was made with boiling places under the rows round about.

24 Then said he unto me, These are the places of them that boil, where the ministers of the house shall boil the sacrifice of the people.

Outline 46:

(The new temple continued: Instructions for worship, inheritance laws, preparations of offerings.)
I.
Instructions for worship. (1-15)

Thus says the Lord God:

A.
The gateway of the inner court that faces toward the east shall be shut the six

working days; but on the Sabbath and on the day of the New Moon it shall be

opened.

B.
The prince shall enter by way of the vestibule of the gateway from the outside,

and stand by the gatepost.

1.
The priests shall prepare his burnt offering and his peace offerings.

2.
He shall worship at the threshold of the gate.

3.
Then he shall go out, but the gate shall not be shut until evening.

C.
Likewise the people of the land shall worship at the entrance to this gateway

before the Lord on the Sabbaths and the New Moons.

D.
The burnt offering that the prince offers to the Lord on the Sabbath day shall be

six lambs without blemish and a ram without blemish.

E.
The grain offering shall be one ephah for a ram, and the grain offering for

the lambs, as much as he wants to give, as well as a hin of oil with every

ephah.

F.
On the day of the New Moon it shall be a young bull without blemish, six lambs,

and a ram.

1.
They shall be without blemish.

2.
He shall prepare a grain offering of an ephah for a bull, an ephah for a

ram, as much as he wants to give for the lambs.

3.
He shall prepare a hin of oil with every ephah.

G.
When the prince enters, he shall go in by way of the vestibule of the gateway, and

go out the same way. But when the people of the land come before the Lord on

the appointed feast days:

1.
Whoever enters by way of the north gate to worship shall go out by way of

the south gate.

2,
Whoever enters by way of the south gate shall go out by way of the north

gate.

3.
They people shall not return by way of the gate through which they came,

but shall go out through the opposite gate.

(They were to come in one gate and leave by another. The spiritual application is

that you should not leave the presence of the Lord the same way you came in!)

H.
The prince shall then be in their midst. When they go in, he shall go in; and when

they go out, he shall go out.

I.
At the festivals and the appointed feast days the grain offering shall be an ephah

for a bull, an ephah for a ram, as much as he wants to give for the lambs, and a

hin of oil with every ephah.

J.
Now when the prince makes a voluntary burnt offering or voluntary peace

offering to the Lord, the gate that faces toward the east shall then be opened for

him.

1.
He shall prepare his burnt offering and his peace offerings as he did on the

Sabbath day.

2.
Then he shall go out, and after he goes out the gate shall be shut.

K.
You shall daily make a burnt offering to the Lord of a lamb of the first year

without blemish.

1.
You shall prepare it every morning.

2.
You shall prepare a grain offering with it every morning, a sixth of an

ephah, and a third of a hin of oil to moisten the fine flour. This grain

offering is a perpetual ordinance, to be made regularly to the Lord.

3.
Thus they shall prepare the lamb, the grain offering, and the oil, as a

regular burnt offering every morning.
II.
The prince and inheritance laws. (16-18)

Thus says the Lord God:

A.
If the prince gives a gift of some of his inheritance to any of his sons, it shall

belong to his sons; it is their possession by inheritance.

B.
But if he gives a gift of some of his inheritance to one of his servants, it shall be

his until the year of liberty (the Year of Jubilee), after which it shall return to the

prince.

C.
But his inheritance shall belong to his sons; it shall become theirs.

D.
Moreover the prince shall not take any of the people's inheritance by evicting

them from their property. He shall provide an inheritance for his sons from his

own property, so that none of My people may be scattered from his property.

III.
Preparation of the offerings. (19-24)

A.
Now he brought me through the entrance, which was at the side of the gate, into

the holy chambers of the priests which face toward the north; and there a place

was situated at their extreme western end.

B.
And he said to me: "This is the place where the priests shall boil the trespass

offering and the sin offering, and where they shall bake the grain offering, so that

they do not bring them out into the outer court to sanctify the people."

C.
Then he brought me out into the outer court and caused me to pass by the four

corners of the court and, in fact, in every corner of the court there was another

court.

1.
In the four corners of the court were enclosed courts, forty cubits long and

thirty wide; all four corners were the same size.

2.
There was a row of building stones all around in them, all around the four

of them; and cooking hearths were made under the rows of stones all

around.

3.
And he said to me: "These are the kitchens where the ministers of the

temple shall boil the sacrifices of the people."

(New Testament believers have a mediator superior to the priests of Ezekiel’s time: Hebrews 3. The blood of the perfect sacrifice of Jesus Christ has forever paid our debt to God, making no other sacrifices necessary: Hebrews 9:1-10. Jesus’ death is the foundation sacrifice of the new covenant. The animal sacrifices of the former era were a shadow of things to come, the sacrifice of Jesus being the reality.)

Study questions on chapter 46:
1.
Using verses 1-15 and outline point I, summarize the instructions given for worship and
draw spiritual applications for acceptable worship.
2.
Using verses 16-18 and outline point II, summarize the inheritance laws of the prince.
3.
Using verses 19-24 and outline point III, answer the following questions.

-Where was Ezekiel brought?

-What was to occur at this location?

-What did Ezekiel pass by in the outer court?

-What was located in every corner of the outer court?

-For what purposes were these multiple courts designed?

4,
Using the final outline note of this passage, summarize the covenant under which New
Testament believers function including the priesthood and sacrifice.

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

Ezekiel 47

1 Afterward he brought me again unto the door of the house; and, behold, waters issued out from under the threshold of the house eastward: for the forefront of the house stood toward the east, and the waters came down from under from the right side of the house, at the south side of the altar.

2 Then brought he me out of the way of the gate northward, and led me about the way without unto the utter gate by the way that looketh eastward; and, behold, there ran out waters on the right side.

3 And when the man that had the line in his hand went forth eastward, he measured a thousand cubits, and he brought me through the waters; the waters were to the ankles.

4 Again he measured a thousand, and brought me through the waters; the waters were to the knees. Again he measured a thousand, and brought me through; the waters were to the loins.

5 Afterward he measured a thousand; and it was a river that I could not pass over: for the waters were risen, waters to swim in, a river that could not be passed over.

6 And he said unto me, Son of man, hast thou seen this? Then he brought me, and caused me to return to the brink of the river.

7 Now when I had returned, behold, at the bank of the river were very many trees on the one side and on the other.

8 Then said he unto me, These waters issue out toward the east country, and go down into the desert, and go into the sea: which being brought forth into the sea, the waters shall be healed.

9 And it shall come to pass, that every thing that liveth, which moveth, whithersoever the rivers shall come, shall live: and there shall be a very great multitude of fish, because these waters shall come thither: for they shall be healed; and every thing shall live whither the river cometh.

10 And it shall come to pass, that the fishers shall stand upon it from En-gedi even unto En-eglaim; they shall be a place to spread forth nets; their fish shall be according to their kinds, as the fish of the great sea, exceeding many.

11 But the miry places thereof and the marishes thereof shall not be healed; they shall be given to salt.

12 And by the river upon the bank thereof, on this side and on that side, shall grow all trees for meat, whose leaf shall not fade, neither shall the fruit thereof be consumed: it shall bring forth new fruit according to his months, because their waters they issued out of the sanctuary: and the fruit thereof shall be for meat, and the leaf thereof for medicine.

13 Thus saith the Lord God; This shall be the border, whereby ye shall inherit the land according to the twelve tribes of Israel: Joseph shall have two portions.

14 And ye shall inherit it, one as well as another: concerning the which I lifted up mine hand to give it unto your fathers: and this land shall fall unto you for inheritance.

15 And this shall be the border of the land toward the north side, from the great sea, the way of Hethlon, as men go to Zedad;

16 Hamath, Berothah, Sibraim, which is between the border of Damascus and the border of Hamath; Hazar-hatticon, which is by the coast of Hauran.

17 And the border from the sea shall be Hazar-enan, the border of Damascus, and the north northward, and the border of Hamath. And this is the north side.

18 And the east side ye shall measure from Hauran, and from Damascus, and from Gilead, and from the land of Israel by Jordan, from the border unto the east sea. And this is the east side.

19 And the south side southward, from Tamar even to the waters of strife in Kadesh, the river to the great sea. And this is the south side southward.

20 The west side also shall be the great sea from the border, till a man come over against Hamath. This is the west side.

21 So shall ye divide this land unto you according to the tribes of Israel.

22 And it shall come to pass, that ye shall divide it by lot for an inheritance unto you, and to the strangers that sojourn among you, which shall beget children among you: and they shall be unto you as born in the country among the children of Israel; they shall have inheritance with you among the tribes of Israel.

23 And it shall come to pass, that in what tribe the stranger sojourneth, there shall ye give him his inheritance, saith the Lord God.

Outline 47:

(The new temple continued: The healing waters and trees; borders and division of the land.)
I.
The vision of the healing waters and trees. (1-5)

A.
Then he brought me back to the door of the temple; and there was water, flowing

from under the threshold of the temple toward the east, for the front of the temple

faced east; the water was flowing from under the right side of the temple, south of

the altar. (Zechariah 14:8; Revelation 22:1-2.)

B.
He brought me out by way of the north gate, and led me around on the outside to

the outer gateway that faces east; and there was water, running out on the right

side.

C.
The measurements.

1.
And when the man went out to the east with the line in his hand, he

measured one thousand cubits, and he brought me through the waters; the

water came up to my ankles. (Whenever you see a figure with a

measuring rod in his hand, God is getting ready to deal with His people in

a new way. There will be a new move of God.)

2.
Again he measured one thousand and brought me through the waters; the

water came up to my knees.

3.
Again he measured one thousand and brought me through; the water came

up to my waist.

4.
Again he measured one thousand, and it was a river that I could not cross;

for the
water was too deep, water in which one must swim, a river that

could not be crossed.

D.
He said to me, "Son of man, have you seen this?"
(The river increases without any other tributaries flowing into it. At first it is ankle deep—symbolic of one who has experienced only a shallow experience with God. Then the water is knee deep reflecting a deeper experience with God. Then it is up to the prophet’ s loins—a part of the body that speak of natural strength. Spiritually, his strength is being engulfed by the supernatural flow of this river representing the power of God. Finally, the water is deep enough to engulf the prophet—deep enough in which to swim.
The spiritual application is that as the waters came from the side of the altar, so the blood and water flowed from Christ’s side as He died on Calvary. All that flows through us emanates from this altar of sacrifice. The waters were ever-increasing, symbolizing that the water of life—Jesus—should always be increasing in us. The waters to the ankles signify the walk of the believer. Water to the knees signify prayer and waters to the loins symbolize spiritual battle—as when one girds up their loins for war—as well as birthing new things. Waters to swim in indicate the fulness of the Holy Spirit manifested in our lives.

Note that the waters from the sanctuary are running waters—not putrid standing waters indicating that the Lord and His Word must be continually active in our lives. As the prophet, we must observe which way the waters of God are flowing and go with them. We are to continually search and try the depths of God: Romans 11:33.)

II.
The virtue of the healing waters and trees. (6-12)

Then he brought me and returned me to the bank of the river. When I returned,

there, along the bank of the river, were very many trees on one side and the other.

Then he said to me:

A.
This water flows toward the eastern region, goes down into the Jordan valley, and

enters the sea.

B.
When it reaches the sea, its waters are healed. And it shall be that every living

thing that moves, wherever the rivers go, will live.

C.
There will be a very great multitude of fish, because these waters go there; for

they will be healed, and everything will live wherever the river goes.

1.
It shall be that fishermen will stand by it from En Gedi to En Eglaim.

2.
There will be places for spreading their nets.

3.
Their fish will be of the same kinds as the fish of the Great Sea,

exceedingly many.

D.
But its swamps and marshes will not be healed; they will be given over to salt.

E.
Along the bank of the river, on this side and that, will grow all kinds of trees used

for food.

1.
Their leaves will not wither, and their fruit will not fail.

2.
They will bear fruit every month, because their water flows from the

sanctuary.

3.
Their fruit will be for food, and their leaves for medicine.
(Notice how the river affects the land, bringing life wherever it flows. This is symbolic of
the influence believers should have in the spiritually dry and barren lands of this world. Compare this passage to Revelation 22:1-2. As the power of the Gospel flows through you, it makes dead sinners live. The Dead Sea, which previously was shunned as noxious, will be frequented by fishermen. The Gospel makes those persons and places which were unprofitable become profitable, both to God and man. Because of the stream issuing from the altar, a great harvest of fish resulted. Fishermen lined the banks to pull in the catch. Fish are symbolic of men, as Jesus called His disciples to be "fishers of men".

Note the trees on the sides of the banks: This part of the vision is duplicated in John's vision in Revelation 22:2. Christians are called "trees of righteousness, the planting of the Lord" by Isaiah. As spiritual trees, we are to be rooted in Him: Colossians 2:7. The trees were for meat, symbolically speaking of the meat of God’s Word which is continually bearing fresh fruit in the life of a believer. The trees were also for miracles, their leaves bringing healing. See also Psalm 1.

Sitting on the banks is not difficult. Wading is not difficult. Take any child to the water and he can wade. But swimming requires more effort and skill. The same is true in the spiritual world. It is easy to sit on the banks and discuss the previous moves of God. But how is God moving today? Where is His river flowing?

To experience the fulness of these waters, you must launch out into the deep. Those who stay near the banks will be given to the salty marshes. Like Lot's wife, they will turn into a pillar of salt spiritually, a monument to looking back on what they perceive to be the "good old days" instead of moving with the new flow of the river of God.
Remember that Elijah once sat on the banks of a river at the Brook Cherith. God told him to go there and that He would provide for him during a time of famine. Later, Elijah watched as the brook dried up. One day, it was finally nothing but sand. Some of us are hanging on to the move of God in times gone by. We have spiritually parked our lives on the banks of dry riverbeds instead of moving on with the flow of God.

In Genesis 2:8-10, God provided a river to give life to the environment. When God concludes His redemptive plans, the river of life will flow again and bring life and healing to the earth.)
III.
Borders of the land. (13-20)

(See also Numbers 34:1-12.)

A.
Thus says the Lord God:

1.
These are the borders by which you shall divide the land as an inheritance

among the twelve tribes of Israel.

2.
Joseph shall have two portions.

3.
You shall inherit it equally with one another.

4.
For I raised My hand in an oath to give it to your fathers, and this land

shall fall to you as your inheritance. (This fulfilled Genesis 12:1-3.)

B
This shall be the border of the land on the north:

1.
From the Great Sea, by the road to Hethlon, as one goes to Zedad,

Hamath, Berothah, Sibraim--which is between the border of Damascus

and the border of Hamath--to Hazar Hatticon, which is on the border of

Hauran.

2.
Thus the boundary shall be from the Sea to Hazar Enan, the border of

Damascus; and as for the north, northward, it is the border of Hamath.

3.
This is the north side.

C.
On the east side you shall mark out the border from between Hauran and

Damascus, and between Gilead and the land of Israel, along the Jordan, and along

the eastern side of the sea. This is the east side.

D.
The south side, toward the South, shall be from Tamar to the waters of Meribah

by Kadesh, along the brook to the Great Sea (the Mediterranean). This is the

south side, toward the South.

E.
The west side shall be the Great Sea, from the southern boundary until one comes

to a point opposite Hamath. This is the west side.
IV.
Division of the land. (21-23)

A.
Thus you shall divide this land among yourselves according to the tribes of Israel.
B.
It shall be that you will divide it by lot as an inheritance for yourselves, and for

the strangers (foreigners) who dwell among you and who bear children among

you.

C.
They shall be to you as native-born among the children of Israel.

1.
They shall have an inheritance with you among the tribes of Israel.

2.
And it shall be that in whatever tribe the stranger dwells, there you shall

give him his inheritance.

Study questions on chapter 47:
1.
Using verses 1-5 and outline point I, answer the following questions.

-Where was Ezekiel taken and what did he see there? (outline point I A)

-What did Ezekiel see issuing from the outer gateway that faced east?

-Where did the river start?

-What happens to the river as it gets farther from the temple?

-Describe the measurements that were taken and make spiritual applications.

(outline points I C-D)

2.
Using verses 6-12 and outline point II, answer the following questions.

-Where was Ezekiel brought next?

-Describe what he saw.

-Describe how the river flowed.

-What happened when it reached the sea?

-Why would there be a great multitude of fish?

-What would not be healed by the river?

-What grew along the banks of the river and for what will they be used?

-Summarize the spiritual applications in the final outline note of this passage.
3.
Using verses 13-20 and outline point III, answer the following questions.

-Among whom was the land to be divided?

-Who would receive two portions.

-What oath of God did this command fulfill?

4.
Using verses 21-23 and outline point IV, answer the following questions.

-What method was used to determine who would receive the various parcels of

land?

-What was to be done for foreigners who lived among them?

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

Ezekiel 48

1 Now these are the names of the tribes. From the north end to the coast of the way of Hethlon, as one goeth to Hamath, Hazar-enan, the border of Damascus northward, to the coast of Hamath; for these are his sides east and west; a portion for Dan.

2 And by the border of Dan, from the east side unto the west side, a portion for Asher.

3 And by the border of Asher, from the east side even unto the west side, a portion for Naphtali.

4 And by the border of Naphtali, from the east side unto the west side, a portion for Manasseh.

5 And by the border of Manasseh, from the east side unto the west side, a portion for Ephraim.

6 And by the border of Ephraim, from the east side even unto the west side, a portion for Reuben.

7 And by the border of Reuben, from the east side unto the west side, a portion for Judah.

8 And by the border of Judah, from the east side unto the west side, shall be the offering which ye shall offer of five and twenty thousand reeds in breadth, and in length as one of the other parts, from the east side unto the west side: and the sanctuary shall be in the midst of it.

9 The oblation that ye shall offer unto the Lord shall be of five and twenty thousand in length, and of ten thousand in breadth.

10 And for them, even for the priests, shall be this holy oblation; toward the north five and twenty thousand in length, and toward the west ten thousand in breadth, and toward the east ten thousand in breadth, and toward the south five and twenty thousand in length: and the sanctuary of the Lord shall be in the midst thereof.

11 It shall be for the priests that are sanctified of the sons of Zadok; which have kept my charge, which went not astray when the children of Israel went astray, as the Levites went astray.

12 And this oblation of the land that is offered shall be unto them a thing most holy by the border of the Levites.

13 And over against the border of the priests the Levites shall have five and twenty thousand in length, and ten thousand in breadth: all the length shall be five and twenty thousand, and the breadth ten thousand.

14 And they shall not sell of it, neither exchange, nor alienate the firstfruits of the land: for it is holy unto the Lord.

15 And the five thousand, that are left in the breadth over against the five and twenty thousand, shall be a profane place for the city, for dwelling, and for suburbs: and the city shall be in the midst thereof.

16 And these shall be the thereof; the north side four thousand and five hundred, and the south side four thousand and five hundred, and on the east side four thousand and five hundred, and the west side four thousand and five hundred.

17 And the suburbs of the city shall be toward the north two hundred and fifty, and toward the south two hundred and fifty, and toward the east two hundred and fifty, and toward the west two hundred and fifty.

18 And the residue in length over against the oblation of the holy portion shall be ten thousand eastward, and ten thousand westward: and it shall be over against the oblation of the holy portion; and the increase thereof shall be for food unto them that serve the city.

19 And they that serve the city shall serve it out of all the tribes of Israel.

20 All the oblation shall be five and twenty thousand by five and twenty thousand: ye shall offer the holy oblation foursquare, with the possession of the city.

21 And the residue shall be for the prince, on the one side and on the other of the holy oblation, and of the possession of the city, over against the five and twenty thousand of the oblation toward the east border, and westward over against the five and twenty thousand toward the west border, over against the portions for the prince: and it shall be the holy oblation; and the sanctuary of the house shall be in the midst thereof.

22 Moreover from the possession of the Levites, and from the possession of the city, being in the midst of that which is the prince's, between the border of Judah and the border of Benjamin, shall be for the prince.

23 As for the rest of the tribes, from the east side unto the west side, Benjamin shall have a portion.

24 And by the border of Benjamin, from the east side unto the west side, Simeon shall have a portion.

25 And by the border of Simeon, from the east side unto the west side, Issachar a portion.

26 And by the border of Issachar, from the east side unto the west side, Zebulun a portion.

27 And by the border of Zebulun, from the east side unto the west side, Gad a portion.

28 And by the border of Gad, at the south side southward, the border shall be even from Tamar unto the waters of strife in Kadesh, and to the river toward the great sea.

29 This is the land which ye shall divide by lot unto the tribes of Israel for inheritance, and these are their portions, saith the Lord God.

30 And these are the goings out of the city on the north side, four thousand and five hundred measures.

31 And the gates of the city shall be after the names of the tribes of Israel: three gates northward; one gate of Reuben, one gate of Judah, one gate of Levi.

32 And at the east side four thousand and five hundred: and three gates; and one gate of Joseph, one gate of Benjamin, one gate of Dan.

33 And at the south side four thousand and five hundred measures: and three gates; one gate of Simeon, one gate of Issachar, one gate of Zebulun.

34 At the west side four thousand and five hundred, with their three gates; one gate of Gad, one gate of Asher, one gate of Naphtali.

35 It was round about eighteen thousand measures: and the name of the city from that day shall be, The Lord is there.

Outline 48:

(The new temple continued: Division of the land around the temple.)
I.
The portions for the tribes. (1-7)

Now these are the names of the tribes:

A.
From the northern border along the road to Hethlon at the entrance of Hamath, to

Hazar Enan, the border of Damascus northward, in the direction of Hamath, there

shall be one section for Dan from its east to its west side.

B.
By the border of Dan, from the east side to the west, one section for Asher.

C.
By the border of Asher, from the east side to the west, one section for Naphtali.

D.
By the border of Naphtali, from the east side to the west, one section for

Manasseh.

E.
By the border of Manasseh, from the east side to the west, one section for

Ephraim.

F.
By the border of Ephraim, from the east side to the west, one section for Reuben.

G.
By the border of Reuben, from the east side to the west, one section for Judah.

II.
The Lord’s district. (8-14)

A.
By the border of Judah, from the east side to the west, shall be the district which

you shall set apart, twenty-five thousand cubits in width, and in length the same as

one of the other portions, from the east side to the west, with the sanctuary in the

center.

B.
The district that you shall set apart for the Lord shall be twenty-five thousand

cubits in length and ten thousand in width.

1.
The holy district shall belong to the priests.

2.
On the north twenty-five thousand cubits in length, on the west ten

thousand in width, on the east ten thousand in width, and on the south

twenty-five thousand in length.

3.
The sanctuary of the Lord shall be in the center.

C.
This district shall be for the priests of the sons of Zadok, who are sanctified, who

have kept My charge, who did not go astray when the children of Israel went

astray, as the Levites went astray. And this district of land that is set apart shall

be to them a thing most holy by the border of the Levites.

D.
Opposite the border of the priests, the Levites shall have an area twenty-five

thousand cubits in length and ten thousand in width; its entire length shall be

twenty-five thousand and its width ten thousand.

1.
They shall not sell or exchange any of it.

2.
They may not alienate this best part of the land, for it is holy to the Lord.
III.
Portions for the city and suburbs. (15-20)

A.
The five thousand cubits in width that remain, along the edge of the twenty-five

thousand, shall be for general use by the city, for dwellings and common-land;

and the city shall be in the center.

B.
These shall be its measurements:

1.
The north side four thousand five hundred cubits.

2.
The south side four thousand five hundred cubits.

3.
The east side four thousand five hundred cubits.

4.
The west side four thousand five hundred cubits.

C.
The common-land of the city shall be:

1.
To the north two hundred and fifty cubits.

2.
To the south two hundred and fifty cubits.

3.
To the east two hundred and fifty cubits.

4.
To the west two hundred and fifty cubits.

D.
The rest of the length, alongside the district of the holy section, shall be ten

thousand cubits to the east and ten thousand to the west.

1.
It shall be adjacent to the district of the holy section.

2.
Its produce shall be food for the workers of the city. The workers of the

city, from all the tribes of Israel, shall cultivate it.

E.
The entire district shall be twenty-five thousand cubits by twenty-five thousand

cubits, foursquare.

F.
You shall set apart the holy district with the property of the city.
IV.
The portion for the prince. (21-22)

A.
The rest shall belong to the prince, on one side and on the other of the holy district

and of the city's property, next to the twenty-five thousand cubits of the holy

district as far as the eastern border, and westward next to the twenty-five thousand

as far as the western border, adjacent to the tribal portions; it shall belong to the

prince.

B.
It shall be the holy district, and the sanctuary of the temple shall be in the center.
C.
Moreover, apart from the possession of the Levites and the possession of the city

which are in the midst of what belongs to the prince, the area between the border

of Judah and the border of Benjamin shall belong to the prince.
V.
Portions for the tribes. (23-29)

A.
As for the rest of the tribes, from the east side to the west:

1.
Benjamin shall have one section.

2.
By the border of Benjamin, from the east side to the west, Simeon shall

have one section.

3.
By the border of Simeon, from the east side to the west, Issachar shall

have one section.

4.
By the border of Issachar, from the east side to the west, Zebulun shall

have one section.

5
By the border of Zebulun, from the east side to the west, Gad shall have

one section.

6.
By the border of Gad, on the south side, toward the South, the border shall

be from Tamar to the waters of Meribah by Kadesh, along the brook to the

Great Sea.

B.
This is the land which you shall divide by lot as an inheritance among the tribes of

Israel, and these are their portions.
VI.
The gates of the city and its name. (30-35)

A.
These are the exits of the city.

The gates of the city shall be named after the tribes of Israel.

1.
On the north side, measuring four thousand five hundred cubits with three

gates northward: One gate for Reuben, one gate for Judah, and one gate

for Levi.

2.
On the east side, measuring four thousand five hundred cubits, three gates:

One gate for Joseph, one gate for Benjamin, and one gate for Dan.

3.
On the south side, measuring four thousand five hundred cubits with three

gates: One gate for Simeon, one gate for Issachar, and one gate for

Zebulun.

4.
On the west side, measuring four thousand five hundred cubits with three

gates: One gate for Gad, one gate for Asher, and one gate for Naphtali.

(Twelve gates appear again in Revelation 21:12-14 in John’s description

of the New Jerusalem.)

B.
All the way around shall be eighteen thousand cubits.

C.
And the name of the city from that day shall be: THE LORD IS THERE.

(Yahweh-Shammah)
(Lessons from chapters 40-48 regarding the detailed instructions for the new temple, worship, and division of the land:

-God wants His people to know His will—as exemplified in the details given for the
temple, worship, and the division of the land.

-God desires to have a relationship with His people and dwell among them.

-God is holy and sin cannot abide in His presence.

-God is gracious in providing a way for sin to be forgiven.

-God has specific terms for how we worship.

-God is sovereign over all people, nations, and lands.)
Study questions on chapter 48:
1.
Using verses 1-7 and outline point I, list the names of the tribes that were to receive land
allotments.
2.
Using verses 8-14 and outline point II, answer the following questions.

-Where was the Lord’s district to be established?

-What was to be the size of this district?

-To whom would this district belong?

-Specifically, which group of priests did not go astray from the Lord?

-What would these faithful priests be given?

3.
Using verses 15-20 and outline point III, answer the following questions.

-What was designated for general use by the city?

-With what was the holy district land to be set apart?

4.
Using verses 21-22 and outline point IV, answer the following questions.

-What portion was designated for the prince?

-What was to be in the center of this district?

5.
Using verses 23-29 and outline point V, list the five tribes that were given land from the
east side to the west.

6.
Using verses 30-35 and outline point VI, answer the following questions.

-What tribes received gates on the north side?

-What tribes received gates on the east side?

-What tribes received gates on the south side?

-What tribes received gates on the west side?

-What was the total number of gates around the city?

-What was the measurement around the city?

-What was the name of the city?

7.
Using the final outline notes in this chapter, summarize some spiritual applications that
may be drawn from the instructions regarding the temple in chapters 40-48.

8.
Compare the conclusion of the book of Ezekiel with Revelation 21:1-22:6.
9.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDY ONE

EZEKIEL: A BIOGRAPHICAL STUDY

Ezekiel’s name: Ezekiel’s name means “God strengthens”.

Ezekiel’s birth: Ezekiel was born during the reign of good King Josiah.

Ezekiel’s family: Ezekiel’s father’s name was Buzi. He was a priest, possibly of the Zadok line. Ezekiel was married, but his wife died as part of the signs to the people to whom he was ministering. It is not known if he had children.
Ezekiel’s times: Ezekiel was a captive in Babylon, taken there by the forces of King Nebuchadnezzar when they conquered the nation of Judah as predicted by the prophet Jeremiah. Ezekiel was one of the first of two major prophets during the captivity, the other being Daniel. Ezekiel prophesied during the first years of the seventy-year captivity. Exiled in Babylon because of their sin, Israel still would not believe the message from God regarding the forthcoming destruction of Jerusalem. Very few people believed Ezekiel’s warnings, as they were influenced by the evil around them and the false prophets who prophesied prosperity. His ministry extended from the fifth year of Jehoiachin’s exile to the 27th year. Before the fall of Jerusalem his message was repentance and judgment. After the fall he became a watchman to prepare Israel for restoration.
Ezekiel’s contemporaries: The prophets Daniel and Jeremiah were contemporaries of Ezekiel.

Ezekiel’s home at the time of this writing was at Telabib, the principal colony of the exiles on the river Chebar of the grand Canal southeast of Babylon. His home became a meeting place for of the elders of the exiles (Ezekiel 3:24; 8:1; 14:1; 20:1).
Ezekiel’s call: His call to ministry is recorded in Ezekiel chapters 2-3. His call came five years after the Babylonian invasion. He was age 30 and it was the year he should have started his ministry as a priest: Numbers 4:3. The commands given to him by God were:

-Stand upon your feet: 2:1

-Do not be afraid: 2:6

-Hear what I say: 2:8

-Eat this roll—symbolizing the Word of God: 3:1

-Go and speak: 3:1

-Warn the people: 3:17

-Arise and go forth: 3:22

These commands provide insight into what is required to receive our ministries. We must first respond in obedience, as Ezekiel stood up at God’s command. We must eliminate fear, and then the Spirit will come with further direction--“hear what I say”. We must ingest the Word of God spiritually, then warn others regarding the eternal consequences of their response to Jesus Christ. At the direction of the Lord, we must arise and go forth with His message to the world.
Over the years of his ministry, Ezekiel served as a prophet and priest among the exiled Jews, and functioned as a minister of restoration after the fall of Jerusalem.
Ezekiel’s message: His basic message was that sin caused the exile, it would last for 70 years, and there would be a future restoration for a believing remnant.

-Ezekiel chapters 1-3 concern his call and commission.

-Ezekiel chapters 4-24 concern God’s judgment against Judah before the fall of Jerusalem. Ezekiel shares visions depicting the loss of the presence of God; uses symbolism to illustrate Babylon’s invasion and Judah’s faithlessness; condemns the false prophets and the sins of the people; and emphasizes that individuals bear personal responsibility for their sins.
-Ezekiel chapters 25-32 pronounces judgment against foreign nations.
-Ezekiel chapters 33-48 promises restoration after the fall of Jerusalem including restoration of the land, a new covenant, and God depicted as the Good Shepherd who cares for His flock.
-Ezekiel is one of the most chronological books in the Bible. The following chart indicates the dates cited in the book:
Ezekiel

Year of Captivity
 Month
 Day

1:1-2

5

4

5

8:1

6

6

5

20:1

7

5

10

24:1

9

10

10

26:1

11

__

1

29:1

10

10

12

29:17

27

1

1

30:20

11

1

7

31:1

11

3

1

32:1

12

12

1

32:17

12

15

33:21

12

10

5

40:1

25

10
SUPPLEMENTAL STUDY TWO

MISCELLANEOUS STUDIES
1.
Ezekiel is a prophet of visions. He wrote that as he was among the captives, "...the
heavens were opened, and I saw visions of God" (Ezekiel 1:1). Here are the visions he
saw and recorded:

-The vision of the Cherubim: Ezekiel 1:4-28.

-The vision of the roll: Ezekiel 2:9-3:3.

-The vision of the plain: Ezekiel 3:22-23.

-The vision of glory and godlessness: Ezekiel 8:1-11:25.

-The visions of Jerusalem: Ezekiel 8-11.

-The vision of the burning vine: Ezekiel 15:1-8.

-The vision of dry bones: Ezekiel 37:1-28.

-The vision of the new temple and associated scenes: 40:1-48:35.
2.
Parables in Ezekiel:

-The parable of the two eagles symbolizes the King of Babylon and the King of Egypt;
the highest branch corresponds to Jehoiachin; seed of the land was Zedekiah; the tender
twig stood for the Messiah: Ezekiel chapter 17.

-Chapters 20-23 include several parables. One of the most important is that of the two
sisters, Aholah and Aholibah. They represent Israel and Judah's deterioration into
idolatry.

-The parable of the boiling caldron symbolizes the condition of Jerusalem when the
Babylonians invaded it: Ezekiel 11:1-13.

-Two sticks, one represented Judah and the other Israel, are shown as ultimately reunited
under the Shepherd King: Ezekiel 37:1-28.

3.
God told Ezekiel that he was a sign to the house of Israel: 12:6. The symbolic actions
and signs in his messages all relate to Israel.

He is given an inability to speak

3:22-27

He diagrams the city on a brick

4:1-3

He lies on his left side 390 days and on his right side 40 days
4:4-8

He eats rations cooked over dung

4:9-17

He shaves his head and divides the hair

5:1-12

He digs through a wall

12:1-12

He creates crossroads for the Babylonian king

21:18-23

His wife dies

24:15-24

His inability to speak is removed

33:21-22

He joins two sticks

37:15-28
4.
The phrases: “And you shall know that I am the Lord,” “and they shall know that I am
the Lord” or closely related phrases are found in Ezekiel 6:7, 10, 13, 14; 7:4, 9, 27; 11:10,
12; 12:15, 16, 20; 13:9, 14, 21,23; 14:8; 15:7; 16:62; 17:21, 24; 20:12, 20, 26, 38, 42, 44;
21:10; 22:16, 22; 23:49; 24:24, 27; 25:5, 7, 11, 17; 26:6; 28:22, 23, 24, 26; 29:6, 9, 16,
21; 30:8, 19, 25, 26; 32:15; 33:29; 34:27, 30; 35:4, 9, 12, 15; 36:11, 23, 36, 38; 37:6, 13,
14, 28; 38:23; 39:6, 7, 22, 28.

5.
The phrase “the word of the Lord” is used more in the book of Ezekiel than in any other
book of the Bible. Like Jeremiah’s “thus says the Lord,” the emphasis is on the source of
the prophetic message.
6.
Like Isaiah, the holiness of God is emphasized in Ezekiel with the word “holy” found
some 47 times referencing what is sacred. The Holy Spirit is mentioned 14 times in
Ezekiel 2:2; 3:12, 14, 24; 8:3; 11:1-2, 5, 24; 36:27; 37:1, 14; 39:29; 43:5.

7.
The term “son of man” appears 93 times in reference to Ezekiel. Ezekiel warned the people to turn from evil and ultimately offered hope—just as the Son of Man (Jesus) would do.

8.
The phrase the “hand of the Lord” appears in Ezekiel 1:3; 3:14,22; 81: 33:22; 37:1; 40:1.
Study what occurred in each instance where this phrase was used.
9.
Study the poetic sections of Ezekiel: Chapters 7, 17, 19, 21, 24, and 26-32.
10.
Study the following prophecies in Ezekiel which refer to the coming Messiah, Jesus, and
future events.

-The Lord as a sanctuary: 11:16-20.

-The Lord symbolized by a cedar sprig: 17:22-24.

-The Lord as king: 21:26-27.

-The Lord as our shepherd: 34:11-31.

-The purification to come: 36:25-35.

-The resurrection: 37:1-14.

-The reunion: 37:21-28.

-The overthrow of Gog: 38:1-39:29.

-The life-giving stream: 47:1-12.

11.
Major theological statements regarding Israel in the book of Ezekiel include:

-God will regather His people from the nations where they are scattered.

-The Lord will give Israel their land and cleanse it from defilement.

-The Lord will give His people a new heart and new spirit so they can walk in His ways.

-The Lord will restore the Davidic dynasty.

-The Lord will bless Israel with security and prosperity.

-The Lord will establish permanent residency in their midst.

12.
Ezekiel uses the Hebrew “Adonai Yahweh” 200 times in this book. This title for God
emphasizes His sovereign power and authority and His faithfulness to His promises to
His people.
13.
Ezekiel is transported to different locations in Ezekiel 3:14; 8:3; 11:1,24; and 43:5.

14.
Using the following chart, study comparisons between the books of Ezekiel and
Revelation.
Ezekiel
Revelation
Notes
1:1

19:11

1:5

4:6
1:10

4:7

1:22

4:6

1:24

1:15

1:28

4:3

2:9

5:1

3:1,3

10:10

7:2

7:1

9:4

7:3

9:11

1:13

10:2

8:5

14:21

6:8

26:13

18:22

27:28-30
18:17-19

37:10

11:11

37:27

21:3

38:2-3

20:8

40:2

21:10

40:3

11:1

43:2

1:15

43:4

21:11

43:9

21:3-4, 27

43:16

21:16

47:1,12
22:1-2

48:1-2

21:10

48:31

21:12

48:35

21:1-2,10
SUPPLEMENTAL STUDY THREE

THE TEMPLE DIAGRAM

[image: image1.png]Ezekiel's Temple

AB,C,D - for the Kohanim R - refectory halls L - for the Levites 2 cui = 450 mm

s20e

1 Inner Court
a

100

i T e e

fitst D

1 Inner Court

39

