17th July, 2016 – 
Butterworth Gospel Hall
Part 1 - 
Proverb of The Father’s Sour Grapes.

Eze. Chap. 18:1-18
Part 2 – 

Parable of the Mothers – The Lioness and the Vine
Eze. 18:19-19:14
Individual Responsibility and Righteousness 
Eze. Chap. 18:1-18
Introduction: God Is Just! 

Ezekiel’s Theme of Personal Responsibility in…
Eze. 18-21
· The Jewish Exiles in Babylon blamed Past ancestors for Present judgment. 
Eze. 18
·  
Ezekiel’s Explanation: God judges people individually for their own sins 
and not for somebody else's sins. 


· Lamentations and no Excuse for the Leaders’ Foolish Decisions.
Eze. 19
[Two Parables of Mother Israel – the Lioness and the Vine.]
· Their Extended history of Faithless irresponsibility. 
Eze. 20
· The Lord’s Execution of His Judgments was in Faithfulness to His Covenants.

Was not the Lord Fair?
A. 
God’s law governing individual responsibility.  
Eze. 18:1-4
1. The Common but False Proverb:  
Eze. 18:1, 2
a.
The Meaning of the Proverb:

· Children Suffer because of the Sins and Failures of Fathers. 
· The fathers have eaten sour grapes, and the children's teeth are set on edge
b.
The Misunderstanding of the Proverb. Cf. Exo. 20:5b

c. The Misconstruing of the Proverb.


d. The Misinterpretation of God’s Punishment. Lam. 5:7; see Dt. 24:16
i.   The Repercussion of one’s sins on others. 

18:19-32
ii.
Its Repeat Eschatologically by Jeremiah. 
Jer. 31:29f
iii. People Reproaching God.

18:25
2.
The Correction, and God’s Faithful Proverb or His Response to the Proverb.

18:3, 4

a.
The People must Erase the misguided belief.

18:3.

b.
God’s true Precept regarding Every living soul.

18:4

i.
All are Important to God - Behold, all souls are Mine.
ii.
Each soul is Individually accountable for his Behaviour – that of father and of the son.

iii.
The Sinful Soul will Inevitably Be punished – the soul that sinneth, it shall die.
· Hezekiah [Amon] 
II Chr. 35:26, 27 
Josiah - Now the rest of the acts of Josiah, and his goodness, according to that which was written in the law of the LORD, And his deeds, first and last, behold, they are written in the book of the kings of Israel and Judah.  
II Kings 23:36-37 
Jehoiakim - was twenty and five years old when he began to reign; and he reigned eleven years in Jerusalem. And his mother's name was Zebudah, the daughter of Pedaiah of Rumah. And he did that which was evil in the sight of the LORD, according to all that his fathers had done.  
II Kings 24:8-9
Jehoiachin was eighteen years old when he began to reign, and he reigned in Jerusalem three months. And his mother's name was Nehushta, the daughter of Elnathan of Jerusalem. 
And he did that which was evil in the sight of the LORD, according to all that his father had done.  
2 Kings 24:18-19  
Zedekiah – was twenty and one years old when he began to reign, and he reigned eleven years in Jerusalem. And his mother's name was Hamutal, the daughter of Jeremiah of Libnah
And he did that which was evil in the sight of the LORD, according to all that Jehoiakim had done. 
· Eze. 12:13 - My net also will I spread upon him, and he shall be taken in my snare: and I will bring him to Babylon...yet shall he not see it, though he shall die there.  
· ZEDEKIAH 
Jeremiah 34:3 
3  And thou shalt not escape out of his hand, but shalt surely be taken, and delivered into his hand; and thine eyes shall behold the eyes of the king of Babylon, and he shall speak with thee mouth to mouth, and thou shalt go to Babylon.  
2 Kings 25:7 
7  And they slew the sons of Zedekiah before his eyes, and put out the eyes of Zedekiah, 
and bound him with fetters of brass, and carried him to Babylon. 
B. GOD’S LAW GOVERNING THE INDIVIDUAL’S RIGHTEOUSNESS – 

3 CASES: “IF” 
Eze. 18:5-20

1. 
Case 1: The Righteous Father who did Right – the Requirements:  [Josiah?] 18:5-9

a.
Negatively, he did not Worship in the Mountains.

18:5-6a cf. 20:28; Hos. 4:13

  i.e. Share food with the deities at the mountain Shrines.  cf. 8:12; 16:24-25, 31, 39; 22:9;


  or Implored and worshipped Idols. 

Ch. 8

b. 
Positively, he was upright Morally - he behaved righteously towards his fellow-Men.

18:6b-8a

i.
He kept the Commandments of God:
18:6b; Cf. Lev. 20:10; Lev. 18:19.

ii.
He was Compassionate to these Men.
He hath not oppressed any.
18:7-8a
· Restored to the debtor his pledge;
18:7 Cf. Exo. 22:26, 27; Deut. 24:6, 10, 12, 13, 16
· Railed not any…hath spoiled none by violence;
· Reached out with his bread to the hungry [and] covered the naked with a garment;
· Robbed not the poor – He that hath not given forth upon usury, neither hath taken any increase,
  18:8a, i.e. does not lend at interest or take any profit. ESV 


· Rightly treated all fairly- withholds his hands from injustice (ESV), hath executed true judgment between man and man.


18:8b

· b. Positively, he was upright Morally - he behaved righteously towards his fellow-Men.

18:6b-8a

i.
He kept the Commandments of God:
18:6b 


Cf. 20:14; Lev. 20:10; Lev. 18:19.

ii.
He was Compassionate to these Men.
18:7-8

iii.
 His Conduct was exemplary.
18:9
iv.
The Conclusion: He is Righteous; 

  he is not to be Responsible for the Sins of others.
18:9
RELEVANT QUESTIONS FOR TODAY 
in the Light of the Laws of Yesterday.

· Can this Law (principle) be applied to a present-day Sinner who Seeks Salvation? 


Cf. Rom. 1:16
· Is Salvation by Works of Righteousness?
Cf. Rom. 3:9, 10
· How can a Person be Saved?
Cf. Eph. 2:8, 9

2. 
Case 2: The Rebellious son of a Righteous father –
if he beget a son…
18:10-13

[Jehoiakim…Josiah (II Kgs. 23:36, 37…23-25?] 

He Did what his father did not Do – he would Die!

a.
His Rebellion: he was a Robber; he did not follow his father’s Righteousness.  


See Case  #1 above

b. 
The Results of his Rebellion – shall he then live? He shall not live.
18:13b

i. 
His Riotousness would not Reflect on his Father.

ii. 
His Father’s Righteousness could not Redeem him.

iii. 
He had to be Responsible for his own Rebellion against God.

18:13b

RELEVANT QUESTIONS FOR TODAY 
in the Light of the Laws of Yesterday.

· Does a Sinner inherit his sin from his father/ancestors?
Cf. Rom. 5:12-14
· How is the Sinner responsible for his personal sin?
Cf. Rom. 3:23; 6:23
· Cannot his righteousness count?
Cf. Rom. 3:9, 10ff cf. Isa. 64:6; Ct. Rom. 4:20-22
3.
Case 3: The Righteous Son of a Riotous Father.
if he beget a son, that seeth all his father’s sins.
18:14-20
[Josiah…Amon, Manasseh (II Kgs. 23:23-25; 21:16-18, 21, 22)?]  
a.
The Son Perceived the Sins of the father, but he did not Similarly Sin.
18:14-17a

b.
The Son will not be Punished for his father’s Sins – 
18:17b

c.
However, the Progeny’s goodness cannot be Passed on to the Parent.
18:18, 19, 20b

· The Soul that Sinneth, it shall die. 
18:20

RELEVANT QUESTIONS FOR TODAY 
in the Light of the Laws of Yesterday.

· Should a Righteous Parent feel guilty for a Prodigal Son?
Cf. Lk. 15:14-32
· A Righteous Parent should Surrender to the Will of God.
Cf. Hezekiah and Manasseh. 


II Kgs. Chs. 20, 21
Summary and Review:
Lesson 1. All people are individually responsible for their own behaviour. They cannot inherit the righteousness of godly parents, and they are not doomed to follow the sinful lifestyle of parents who are ungodly. Each person stands responsible before the Lord for his or her own decisions. 
Deut. 24:16; Job. 19:4; Prov. 9:12; Jer. 31:30; Ezek. 18:20.

Lesson 2. The consequences of trusting God and living righteously is life, both abundant life and eternal life.  
John 3:16; 1 Cor. 15:1-4, 34; Eph. 2:8-10. 

Note that a person is saved by Christ to do good works. Phil. 1:11; Titus 2:11-14

Lesson 3. The consequences of rejecting the Lord and living wickedly is death, 


      both physical and eternal death. 

Rom. 6:21; 6:23; 8:6; Phil. 3:18-19; Josh. 1:14-15; 1 Pe.4:17; Rev. 21:8; Ps.    37:38;    Ps. 73:3, 16-18; Prov. 11:21; Prov. 14:12;   Prov. 29:1; Isa. 59:2

