
The Book
Of

NEHEMIAH
[image: image1.png]

"Let us rise up and build!"

Bob Harding

Table of Contents

Chapter LESSON TITLE Page

0
Introduction……………………………………………………………...
3
1
Nehemiah Learns The Conditions In Jerusalem....…………………….
12
2
Nehemiah Returns To Jerusalem As Governor………………...............
19
3
The Builders Of The Wall.....................………………………………..
28
4
A Mind To Work................………………………….............................
30
5
Internal Problems Hinder The Work………………………...................
44
6
Opposition By Deceit…………..
54
7
Appointments For Guarding The City................………………………
66
8
Public Reading Of The Law; Restoring The Feast Of Booths................
69
9
The Solemn Fast And Confession Of Sin.......…………………………
76
10
The People's Covenant To Serve God..
90
11
The People Who Dwelt In Jerusalem..
97
12
The Re-Dedication Of The Walls...
100
13
Spiritual Renewal Of The People...
105
NEHEMIAH
"Yahweh Has Consoled"
INTRODUCTION

A.
AUTHOR: Nehemiah and/or Ezra

1.
Early Hebrew manuscripts joined Ezra and Nehemiah as one book.

1)
The LXX also joined them, but internal evidence shows that this was not

initially the case.

2)
The Hebrew Bible began dividing them into two books in 1448.

3)
The Catholic Bible refers to Nehemiah as 2 Esdras.

2.
The book is written in the first person, strong evidence indicating that Nehemiah is its author.

1)
In 445 BC, Nehemiah, cupbearer to king Artaxerxes I (464-424 BC),

received word from one of his brothers that the people of Jerusalem were

in great distress and reproach (1:2-3).

2)
Also, the wall of Jerusalem was broken down and the gates were burned

with fire.

3)
With these words Nehemiah decided he would meet the challenge of

restoring Jerusalem to its former glory.

3.
Nehemiah was not of the priestly tribe.

1)
He served as cupbearer to the king.

2)
"The office of cupbearer was 'one of no trifling honor'" (Herod. iii.34).

3)
It was one of his chief duties to taste the wine for the king to see that it `

was not poisoned, and he was even admitted to the king while the queen

was present (2:6).

4)
It was on account of this position of close intimacy with the king that Nehemiah was able to obtain his commission as governor of Judea and the letters and edicts which enabled him to "restore the walls of Jerusalem."
B.
DATE: 420 BC

1.
Nehemiah served under Artaxerxes Longimanus (464 – 424 BC).

1)
He was contemporary with Ezra (and Malachi).

2)
His journey to Jerusalem to rebuild the walls began in the 20th year of Artaxerxes (444 BC).

3)
The book of Nehemiah was mostly likely written by him near the time of his service, generally assigned to sometime after 432 BC.

2.
The book covers about 20 years, from 444 – 424 BC.

1)
It was probably written by Nehemiah about 420 BC.

3.
There were actually three groups that returned.

1)
The first group returned in 536 BC under leadership of Zerubbabel.

2)
The second group in 458 BC led by Ezra.

3)
And the third group in 445 BC led by Nehemiah.
C.
HISTORICAL BACKGROUND

1.
Events in Ezra and Nehemiah occurred during the period of the Jews’ return

from Babylonian captivity.

1)
When the Babylonians had captured Jerusalem and overthrown the nation
of Judah, they took the Jews into captivity away from Palestine into
Babylon (see 2 Chron 36:11-21).

2)
But the Medes and Persians later overthrew the Babylonians and began a
policy of al-lowing the Jews to return to Palestine.

2.
Consider the history of the period according to the reigns of several great Persian kings.

1)
Cyrus — He overthrew Babylon in 538 BC.

The first group of Jews returned to Palestine under Zerubbabel’s leadership in 536 BC.
· Nearly 200 years before the Israelites are permitted to return to their homeland from captivity (prophesied before captivity), the prophet Isaiah writes that a man named Cyrus will give the orders for Jerusalem to be rebuilt (Isa 44:26; 45:4).

2)
Darius the “Great” — During his lifetime, the temple in Jerusalem was

rebuilt.

3)
Xerxes — This is the Ahasuerus of the book of Esther.

He eventually chose Esther as his queen, and by her influence he saved

the Jews from destruction.

Artaxerxes — This man was son of Xerxes and stepson of Esther.

He ruled from about 464-424 BC.

3.
Ezra’s record begins with the first group that returned under Cyrus.

1)
The temple was rebuilt under Zerubbabel in 516 BC.

2)
Ezra himself became personally involved in the story during the 7th year of the reign of Artaxerxes, when Ezra led a group of Jews back to Palestine (458 BC).
· The walls were partially rebuilt under Ezra in 457 BC but powerful

neighbors opposed the Jews and bluffed them off.

3)
In the 21st year of the reign (445), Nehemiah led another group of Jews to return, and rebuilt the walls of Jerusalem.
· Ezra and Esther show that most of the Jews had not returned, but had

remained in Persia. Nehemiah was still in Persia at this time.
D.
THEME OF THE BOOK

1.
Ezra and Nehemiah give the historical accounts of the return of the Jews from

Babylonian captivity.

1)
Nehemiah describes the return of the third group from captivity and the

rebuilding of the wall of Jerusalem.

E.
PURPOSE OF THE BOOK

1.
Esther – God’s faithfulness through providence

2.
Ezra – Rebuilding the temple and hearts of the people: Returning to God.

3.
Nehemiah – Rebuilding the walls of Jerusalem: An Example of Leadership.
F.
BRIEF OUTLINE

1.
Summary of book by sections:

1)
Ch 1-7: Rebuilding the walls of Jerusalem.

2)
Ch 8-13: Spiritual restoration of the people.
G.
PRACTICAL LESSONS

1.
LEADERSHIP: No other book in the Bible gives such exemplary insights into

the character of a true leader.

1)
We learn the emotions of a leader, the hardships of a leader, the determination and perseverance of a leader, the defeats of a leader, and the victories of a leader.

2)
Every man and woman can learn from the leadership qualities of Nehemiah.

2.
DOING A GREAT WORK: We are also given insights into how a great work

is to be accomplished.

1)
We learn how common people gave themselves to uncommon service.

2)
We learn how to deal with obstacles and how to do great things in spite of

great opposition.

3.
DEALING WITH A CRITIC: No great work is done without opposition. The book of Nehemiah not only teaches us how to deal with opposition, but portrays for us the very character of the critic.

1)
When we realize that character we will clearly see a picture of the kind of

people who bring about splits in homes and churches today.

4.
In many ways, the time of Ezra and Nehemiah was like our own.

1)
God’s people had been in apostasy, which led to the Babylonian captivity.

2)
Some leaders had begun the work of restoring the people to God’s service, but there were still many problems and the people continued to fall into sin.

3)
The task of Ezra and Nehemiah was to provide leadership to continue the restoration and to challenge the people to spiritual faithfulness.

5.
Similarly under the New Testament, after the first century, God’s church went

into apostasy resulting in the Catholic and Protestant churches.

1)
In our age, God’s people have sought to return to God and to restore the

church.

2)
But there are still many problems, and God’s people often continue to fall

into sin.

3)
Strong and faithful leaders are needed to continue the restoration and to

challenge God’s people to spiritual faithfulness.
LEADERSHIP IN NEHEMIAH
(Fill in your thoughts from each section as that section is studied)

No other book in the Bible gives such insights into the character of a true leader. We see in Nehemiah the emotions of a leader, the trials of a leader along with the determination and perseverance of a leader.

	Section
	What it says about leadership

	1:1-11
	

	2:9-16
	

	2:17-20
	

	4:4-6
	

	4:7-14
	

	4:15-23
	

	5:6-13
	

	5:14-19
	

	6:1-9
	

	6:10-14
	

	7:1-4
	

	8:9-12
	

	10:1, 28-31
	

	12:27-43
	

	13:4-9
	

	13:10-14
	

	13:15-18
	

	13:19-22
	

	13:23-31
	

DEALING WITH OPPOSITION IN NEHEMIAH
(Fill in your thoughts from each section as that section is studied)

No great work is done without opposition. The book of Nehemiah not only teaches us how to deal with opposition but also portrays for us the very character of the critic. When we recognize that character we will understand what causes splits in homes and churches today.

	Section
	Attitude of the Opposition
	Method/Mode of Opposition

	2:17-20

	
	

	4:1-3

	
	

	4:7-14

	
	

	5:1-5

	
	

	6:1-9

	
	

	6:10-14

	
	

	6:15-19

	
	

	13:4-9

	
	

	13:10-14

	
	

	13:15-18

	
	

	13:19-22

	
	

	13:23-31

	
	

PRAYER IN NEHEMIAH
(Fill in your thoughts from each section as that section is studied)

Prayer is a major part of the life of Nehemiah. When trials, hardships, concerns, or accomplishments occur in his life he is quick to turn to God and ask for strength to continue and thank Him for the gifts He has given. We can grow in faith from the prayers in the book of Nehemiah.

	Section
	What Prompted?
	Content of Prayer
	What Prayed For

	1:4-11

	
	
	

	2:1-8

	
	
	

	4:4-6

	
	
	

	4:7-9

	
	
	

	5:14-19

	
	
	

	6:1-9

	
	
	

	6:10-14

	
	
	

	9:5-38

	
	
	

	13:10-14

	
	
	

	13:19-22

	
	
	

	13:29

	
	
	

	13:31

	
	
	

[image: image2.jpg]anEmpire
about 500 B.C
. Boundaries of Satrapies
under Darius I

e Royal Highwoy

S LSeale] :33090&0

Persi}

pasargadat ryians 1 X

 The Persian empire first became prominent about 550 BC when King Cyrus conquered the Babylonian empire. Daniel was in exile in Babylon when the Persians conquered that city. Cyrus allowed many Jews to return to their homeland. Esther became queen to king Xerxes I. The Jews were allowed to take back many temple treasures and rebuild the temple as described in the stories of Ezra and Nehemiah. The Persians controlled lands from Egypt to as far as India and as far north as modern day Turkey. They held their empire for about 200 years. In 333 BC, Alexander the great defeated them. Persian religion was based on the life of a herdsman.

The Empire of Cyrus II
[image: image3.png]ARAL

SEA
b Jaxartes R.
BLACK SEA EES .
Halys R.
OxusR.
S”\/xsm
MINOR
HINDU KUSH
S
cvpRUS &
Damascus KYBER
; . PERSIA PASS
Jerusalom Babylon
g Susa
a0k "
L = Pomenclis Indus R.
EGYPT
X ARABIAN
Empire of Cyrus II, 529 s.c. SEA

____ RoyalRoad

©Frank E. Smitha 2000

Nehemiah 1
NEHEMIAH LEARNS THE CONDITIONS IN JERUSALEM
1:
The book is introduced as the "words of Nehemiah, the son of Hachaliah."

1.
This could mean, either that he wrote the book, or that the story records his

life and words but someone else actually recorded it.

1)
Many people believe Ezra wrote the book, because it is so similar to his

writings.

2)
But it is spoken in the first person as though Nehemiah himself is speaking.

2.
Little is known of Nehemiah except what is written in this book.

1)
He was apparently recognized as an important person in many ways.

2)
He had the serious responsibility of being the king’s cupbearer (11).

3)
The Persian king readily named him governor of Judea (10:1).

4)
So, like Daniel and Esther, he was a Jew who became prominent in the

nation of his captivity.

5)
Nothing is known for sure about his father Hachaliah.

3.
The story begins "in the month Chislev in the 20th year."

1)
2:1: shows this means the 20th year of the reign of Persian king Artaxerxes.

2)
Artaxerxes started to reign in 464 BC, so these events would have taken place beginning in the month of Chislev (December 445 BC).

3)
Artaxerxes had been king when Ezra brought his group of exiles back to Judah in the 7th year of the king (Ezra 7:1, 8).

4)
So it was 13 years from the time Ezra brought his group to Judah till the time Nehemiah’s story began.

4.
Nehemiah served in Susa (Shushan), the palace of the king of Persia.

1)
This was the same place where Esther earlier had lived and served as

queen in the book of Esther (Esther 1:2).

2)
Daniel had a vision there (Dan 8:2).

3)
Remember that events in the book of Nehemiah actually occurred after

the events in the book of Esther (483-473 BC).
2:
Nehemiah received a visit from Hanani who is identified as one of his brothers
who came with other men from Judah.

1.
At this time two groups of Jews had returned to Judah from captivity.

1)
Ezra 2:64-65: The two groups totaled 42,360, not counting 7,337

servants.

2)
Apparently some of these came back to visit their relatives in Shushan.

3)
Nehemiah asked these men about the welfare of the Jews who had returned from captivity to Jerusalem.

4)
This question led to a discussion that informed Nehemiah about the problems in Judah, which in turn introduces the theme of the book.

3:
The visitors informed Nehemiah that the remnant of the people in Jerusalem was
facing severe problems.

1.
They were "in great distress and reproach, and the wall of Jerusalem is

broken down and its gates are burned with fire."

1)
The Babylonians had done this when they overthrew the city (2 Kings

25:8-10; 2 Chron. 36:19; Jer. 52:12-14).

2)
There is no record that repairs had been made to the wall by the first two

groups that had returned.

3)
If they had attempted repairs, they did not complete the work and whatever work they had done had fallen into disrepair again.

4)
Remember, it has been over 90 years since the first group had returned.

2.
The subsequent story will help us understand the significance of this problem.

1)
But cities in those days needed walls for protection from enemies.

2)
Also a destroyed wall symbolized a city in defeat and desolation

(cf. 2:17).
4:
When Nehemiah heard the condition of God’s people, he "sat down and wept and
mourned for days; and... fasting and praying before the God of heaven."

1.
This continued for “days,” not just a few minutes.

1)
Note that fasting was an expression of his sorrow and grief, associated

with prayer to God (cf. on Ezra 8:21; 9:3ff; 10:1ff).

2.
This was a time of restoration and rebuilding the nation that had fallen because

of apostasy.

1)
The Jews had returned to rebuild the city and restore the nation.

2)
But Nehemiah was grieved by the evidence that they were so far from

achieving that goal.

3)
The problems the Jews faced in Nehemiah’s day had begun because of

their apostasy from God’s way. Some restoration had occurred, but there

were still problems and challenges.

3.
We too should be concerned and troubled when we see God’s people in trouble.

1)
We should not just overlook it or shake our heads and go about our business.

2)
We should be truly sad to know the problems and weaknesses that exist in the lives of members.

3)
We should go to God in prayer for His help. And we should grieve to the point of seeking to work to overcome the problems.

4)
How much does it bother you to see problems and spiritual failings in the

lives of God’s people?

5)
What you love should be important to you.
1:5-11:
NEHEMIAH'S PRAYER OVER JERUSALEM'S DISTRESS

5:
Nehemiah honored God as the "God of heaven, the great and awesome God, who
preserves the covenant and lovingkindness for those who love Him and keep His
commandments."

1.
The God of the Bible is the one true God, ruler of heaven and earth.

1)
He deserves our worship and praise.

2)
He keeps His word and respects His promises.

3)
When He agrees to do a thing, we can trust Him to do it.

4)
When covenants are broken, we can be sure that it is man who has broken

them, not God.

2.
God has mercy and lovingkindness toward men.

1)
He cares what happens to us.

2)
But we benefit from His love conditionally: we must love Him and keep

His commands.

3)
Such a God gives us a reason to pray and hope that He will answer.

3.
Our prayers should not just make requests for things we want for ourselves.

1)
We should also express praise for God’s greatness.

2)
This praise was especially appropriate because Nehemiah was about to

ask God to do the thing he just praised God for: to keep His covenant

and
show mercy on His people.
6:
 Having praised God, Nehemiah then begged Him to "be attentive and Your eyes
open to hear the prayer" Nehemiah was about to offer.

1.
He said he was in prayer "day and night" for many days (4) about this matter.

1)
Note the frequency and duration of prayer: night and day over a period of

many days – not just a few hours a week whenever the church is meeting.

2.
Nehemiah prayed on behalf of God’s servants, the sons of Israel, not just for

something he wanted for himself.

1)
He prayed for others, the whole nation in this case.

3.
He then confessed and acknowledged the sins of the people.

1)
Israel has sinned; Nehemiah and his family "have sinned."
7:

2)
He openly admits "we have acted very corruptly" toward God, "and

have not kept the commandments, nor the statutes, nor the ordinances

which you have commanded Your servant Moses" (Ezra 10:1; Neh 9:2;

Dan 9:20).

4.
Today, we are obligated to keep, not Moses’ law, but Jesus’ law in the gospel.

1)
Nevertheless, we must confess when we sin under the gospel (Matt 6:12;

Luke 18:9-14; Acts 8:22; 1 John 1:9).

8:
"Remember the word which You commanded Your servant Moses,"

1.
Nehemiah then reminded God of His promises to Israel. Through Moses God had commanded Israel saying, "If you are unfaithful I will scatter you among the peoples (nations)."
9:

1)
"But if you return to Me and keep My commandments and do them...I

will gather them from there and will bring them to the place where I

have chosen to cause My name to dwell" (Lev 26:14-15, 33, 39; Deut

4:25-31; 28:15, 36, 63-67; 30:1-10).

2.
God had truly kept His word in this.

1)
The people had been unfaithful and He surely had scattered them across

the world for those sins.

2)
Now Nehemiah was urging God to keep the second part of the promise:

to return the people when they repented and bless them again in the land.

3.
Likewise, God has made plain promises to us under the gospel, and we have

every right to claim those promises in prayer.

1)
He has promised forgiveness of sins, the hope of eternal life, strength to

overcome temptation, blessings in raising our families, etc.

2)
We have every right to believe God will keep His promises in these matters if we live to serve Him.

10:
Nehemiah then reminded God that he was making request on behalf of God’s own
servants, the people He had redeemed by His mighty power.

1.
He was not making request on his own behalf.

1)
Here is another lesson for us: we surely may pray for things we ourselves
need, but we should also remember to pray for the needs of others,
especially God’s people.
11:
Requests for God’s help in His service.

1.
Nehemiah again called on God to "be attentive to the prayer of Your servant

and the prayer of Your servants who delight to revere (fear) Your name."

1)
He then came to the specific point of his prayer: "and make Your servant

successful today and grant him compassion before this man."

"Now I was the cupbearer to the king."

2.
He wanted God to bless and prosper him in his effort to make request of the

king.

1)
At this point we are not told exactly what request he wanted to make.

2)
However, the next chapter immediately reveals that Nehemiah wanted the king to empower him to go back to help the Jews with the problems Nehemiah had heard about.

3)
Already Nehemiah has realized what he must do and is now asking God's blessings to be on him in giving him favor in the sight of the king.

3.
Finally, the chapter tells us Nehemiah’s occupation: "cupbearer to the king."

1)
This was not a trivial job: carrying around a cup.

2)
It was a serious responsibility, like current security police who work to

protect the president.

3)
The cupbearer’s job was to make sure that no one poisoned the king. He

was to constantly supervise all that the king drank to be sure no harm

came to him.

4)
As cupbearer, Nehemiah was a very trusted servant. He would also be a

constant companion to the king, present or at least nearby every time the

king drank anything (Ch 2).

5)
By stating that he was a cupbearer for the king explains how he had

access to the king.
Step #1 TO USEFUL SERVICE TO GOD: REALLY CARE AND DESIRE TO SEE GOD'S WORK AND GOD'S PEOPLE PROSPER.

Step #2 IN USEFUL SERVICE TO GOD: SEEK GOD'S HELP IN PRAYER AND BE SURE OUR INTENTIONS PLEASE HIM.

1.
Note that we likewise need to pray to God for the things that are truly important in life, especially for His blessings on our work for Him.

1)
We should realize that our strength and success comes from Him, and we
will prosper only if we have His blessings.

2)
Without Him we can do nothing.

3)
When we see problems in our families or in the church, we should be

willing to work to meet the need. But we must also seek God’s blessings

in prayer.

2.
We must have a clear recognition of why we are where we are.

1)
Nehemiah said we are what we are because, "We have acted very
wickedly toward You. We have not obeyed the commands, decrees and
laws You gave Your servant Moses. "Remember the instruction You gave
Your servant Moses, saying, 'If you are unfaithful, I will scatter you
among the nations . . . " (Neh 1:7-9).

3.
Christianity is more than a self-help course.

1)
When it merely becomes a self help course it usually leaves our hearts

virtually unchanged.

2)
It is not difficult to understand that I am supposed to turn the other cheek.

The difficulty comes in understanding how to apply it. Do I just rigidly

let someone slap me in the face as I turn to God and say, "Well, I did

what you told me, now you owe me one? I dread the day I have to do that

again."

3)
The real test of Christianity is where do I find the power to want to live

this way? Where do I find the power to change my attitude so that I can

think this way? I need the power to want to live this way!

4)
It is very important for each of us to understand the reason that we are

standing where we are today. Jesus says of the prodigal son "When he

came to his senses, he said, 'How many of my father's hired men have

food to spare, and here I am starving to death!' (Luke 15:17). We must

come to our senses and realize what brought to where we are.

4.
Christianity is much more than knowing what is wrong with the world.

1)
We can spend our lives pointing out the errors of others, the errors of the

group we belong to. This might make each of us feel pretty good.

2)
But what each of us must do is strive to put to death the misdeeds of the

body.

3)
It doesn't help to focus on what is wrong with you, but focusing on what

it is wrong with me will bring revival to my life.

5.
We must have the courage to make specific requests of God.

1)
Reminding ourselves of God's promises gives us the courage to make

specific request.

2)
Failure hounds us and convinces us that we do not deserve to make such requests.

3)
One thing that will help is reminding ourselves of what God has always

done for those caught in the trap of sin.

4)
As Nehemiah thought about their condition he prayed, "Now these are

Your servants and Your people, whom You have redeemed by Your great

power, and by Your strong hand" (Neh 1:10). He was reminding himself

of what God had done in the past. That is always the biggest clue to what

He will do in the present.

5)
Nehemiah was about to ask the king for permission for a leave of absence, he wanted to go back and rebuild the walls of Jerusalem. He knew that if it was to be, it would be up to God. So he prayed, "O Lord, I pray, please . . . let your servant prosper this day . . . grant him mercy in the sight of this man." Nehemiah knew if he were to be successful, he would have to depend upon God.

6.
We must expect to reap what we sow.

1)
If we expect to reap anything different than what we have been getting,

then we must start sowing different seed.
 Nehemiah 2
NEHEMIAH'S RETURN TO JERUSALEM AS GOVERNOR
1:
"In the month Nisan" (April 444 BC), "in the 20th year of King Artaxerxes,"

1.
In the past Nehemiah "had not been sad" or sorrowful in disposition, when he

was in the presence of the king.
2:

1)
However, on this occasion he appeared "with sadness of heart" and the

king noticed it and asked the cause.

2)
He knew Nehemiah was not physically sick, so he concluded it was sorrow of heart. He was upset in mind (Prov 15:13).

3)
This gave Nehemiah the opportunity he had been praying for to ask the

king’s help (1:11).

4)
But when the time came, Nehemiah was "very much afraid."

2.
Note that serving God is not always easy or without emotional hardship. The

record helps us see Nehemiah’s emotions.

1)
First, he had great sorrow when he heard of the troubles in Jerusalem.

2)
Then he had great fear before the king.

3)
Those that please God are not those who manage to avoid facing emotional fear and grief, but those who conquer them to do God’s will despite the hardships.

3.
The account does not directly state why Nehemiah was fearful, but if we would put ourselves in his place, we can see several reasons why we might be fearful.

1)
He was about to make a great request of the greatest ruler on the face of
the earth. One would not lightly enter such a request.

2)
There was the possibility that the king could become so angry he could
punish Nehemiah.

3)
Or at the least he could deny the request and demand that Nehemiah stay
in Shushan and not leave.

4)
In any case, the possibilities were so important to Nehemiah that he
feared for the result.

5)
In those days it was improper for servants of the king to allow their
personal lives to affect their service and demeanor before the king, but
Nehemiah’s sorrow had become obvious.

3:
Nehemiah responded first by saying, “Let the king live forever!”

1.
This is similar to the modern expression, “Long live the king!”

1)
This was a common expression for showing respect and praising the king.

2)
It showed people valued the king and wanted his service as king to continue (1 Kings 1:31; Dan 2:4; 5:10; 6:6,21).

3)
Wisdom would teach us to speak respectfully to people in positions of power, especially when we have a great request to make of them.

2.
Nehemiah then explained that it was only reasonable for him to be troubled

considering the problems in his homeland.

1)
The city where his fathers' had lived and been buried now "lies desolate

and its gates have been consumed by fire."

2)
This was Nehemiah’s concern, so he used the opportunity to honestly

speak to the king about it.

4:
The king listens and was clearly a perceptive, wise king.

1.
He knew Nehemiah sought the king’s help regarding this matter, so he asked, "What would you request?"

1)
Before answering, Nehemiah offered another "prayer" to God.

2.
Note the importance of prayer in Nehemiah’s service to God.

1)
He had already prayed many days about this (1:4).

2)
Now he had a receptive response from the king, but he knew he needed

greater help than that of the king. So he went to God in prayer.

3)
It could not have been a long prayer, and probably was not spoken out

loud, since he was in the king’s presence and had to give an answer.
· EX: "Help me, Lord." God knows the situation (1:4).

4)
His prayer shows the need for seeking God’s help, especially in important

works we seek to do for Him.

5)
We should imitate such examples (1 John 5:14,15; 3:21,22; Jas 5:16;

Matt 7:7-11; 18:19; 1 Pet 5:7; John 14:13,14; cf. 1 Sam 1:10-28; 7:5-

11; 2 Kings 20:1-7; 2 Chron 7:11-14).

2:5-8: NEHEMIAH MADE SEVERAL REQUESTS OF THE KING
5:
First, he asked the king for permission to go to Judah (Jerusalem) to "rebuild
it."

1.
This request, of course, was his response to the information he had received in chapter 1 about the serious problems the city faced.

1)
This request carried with it the appointment of Nehemiah as governor of Judah (5:14).

2)
Because of the turmoil in the region, to have a governor in Jerusalem who was sympathetic to the throne and a strengthened outpost there was to Artaxerxes' advantage.
6:
We are told that "the queen" was also present on this occasion.

1.
Artaxerxes was the stepson of Queen Esther the Jewess.

2.
The king, as would be appropriate before making such a decision, asked for

specifics.

1)
He asked, "How long will your journey be, and when will you return?"

2)
Note that he assumed Nehemiah would want to return.

3.
We are then expressly told that the king was pleased with Nehemiah’s request

and granted it.

1)
Nehemiah set "a definite time" (apparently, his answer included when he

would leave).

2)
He had evidently thought this out well ahead of time, and he had a specific plan to propose.

3)
Nehemiah’s plan, however, involved yet more requests of the king.
7:
Second, he asked that "letters be given me for the governors of the provinces
beyond the River, that they may allow me to pass through until I come to Judah."

1.
These letters gave Nehemiah authority to travel to Judah and rebuild Jerusalem's walls.

1)
Since the entire area was subject to the king of Persia, the local governors

would be required to cooperate with Nehemiah and not cause him trouble,

if he had letters of authority from the king.

2)
“Beyond the River” probably refers to the territories on the other side of

the Euphrates.

8:
Nehemiah’s third request was for a "letter to Asaph the keeper of the king's forest,
that he may give me timber to make beams for the gates of the fortress which is
by the temple, for the wall of the city and for the house to which I will go."

1.
We will see that the house was not just for Nehemiah’s benefit (live there), but

he was very generous in caring for others (ch 5).

1)
"And the king granted" all Nehemiah’s requests.

2)
But Nehemiah gave thanks to God for this favorable result. "because the

good hand of my God was on me."

3)
He had repeatedly made request of God for these blessings, so it was only

right that he then give God credit when the blessings were granted.

4)
We should remember this too in our prayers to God.

2:9-11:
NEHEMIAH TRAVELS TO JERUSALEM

9:
1.
Nehemiah says nothing about the journey from Persia to Judah.

1)
However, the third group of Jews at this point returned to Judah under the

leadership of Nehemiah.

2.
He immediately proceeds to discuss the activities after his return.

1)
He first delivered "to the governors of the provinces beyond the River

and gave them the king's letters." This would show them the authority

for his work.

2)
In addition, though the record does not mention Nehemiah’s request for

such help, "the king had sent with me officers (captains) of the army

and horsemen" to guarantee his safety.
10:
"When Sanballat the Horonite and Tobiah the Ammonite official heard about it,
it was very displeasing to them" that someone had come to help the Israelites with
their problems.

1.
The beginning of opposition.

1)
As in the book of Ezra, when God’s people begin to work effectively for

Him, you can be sure there will be opposition.

2)
These verses introduce the villains of the story.

3)
Later accounts include Geshem the Arabian (2:19; 4:1).

2.
We may wonder why anyone would oppose efforts to help the Jews.

1)
The answer, of course, is that these men were all enemies of the Jews.

2)
Neh 4:2: Tells us that Sanballat was with the army of Samaria.

3)
This meant he was part of the mixed breed of Samaritans who had been

brought into the land by the Assyrians after they removed the northern

tribes of Israel into captivity.

4)
As such, they were not real Israelites and had no inheritance in Israel

(2:20).

5)
Their worship to God was a perversion, which professed to serve God but

included idol worship.

6)
Ezra 4:1-3: The first group of returning exiles had forbidden these false

worshipers to participate with them in building the temple.

3.
Tobiah was an Ammonite.

1)
The Ammonites were descendants of Abraham’s nephew Lot.

2)
They lived near the desert east of the Jordan River.

4.
Geshem was an Arab.

1)
The Arabians have not been mentioned much in the Old Testament and

appear to have traveled from place to place without settling in any one

area.

2)
By this time, however, at least some of these people must have lived in or

near the area of Jerusalem.

3)
So they were not happy to see the Jews prosper.

5.
All three of these men apparently had some local authority.

1)
The fact they are mentioned immediately after Nehemiah reported to the

governors may imply they were among the governors.

2)
Otherwise, they soon heard the news from Nehemiah’s meeting with the

governors.

3)
We will see the problems they caused as the story progressed and how

Nehemiah and the Jews dealt with them.

2:11-20:
NEHEMIAH INSPECTS JERUSALEM'S WALLS
11:
1.
Having arrived in Jerusalem, Nehemiah waited "three days."
12:

1)
Then he "went out at night" to view the wall.

2)
He took a "few men" with him, but he "did not tell anyone" of his intentions.

3)
He took "no animal except the animal" he rode on.

2.
A principle of good leadership is that, before one begins he must develop a

plan.

1)
He must know exactly what work needs to be done.

2)
What needs exist, and what problems can be expected?

3)
Then one must determine where to start and how to proceed.

3.
Too often people jump into a project without having thought it through.

1)
They are disorganized, have no plan, and have set no priorities.

2)
This often leads to discouragement and failure.

3)
Nehemiah began by inspecting the situation so he could formulate a plan.

2:13-15:
SUMMARY OF THE AREAS NEHEMIAH INSPECTED
13:
1.
He "went out at night by (through) the Valley Gate in the direction of the

Dragon's (Serpent; Jackal’s Well," ASV).

1)
Then he went "to the Refuse (Dung; Lit., Ash-heaps) Gate.
14:

2)
From there he went "to the Fountain Gate and the King’s pool."

* Exactly where all these points were in the wall, I do not know.

 But as he went, he viewed the condition of the wall and the gates.

3)
We are told little except that, at the King’s pool there was no room for

"the animal to pass." Presumably this is told to indicate that the rubble

was so bad it was impassable for his animal.

15:

4)
Then he "entered the Valley Gate again and returned."
2:16-18:
NEHEMIAH DESCRIBES THE PROBLEM TO THE JEWISH LEADERS

16:
1.
The other officials of the Jews "did not know" anything about Nehemiah’s

plan.

1)
He had told them nothing of his purpose or of his investigation of the

wall.
17:
2.
At this point, however, he met with them and explained to them his plan.

1)
First he challenged them by describing "the bad situation" they faced.

2)
He talked about the distress they faced because "Jerusalem is desolate" (specifically referring to the wall), and the "gates burned by fire."

3)
The people, of course, knew this. But sometimes people live with a situation so long they fail to see the seriousness of the problem.

4)
They had done little or nothing about it for years, so Nehemiah had to begin by motivating them to see how bad things were so they would want to do something about it.

5)
He urged them to build the wall so they "would no longer be a reproach."

3.
The wall was a source of protection, but to be without the wall was also a reminder to them and everyone else that they were a defeated, fallen, and defenseless nation.

1)
The city had been destroyed because of their sin.

2)
To restore the wall would indicate a restoration of their favor with God
and of their commitment as a nation to work for Him.

4.
Likewise, Jesus’ church often faces difficult situations.

1)
Sometimes we have internal problems.

2)
Sometimes we are just few in number or have few members that are mature and committed.

3)
Sometimes we face doctrinal strife, immorality among the members, or just general ignorance and indifference.

4)
Sometimes the problem is just that there are so many lost souls around us in need of hearing the truth.

5)
In any case, the members need to be motivated to work, and one way to do so is to describe to them honestly the problems they face.

18:
5.
He tells them of the advantages they have and urges them to work.

1)
He told the people of the good that had already been accomplished.

2)
God had blessed Nehemiah so the king had given permission for the work.

3)
Note that Nehemiah continues to give God the credit.

4)
In order for the work to prosper, the people needed the provisions the king offered as well as the authority to do the work.

5)
Nehemiah had already obtained this.

6.
Note that Nehemiah motivated the people by telling the good as well as the

bad.

1)
He told of the work that needed to be done, but he also gave them reason

to believe they could do it.

2)
We need to do the same in motivating ourselves to work for God.

3)
Yes, we often face great problems. But let us not be discouraged but trust

in God to provide what we need to accomplish His work. He can give the

victory if we will use what He provides.

7.
The people responded with a will to work, “Let us arise and build!”

1)
They then strengthened their "hands to the good work."

2)
That is, they made the necessary preparations.

3)
They did not just talk about it, but they immediately proceeded to do what

was needed to accomplish the job.

8.
This is exactly the attitude that God’s people need today.

1)
Note that sometimes people are able to do a work for the Lord and would be willing to do so, if they simply have good leadership to challenge them.

2)
This job had been waiting for years to be done. When the challenge was presented, they responded. What was lacking was dedicated leadership.
2:19-20:
FIRST ATTEMPT AT OPPOSITION: RIDICULE, MOCKERY, AND

INTIMIDATION
19:
Sanballat, Tobiah, and Geshem had been unfavorable to the Jew’s project since
they first heard of it.

1.
These men must be understood to be leaders of different enemies round about

the Jews.

1)
These verses reveal the beginning of their active efforts to frustrate the

work.

2)
As with most enemies, their first attempt was to discourage the work by

speaking against it.

3)
"They mocked...and despised" the people and expressed their hatred and

spite.

4)
Then they implied that the action constituted "rebelling against the king."

5)
This would have been a serious charge, if true.

6)
We remember that such a charge had caused a halt in the work on the temple (Ezra 4).

2.
Likewise today, when we attempt to seriously restore the Lord’s church according to His standard, people often ridicule us and tell us we cannot possibly succeed.

1)
They express hatred, hoping that simply their expressions of disapproval
will discourage us to the point we give up the attempt.

2)
They call us Campbellites, antis, Bible-beaters, orphan-haters, etc.

3)
They accuse us of believing in water salvation, salvation by works, not
following the spirit of Jesus, judging others, etc.

3.
Note that these statements, both in Nehemiah’s case and in our case today, are

made without proof.

1)
Often no attempt is made whatever to prove them.

2)
There was no evidence the people were rebelling against the king.

3)
On the contrary, they had express authority from the king to do exactly as

they were doing.

4)
Likewise, we have Bible authority for our teaching and practice.

5)
But people hope that just the accusations will be enough to discourage

God’s people till we quit.

6)
Or at least they hope to discredit us and prejudice others against us, so

they will not join with us but will join the opposition against us.

7)
People do not like to be ridiculed, and often such tactics lead at least

some people to refuse to work for God (Matt 5:10-12; 13:21; 27:27-31,

39-44; Luke 6:22-23; John 15:20; 16:33; Acts 14:22; Rom 5:3; 8:17-

39; 2 Cor 1:4-10; 4:17; 7:4; 2 Tim 3:12; Heb 10:32-36; 1 Pet 2:19-23;

3:14-18; 4:1, 15-19; 5:10).

20:
Nehemiah’s response to the ridicule, "The God of heaven will give us success;
therefore we His servants will arise and build, but you have no portion, right or
memorial in Jerusalem."

1.
Such ridicule and spite needs to be responded to, at least at first (ch 6) and at

least to the people of God, so they will not be discouraged by it.

1)
Nehemiah responded that God would prosper the Jews in their work, so

they would proceed with the work trusting in Him.

2)
People may ridicule and say it cannot be done, but if we are on God’s

side, He will provide what we need.

2.
Then Nehemiah argued that these enemies had "no portion, right, or memorial in Jerusalem."

1)
In short, this was not their job. They had no right to be involved in it

anyway, so why should the people pay any attention to them?

2)
They were not really Jews, but were people of other nations.

3)
Their service to God was a perversion, so the Jews would not allow them

to participate in the work even if they had wanted to do so (Ezra 4:3-4

(Neh 4:2).

3.
We must always remember whom we work for, whom we seek to please, and

who is the source of our strength.

1)
If we work for people or to please people, such as these enemies, then it

might make sense to quit if they are displeased by our work.

2)
But if they are not the ones we seek to please, if they ultimately have no

power over us, and if they are not involved in the work anyway, why

should we care what they think or say? Why should their opinions alter

our work?

3)
Too often we are unduly influenced by people who have no right to influence us.

4)
They will not ultimately be our judges. They will not determine our reward. They cannot ultimately bless or punish us.

5)
We are working for Someone far greater and more important, Who can give us a true reward.

6)
We must ignore those feeble humans who oppose us and determine instead to please the One who is our Master, Judge, and Source of our eternal reward (Acts 5:29; Heb 13:5-6).
STEP #3 IN USEFUL SERVICE TO GOD: WHERE POSSIBLE, OBTAIN PERMISSION AND ASSISTANCE FROM PEOPLE IN AUTHORITY.

STEP #4 IN USEFUL SERVICE TO GOD: DEVELOP A PLAN OF ACTION.

STEP #5 IN USEFUL SERVICE TO GOD: MOTIVATE PEOPLE TO WORK.

STEP #6 IN USEFUL SERVICE TO GOD: RESIST OPPOSITION.
Nehemiah 3
THE BUILDERS OF THE WALL
INTRODUCTION
A.
This chapter describes the labor of various groups who worked to rebuild the
wall.

1.
Nehemiah divided the wall into sections and assigned the sections to different

groups, some having been allotted more than one section.

1)
Beginning at the Sheep Gate on the northeast corner of Jerusalem, the full

circuit of the wall is assigned (3:1, 32).

2)
This chapter is extremely important for the description that is recorded

about the wall of the ancient city of Jerusalem.
Ch 3: PLANNING: LIST OF MEN WHO SERVED
5:
Here is something worth mentioning which says that "the
Tekoites made repairs,
but their nobles did not support (Lit., bring their neck to) the work of their
masters."

1.
This appears to be a rebuke.

1)
Prosperous people often expect other people to work while they do as

they please. They seem to think they are above menial labor.

2)
But this was a work for all to do, both for their own protection and for the

good of the nation.

3)
Above all, it was a work God wanted done.

4)
We should all learn to work for the Lord without excuses.
13:
"The Valley Gate...and a 1000 cubits of the wall to the Refuse Gate."

1.
The total circumference of the wall is estimated at something over 4000 cubits.

1)
That so large a space was repaired by Hanum and the men of Zanoah
would indicate that the Babylonians did not totally destroy every section
of the wall, just enough to break through it and overrun the city.

2)
Therefore, there were large sections of the wall that merely needed repair.

20:
"Baruch" is singled out for his zeal in his work in the statement that he "zealously repaired another section."
VALUE OF THIS INFORMATION
One may wonder why these details are recorded in Scripture. Surely such details are not necessary for us to know in order to be saved, so why did God include them? We may not know for sure all the reasons why, but here are some benefits the information has:
1.
It demonstrates the historical nature of the record. Naming specific people and specific places where they worked, especially with such detailed descriptions, confirms that we should view the record as historic fact.
2.
It shows that the work was done in an organized manner. This shows us the value of working for God in an organized way. Everyone should be given work to do, and each one should know what is expected of them.
3.
It helps us appreciate the magnitude of the job. Nehemiah brought together three diverse groups into one cooperating unit, the coordination needed to complete the task.
4.
God is interested in people (not programs) and the work they do (or don't do). It gives recognition and appreciation to the laborers. Each of them is permanently recorded by name in God’s word.

There may someday be other value to the record that we cannot now foresee. Perhaps the description will someday be verified by archaeologists or will serve some other purpose in confirming Scripture. In any case, God chose to record these people and their work for the sake of future information.
Nehemiah 4
A MIND TO WORK
INTRODUCTION
A.
The opposition of Sanballat and his companions had begun in chapter 2.

1.
When they had heard of the work, they had mocked and ridiculed.

1)
In this chapter the opposition continued and significantly intensified.

2)
We will see how Nehemiah and the Jews dealt with it.

3)
They continued God's work in the face of opposition and fear.

4)
They faced opposition from without and discouragement from within, yet

the task of rebuilding was complete in 52 days.

2.
From their example, we can learn important lessons about how we today should deal with the opposition we face in service to God.

1)
God’s people have always faced opposition in their work for God.

2)
People are rarely truly neutral about God and His true work.

3)
Either they support and defend it, or they oppose it.

4)
The methods of opposition are similar from generation to generation, so

we can learn from the examples here.
Ch 4: OPPOSITION TO THE WORK
4:1-3:
FIRST METHOD OF OPPOSITION:

MOCKERY AND DISCOURAGEMENT

1:
Sanballat had been introduced in chapter 2:10, 19.

1.
He had been upset to hear that Nehemiah had come to work for the benefit of

the Jews.

1)
Here: "When Sanballat heard that we were rebuilding the wall, he became furious and very angry and mocked the Jews."

2)
His first effort to prevent the work had been mockery and attempts to

discourage the work (2:19).

3)
Here he continued those tactics but in more extreme forms.

2.
He evidently hoped that he could discourage the Jews from succeeding by

mocking their efforts and reminding them of the enormity of the task they

faced.

1)
He appeared with his brethren, the army of Samaria.

2)
Sanballat is called governor of Samaria in the Aramaic papyri from

Elephantine (The Ancient Near East, James B. Pritchard, editor, 281).

3)
This shows that Sanballat was a Samaritan, part of the people that the

Assyrians had moved into the area after they removed the Israelites.

4)
Intermarriage with various other people had made them a mixed race.

5)
In any case, they had no real inheritance in Israel (2:10).

2:
Sanballat began taunting the Israelites publicly, that they were too feeble to do the
job they had begun.

1.
He points out the greatness of the task.

1)
Did they think they were strong enough to build fortifications?

2)
Were they able to "offer sacrifices?"

3)
Did they think they had begun a job that could be completed easily with

little work, like a one-day job?

4)
He pointed out the heaps of "rubble" that stood in their way, "even the

burned ones."

5)
Did they think they could raise stone walls from the rubbish. This turned

out to be a real concern (4:10).

2.
No doubt all these were real problems, and Nehemiah and the Jews had surely

considered them.

1)
But Sanballat’s intent appears to be to discourage the workers by convincing them they could never complete so great a task, so why bother to try?

3:
"Tobiah the Ammonite" joins the ridicule by saying the wall the Jews built was so
feeble that "if a fox should jump on it, he would break their stone wall down."

1.
This Tobiah was likely an ancestor of the Tobiads who governed Ammon for

generations following this time.

1)
"An inscription at the family burial site, bearing the name Tobiah, may

come from the very time of this Tobiah" (Leon J. Wood, A Survey of

Israel's History, Footnote 78, p. 340).

2.
This was obviously an exaggeration, but the purpose was to make the people

think their work was not worthwhile.

1)
He hoped they would view the effort as not being worth the attempt.

3.
We face similar ridicule today.

1)
People attempt to discourage us saying how small and weak our efforts

are.

2)
The church is small and many people disagree with us. We are a minority opposing large churches with powerful hierarchies and wealthy organizations.

3)
We have no political power, no wealth, no influential members, and no seminary-trained preachers, so how can we succeed?

4.
But remember, if people really thought it was impossible for us to succeed, they would not bother to say anything or do anything at all!

1)
People do not bother to oppose what they truly believe to be ineffective. 2)
They just laugh and go about their business.

3)
The very fact they find us worth their time and effort to refute proves they
feel at least somewhat threatened by our work.

4)
LEARN THIS: It should never surprise us, when we do the Lord's work,
some will react with anger and ridicule.
4:4-6: NEHEMIAH'S RESPONSE: PRAYER AND TRUST IN GOD

4:
"Hear, O our God, how we are despised!"

1.
Nehemiah called on God to hear their taunting and be aware of the fact that

His people were despised.

1)
He called on God to "Return their reproach on their own heads" on

those who spoke the reproach.

2)
That is, let the people suffer who wanted to cause suffering to God’s

people (Ps 79:12.)

3)
They did the wrong, so let them suffer for it, instead of God’s people

suffering.

2.
He said God could even send them as captives to a foreign land.

1)
This is the punishment that God had put on the Jews for their rebellion

against Him.

2)
Now they had returned to serving Him and had come back to the land,

and now they were being mocked for the weakness that had come upon

them.

3)
A fitting punishment for those who mocked them would be for them to

now be sent into captivity!
5:
Further, he called on God to "not forgive their iniquity...for they have demoralized
the builders."

1.
They had not repented of it, so they should not be allowed to go unpunished

but should be
punished even as the Jews had when they had refused to repent

of their sins.

1)
The things the enemies had said were not just a reproach on the people who were building the wall; they were a reproach on God Himself, because it was God’s work the people were doing (Ps 69:27, 28; 109:14, 15; Jer 18:23.)

2.
Nehemiah dealt with the discouragement by going to the ultimate source of

strength: He appealed to God in prayer.

1)
Likewise, when we are taunted regarding our apparent weaknesses, we

should remember that true strength is not ultimately found in any of the

sources that people say we lack.

2)
True strength does not lie in numbers, wealth, influence, etc.

3)
True strength lies in God and His word.

4)
So when we face opposition, fear, discouragement and ridicule, we too

need to turn to God and the strength He can supply (Ps 123:3-4.)

3.
Likewise, when people today revile the people of God who are doing His work, they are actually reproaching God.

1)
Such conduct angers God and is worthy of punishment.

6:
"So we built the wall and the whole wall was joined together to half its height,
for the people had a mind to work."

1.
Having prayed for strength, Nehemiah and the people just kept working.

1)
The result was that the wall was built and completely "joined together to

half of its height."

2)
Clearly God’s blessing was behind this work, but it was also possible

because "the people had a mind to work."

3)
I believe that long before Sanballat and Tobiah mounted their campaign

of fear and ridicule, God's people had already decided to work!

2.
The temptation is to become so worried and terrified by the opposition so that

you pray and pray and pray and wring your hands and wait--and stop working.

1)
God does not bless those who will not work for Him.

2)
So to be successful, first we must trust in God, then we must be willing to

work for Him: Trust and obey, faith and works.

3)
If we think we cannot succeed in God’s work, and if we look at our own

weaknesses and problems, then we get discouraged and do not work.

4)
But when we trust God and work willingly, He can accomplish through

us much more than we even thought possible.

3.
Are we of a mind to work in the church today?

1)
Could it be that the church is often unsuccessful in God’s work today, not

because we are lacking numbers and wealth, etc., but because we do not

trust in God enough to work diligently at the work He has given us?

2)
Instead of having a mind to work for God, could it be we have a mind to

make money for our own benefit and en-joy pleasure, entertainment,

sports, TV, and other activities for ourselves instead of for God?

3)
To stop working for whatever reason can become THE DEATH BLOW

OF A LOCAL CHURCH!

4.
When you become a Christian, you decide to follow the Lord, do His work,

cooperate with others in His work – AND YOU JUST KEEP DOING THAT

regardless of how much money you don't have, how few people there are, and

how much opposition their is against you.

1)
You do the Lord's work because you love Him – not because all the circumstances are favorable!

2)
We need the attitude of God's people in Nehemiah's day who had "a

mind to work."
4:7-9: SECOND METHOD OF OPPOSITION:

 PLOTS OF VIOLENCE AND WARFARE
7:
Sanballat and Tobiah, along with their companions "the Arabs, Ammonites, and
Ashdodites, heard that the work on the repair on the walls Jerusalem went
on...they were very angry."

1.
The walls were being restored and "the breaches (gaps) began to be closed."

1)
This made the enemies "very angry."

2)
Enemies of the truth today are likewise especially angry when they see

our work for God is progressing and prospering.

3)
So the enemies determined to move on to more extreme measures.

4)
We need the attitude of having "a mind to work" because the opposition

may get worse – more intense and turn up the heat.
8:
They "conspired together" to attack the workers in the city and "cause a
disturbance" and confusion.

1.
If they attacked while the wall was still incomplete, they might succeed in

causing such confusion, disorganization, and discouragement that the work

would stop.

1)
This has often been the pattern of the enemies of truth.

2)
First they mock and ridicule God’s people.

3)
But if that does not stop the work, then they move on to physical violence

or threats of violence.

4)
Many examples exist in the early history of the gospel. Consider the deaths of John (Matt 14), Jesus (Matt 27), Stephen (Acts 7), and James (Acts 12). Consider the imprisonment of Peter (Acts 4, 5, 12) and Paul (Acts 16; etc.), and others (Acts 8).

2.
While our society frowns on physical violence against religious people, it is

sometimes threatened.

1)
And imprisonment is not unknown in our world today.

2)
And who knows what the future holds?

3.
If we become discouraged – the devil knows that.

1)
Our discouragement will become the devil's opportunity and he will send

his ministers to trouble us.

2)
As soon as we invite everybody to a pity party, and start crying around

about how hard it is and how bad things are – THE DEVIL SEES OUR

WEAKNESS, and takes advantage of us.

3)
There will always be opposition to what is good and right. It starts when

you obey the gospel (Luke 8:4-15).

4)
So, we have to keep our heart focused on God's work and keep our heads

up.

4.
There is a way to discern between constructive criticism and criticism that is

bent on destruction.

1)
If the criticism becomes intensified as you make progress toward your

goal then it is probably from the Devil.

2)
This is especially true if your goal is God's will for your life.

3)
At first the critics said a fox could breakdown the wall.

4)
Then the gaps in the walls were plugged and they began plotting to come

and fight against Jerusalem and stir up trouble. You can begin to see the

motive of the critic.
9:
"But we prayed to our God."

1.
The response to the mockery and ridicule had been based on prayer to God.

1)
When the opposition became more extreme, more prayer was needed.

2)
Some lose faith when the opposition is not easily overcome.

3)
They think God does not hear them or does not care.

4)
But Nehemiah continued to trust God and just encouraged more prayer.

2.
But again they responded with work as well as prayer.

1)
They "set up a guard (watch) against them day and night."

2)
That is, they assigned people to be on guard to watch for the enemy to

attack.

3)
Then the Jews could be warned to defend themselves.

3.
Note that we are responsible to work to bring about what we pray for.

1)
Prayer is not an excuse to leave everything to God while we do nothing.

2)
Rather it obligates us to do what we can.

4.
As the opposition builds – we must continue praying and watching and working.

1)
So today when people plan to do violence to God’s people, we need to

continue to pray (Matt 26:41; Mark 13:33; Luke 21:36).

2)
And it is appropriate for us to be watchful for the harm they can do us.

3)
Of course, we do not respond with physical violence – neither Jesus nor

His disciples ever defended themselves with force against their spiritual

enemies (John 18:36).

4)
We fight a spiritual battle (Eph 6:12), so we must be on guard spiritually

for the spiritual attacks of Satan and his people (1 Pet 5:8; 2 Cor 10:3-5).
4:10-12:
DISCOURAGEMENT CAME FROM WITHIN THE RANKS:

THE PEOPLE BEGAN TO BECOME DISCOURAGED

10:
"The strength of the burden bearers is failing."

1.
At this point the pressures of the task and the threats of the enemies began to

take a toll on the people, and they did begin to become discouraged.

1)
They began to think they could not finish the job.

"Yet there is much rubbish (Lit., dust)."

1.
Some warned Nehemiah that there was so much rubbish that needed to be removed that the people could not work on the wall.
11:
2.
Likewise the enemies continued their pressures.

1)
They plotted sneak attacks in which they would come unexpectedly into

the midst of the people and "kill" some of them.

2)
They hoped this would "put a stop to the work."

3)
Apparently they did not realize the Nehemiah was aware of their plans, or perhaps they thought they could still attack unexpectedly and create enough havoc to defeat the work.

3.
Note how similar this is to modern terrorism: unexpected sneak attacks that kill innocent citizens with the hope of discouraging the people till they give in to the terrorists’ demands. Such plots are nothing new. We will see how Nehemiah dealt with them.

1)
The knowledge of this danger began to cause the Jews to become fearful,

especially those who lived closest to the enemies.
12:
4.
"Ten times" they came to Nehemiah appealing for protection.

1)
They implied that the enemies would attack at "every place where you

(Nehemiah) may turn."

2)
When he moved away from an area, that is where the attack would come.

3)
He could not be everywhere at once and defend everyone, so they were

insecure.

5.
When the people of Judah offered their complaints and murmuring, they were

EXPRESSING THEIR EMOTIONS NOT THEIR FAITH!

1)
When they talked about giving up and all the rubble and the power of the

enemy, they were telling how they FELT.

2)
They were not expressing faith – they were expressing their emotions.

6.
Important works face critical times of discouragement.

1)
Such points of discouragement are typical in the course of important tasks.

2)
When the work first begins, people are enthusiastic.

3)
The enthusiasm carries them over the hurdles and hardships.

4)
And when the task nears its end, people can see that the end is at hand, so they are encouraged to continue working to see it through.

5)
But somewhere in the middle of the task often comes a point of discouragement in which people are not sure they are able to finish.

6)
You come to Bible study on Wednesday and sometimes there are just a few people. And we begin to express how we feel about that – "I just don't know if we can make it. Other churches have so many people the devil is so powerful."

7.
Often this is a combination, as in this case, of internal and external problems.

1)
People within the group begin to grumble and complain or become discouraged.

2)
People outside the group are attempting to make the work as difficult as possible.

3)
So the enormity of the task combined with opposition of enemies begins to take its toll.

8.
Nehemiah and the people faced such a critical time, and we often do likewise

in our work today.

1)
If we can get through these times and still keep on working, often we can

get the job done.

2)
But if we allow the discouragement to overwhelm us, we fail.

9.
Do we magnify our problems in the face of opposition?

1)
They "came and told us ten times." Do you get the picture?

2)
Pay special attention to how many of the Jews reacted to the ridicule of

their enemies:

3)
Do you see how they are magnifying their problems?

4)
We can magnify our problems due to the opposition.

5)
I think churches fail today because they have a tendency to look at things

from a human point of view.

6)
God's work requires giant steps of faith.

7)
Are we really looking to God for growth and direction?

8)
Are we going to focus on the critics and our fears or are we going to focus on God?

9)
When we focus on our problems we will become discouraged and weak.

 10)
Do you notice how the criticism gets magnified ten times over?

 11)
Critics have a tendency to demoralize.

4:13-15:
NEHEMIAH'S PLAN TO KEEP THE WORK PROGRESSING

1.
Nehemiah was wise enough to realize that the work was at a critical point and

that steps could be taken and needed to be taken to keep the work going.
13:

1)
He "stationed men in the lowest parts of the space behind the wall,

the exposed (Lit., bare) places."

2)
Here he grouped "the people in families with their swords, spears, and

bows."

3)
This appears to be a means of providing protection at the weakest points

of the wall, perhaps combined with a measure to make sure all the people

were within the safety of the wall.

4)
Instead of being exposed in those areas near the enemies (4:12), the people and their families would be behind the walls. This is expressly stated to be the case at night (4:22).
14:
2.
"When I saw their fear," Nehemiah gave the leaders and the people encouragement.

1)
He reminded them that they did not need to be paralyzed by fear.

2)
They should not act as cowards but be strong.

3)
He reminded them that God was on their side.

4)
He would fight for them, as He had so many times in the past (Num 14:9;

Deut 1:29; 2 Sam 10:12).

5)
This did not mean they would not have to fight, but it meant that God’s

strength would sustain them in that fight.

6)
Then he urged them to be willing to "fight for your brothers, your sons,

your daughters, your wives, and your houses."

3.
Note that his plan did not include giving in to the threats of the enemies.

1)
When we give up the work and give in to the demands of terrorists and

those who threaten us, we have rewarded them with success.

2)
Such appeasement will not motivate them to leave us alone.

3)
Rather, it encourages them to try again with other demands.

4)
If they get their way by threats and violence once, they will just offer

more threats and violence to get their way again and again.

5)
Instead, what is needed is a plan to overcome the danger while continuing to do the work.

4.
The enemies’ plots are defused.

15:

1)
The "enemies heard that it was known to" Nehemiah and the Jews.

2)
They were not going to succeed with surprise attacks, as they had hoped,

because the people were protected behind the walls and were on guard.

3)
Furthermore, they were prepared to fight and defend their families.

4)
This led the enemies to be the ones who were discouraged.

5)
They were apparently unwilling to fight if it required a direct attack on

those who were prepared to fight back.

6)
Like terrorists, they sought to harm defenseless, unprotected citizens

whom they thought would not fight back. So they did not attack at all!

5.
As a result, the people "returned to the wall, each one to his work."

1)
It appears that initially the work was discontinued as the people prepared

for defense against the enemies.

2)
But once it became apparent that the enemies would not attack as long as

the people were prepared for defense, they could return to the work.

3)
Note that God was given credit for bringing the plot of the enemies to

nothing. This was God’s answer to their prayers (Job 5:12).

4)
Nehemiah never lost sight of his responsibility in the battle.

6.
We need similar plans today – regardless of enemies, problems, discouragement – DON'T STOP WORKING.

1)
If we trust and pray to God, He will work and fight for us, just as He has

always done for His faithful servants.

2)
Likewise, we need to be concerned enough for our families that we are

willing to fight the spiritual battles required by opposition to sin. We must

never allow temptation, false doctrine, and especially the forces of evil in

the world to take our family members into sin without a fight! We must

take out the armor of God and the sword of the spirit and fight the good

fight of faith!

3)
Family members must decide for themselves whether or not to faithfully

serve God, but let them never leave the faith without a fight on our part to

save them from sin! We cannot be certain that no family member will

ever be lost to Satan; they are free moral agents. But diligent effort and

courageous spiritual warfare will defeat him if our loved ones truly want

to serve the Lord.
4:16-18:
NEHEMIAH'S PROVISIONS FOR DEFENSE AS THE WORK CONTINUED

1.
Although the enemies’ initial plots had been defused, the very nature of such

plots is that they demand God’s people to be always on guard.

1)
Had the Jews discontinued their vigilance, the enemies could simply proceed with their original plans.

2)
So Nehemiah made ongoing provisions for the people to be protected even as the work continued.

3)
They were now convinced that they could return to the work, but they also had to provide defense as they worked. Both were now needed.

4)
When the criticism intensified, Nehemiah intensified his efforts.

5)
This enabled him to keep his focus.

16:

2.
From that time on, half of Nehemiah’s servants worked on the wall, while the

other half continued armed and ready for battle.

1)
This appears to refer, not to the people in general, but to Nehemiah’s own

special servants (23).

2)
The people in general are described in the following verses.

3.
Meanwhile, the leaders continued to give the people support, encouragement,

and guidance.

17:

1)
When workers "carried burdens," they arranged their loads so that they

carried "with one hand...and the other (hand) holding a weapon."

2)
As they did construction work on the wall itself, people were also armed,

having a sword or weapon with them at all times.

18:

3)
At the same time, Nehemiah had "the trumpeter (Lit., he who sounded

the trumpet) near" him with him at all times who was prepared to sound

a trumpet. We will see his purpose as the description proceeds.

4)
The point of these measures was constant preparation for defense even as

the work continued.

5)
The danger was not allowed to prevent the work, but the work also did

not prevent the defense. Both measures were needed.

4:19-21:
PROVISIONS FOR AN ATTACK IF IT CAME

1.
Everyone was armed and prepared for battle.

1)
The battle is always personal.

19:

2)
But Nehemiah explained to the leaders and the people, "The work is

great and extensive, and we are separated on the wall far from one

another."
20:

3)
When an attack came, it would surely occur at some particular point on

the wall, not on the whole wall at once.

4)
But they could never know where an attack would come.

2.
So some means was needed to rally the people to the point of attack, wherever

it came.

1)
This is what the man with the trumpet would accomplish (18).

2)
The trumpet would warn the people where the attack was occurring, so

the people would know to gather there to fight the defense.

3)
We are not told exactly how the trumpeter would indicate where the attack was occurring. Perhaps the choice of notes sounded would indicate the place or perhaps the trumpeter would go to the spot and blow the trumpet there.

3.
But in any battle that came, they were to remember that God was with them

and "will fight for" them (4:14; Ex 14:14, 25; Deut 1:30; 3:22; 20:4; Josh

23:10; 2 Chron 20:29).

21:

1)
So in this way “we carried on (labored in) the work with half of them

holding spears from dawn until the stars appeared."

2)
Nehemiah fought his battles through prayer!

3)
Prayer helps to stay focused on the work and goal.

4)
As the criticism intensified, Nehemiah became even more vigilant.
4:22-23:
FURTHER PROVISIONS FOR SAFETY

1.
The final descriptions of the provisions included that all the people and their

servants were to stay in the city behind the wall at night.

1)
One advantage of this was that the people could all serve to protect one

another.

2)
None would be exposed to special danger by being near the enemies without protection, as the people had feared (12).

3)
All would be behind the wall to be protected and to help protect the others.

4)
The other advantage was that all were in the city so they could help in the work on the wall during the day.

2.
The diligence of Nehemiah and his servants.

1)
Nehemiah, his servants, his brothers (presumably his literal brothers), and

his special guard that accompanied him were always on call to meet a

need in the city. They never even removed their clothes except to wash

(presumably to wash themselves and/or to wash the clothes).

2)
This meant they were always ready to respond to any emergency.

3)
They would not even have to take time to clothe themselves.

4)
The next chapter tells more about the dedication of Nehemiah and his

servants to the work of God.

3.
The need for positive and negative work in the kingdom today.

1)
Many lessons can be learned from Nehemiah’s efforts to protect the people and deal with their enemies.

2)
The most basic one is our need to trust God and pray to Him for care and protection.

3)
Another lesson is the need for constant vigilance against enemies.

4.
But a special lesson is that our work for God is both positive and negative.

1)
It involves both offense and defense.

2)
We must build up God’s kingdom (as the Jews built the wall), even as we

fight the forces of evil.

3)
Our work is neither entirely offensive nor entirely defensive but a combination of both.

4)
We must protect the Christians from being taken captive by Satan to sin and destruction, even as we help them grow and help save the lost from sin.

5)
The ultimate goal is positive: we seek to build up the kingdom by helping

souls be saved and grow up in Christ.

6)
But to achieve this we must also fight against temptation, sin, and false

doctrine both within the church and from without.

7)
We fight evil, not because we enjoy being negative or combative, but

because it is necessary to help people be saved.

5.
And finally note that all people need to be both offensive and defensive.

1)
Everyone needs to be prepared to fight against the forces of evil even as

he works to grow and to help others to be saved and to grow.

2)
This is not the work of just a few.

3)
We cannot leave the fighting up to others while we try to be constructive.

4)
All must be prepared to work in both ways.
CONCLUSION

1.
Nehemiah fought his battles through prayer!

1.
Prayer helps to stay focused on the work and goal.

1)
As the criticism intensified, Nehemiah became even more vigilant.
2.
They stayed close to the wall.

1.
We must stay close the spiritual walls of God’s spiritual house.

1)
Not by looking for excuses to miss services.

2)
Not by failing to study God’s word.

3)
But by refusing to allow anyone or anything to keep us from our God-

given task of defending the wall! (Heb 10:23-25).
Nehemiah 5
INTERNAL PROBLEMS HINDER THE WORK
INTRODUCTION
A.
Problems from within – A conflict developed among the Jews.

1.
In the midst of the work of building the wall of the city and facing opposition

from those outside God’s people, Nehemiah had to deal with problems among

God’s people.

1)
People who were Jews, men and their wives, raised a complaint against

their Jewish brethren.

2.
Likewise today in our service to God problems will confront us, not just from

those who are not God’s people, but also sometimes from among those who

are God’s people.

1)
We must deal with problems from within as well as problems from outside.

Ch 5: USURY ABOLISHED
5:1-5: THE POOR BROUGHT A COMPLAINT BEFORE NEHEMIAH
1:
1.
The wealthier Jews were taking unfair advantage of the hardships of "their

Jewish brothers."
2:

1)
The complaint was that men could not provide enough food for their sons

and daughters.

3:

2)
Some had even mortgaged their fields, vineyards, and houses to get money to buy food, "because the famine."
4:

3)
Some had to borrow money to pay "the king's tax on our fields and our vineyards."

5:

4)
The end result was that some of them were forced to sell their own children "to be slaves," but then could not redeem them, because other men now controlled their property.

2.
Apparently having mortgaged their property, they were not able to pay the interest they were being charged (5:7-8).

1)
Then when they could not pay, the creditors foreclosed and took the
property.

2)
This left the people without means to provide income for their families,
so they ended up selling them as slaves.

3)
Even then they might have some hope of redeeming them (buying them
back) from slavery, if they could have a source of income.

4)
But as it was, they were in effect losing everything they had to their
creditors.

3.
But they said, "Now our flesh is like the flesh of our brothers, our children

like their children."

1)
This meant they were all of the same nation, all related to one another as

descendants of Jacob.

2)
The point of this, we will see, is that Jews were forbidden by the law to

charge interest to other Jews, and they could take slaves only for a limited

period of time.

3)
So the charge was that the creditors were not following the law of God

regarding how to treat fellow-Jews in time of need.

4.
The people faced a circumstance where, even above other times, they should

have been united, working together in a common cause.

1)
Instead, they were taking unfair advantage of unfortunate circumstances

others faced.

2)
Instead of caring and assisting one another, they sought their own gain at

the loss of others.

5.
There is a direct correlation between the effectiveness of our mission and the

treatment of our brethren.

1)
The effectiveness of our work is totally dependent upon obeying God,

especially in regards to the treatment of our brethren.

Deut 23:20: "You may charge a foreigner interest, but not a brother

Israelite, so that the LORD your God may bless you in everything you

put your hand to in the land you are entering to possess."

2)
God's business will never thrive when we are unconcerned about the

needy among ourselves.

3)
It will never thrive if Christians choose to mistreat one another.

4)
The trouble with church splits and church house brawls is that we destroy

the effectiveness of our mission.

5:6:
NEHEMIAH'S ANGER AT THE CONDUCT OF THE JEWS

1.
Nehemiah became "very angry" when he heard these complaints.

1)
Note that anger is not necessarily wrong.

2)
In fact, the Bible records many examples especially in which righteous

leaders of God’s people were very angry when they observed sin in the

lives of others (Ps 7:11; Ex 11:4-8; 32:19-24; Num 16:15; Mark 3:5;

2 Cor 7:11; Eph 4:26).

3)
Nehemiah was upset that the people were guilty of sin.

4)
Sin should always upset us. No faithful servant of God should be neutral

about sin.

5)
We should especially be upset when God’s people mistreat one another, and especially when it happens at a time when it is so important for people to work together to serve God.

2.
The nature of the sin the people had committed.

1)
Many Scriptures forbade what the Jews were doing to one another

(Ex 21:2-6; 22:25-27; Lev 25:13-17, 35-38, 39-46; Deut 15; 23:19-20;

Ezek 22:12).

2)
The law said that children of Israel could not charge interest of other

Israelites who became poor.

3)
This did not forbid charging interest of people of other nations, nor did it

forbid charging interest for loans for other purposes, such as business

expansion or personal pleasure, etc.

4)
But when an Israelite was in need, fellow-Israelites were to have pity and

help them by lending without interest.

5)
Clearly this law was being violated by those who were charging interest

to the suffering Jews in Nehemiah’s day.

3.
The law provided for a needy Jew to sell himself or family members to be slaves in time of need.

1)
This too was actually an act of mercy, because the owner then was
responsible to provide for the needs of the slave, who otherwise would
have no means to provide for his needs.

2)
But Israelites could not permanently enslave other Israelites. After seven
years, the owner had to let the slave go, unless the slave wanted to stay. 3)
Again, this did not apply to slaves of people from other nations, but only
to Israelite slaves.

4.
Also property that was bought from others had to be returned whenever the

year of jubilee occurred, once every fifty years.

1)
Knowing this was required when property was sold its value was calculated on the basis of the number of years the buyer could hold it till he had to return it on the year of jubilee.

2)
Obviously, the Jews here were violating all these commands of the law.

5.
We have seen that he was bothered about the problem.

1)
Many people are upset over problems among God’s people but do
nothing about them.

2)
What Nehemiah did here is the same basic procedure we should follow

when we observe Christians today sin against other Christians.

3)
We can learn much from his example. Nehemiah determined to act. What

did he do?

5:7-13: HOW NEHEMIAH DEALT WITH THE PROBLEM

 1.
He decided upon a Scriptural plan of action.

7:

1)
He thought about the matter seriously. He studied the matter out and decided how best to proceed.

2)
He did not ignore the matter, as many people do.

3)
But neither did he fly off half-cocked and act or speak without thinking the matter through first.

4)
He thought the matter out carefully before he acted.

5)
We should do the same before we attempt to resolve a problem among God’s people.

2.
He confronted the people and directly stated the charges against them.

1)
He personally rebuked "the nobles and the rulers" who were guilty.

2)
He stated his charge against them: "You are exacting usury (interest),

each from his brother!"

3)
Note that he did not gossip behind their backs, as many do.

4)
He did not just commiserate with innocent victims. He confronted the

guilty.

5)
This takes courage, but it is the only way to resolve the problem.

· Many people today think we should just overlook problems among
God’s people. We are told that attempting to deal with them might
just stir up more trouble or drive people away. But wrong is wrong.
People were suffering, and souls were in danger. In addition, sin
among God’s people also drives people away from God, as we will
see. Failing to deal with problems just creates more problems.
Nehemiah dealt with the problem by confronting those in sin. We
must do the same.

3.
Nehemiah called a meeting of the whole "assembly" to deal with the sins.

1)
He confronted those in sin and accused them to their faces, then he called

them to account in the presence of the congregational assembly.

2)
We are not told of any discussion that occurred with them at that time,

though I suppose some must have occurred.

3)
In any case, it was appropriate to take this matter before the whole

congregation, because the sins of the creditors were widely known.

4)
Many people were involved and others knew about it.

5)
It was not a private matter to be resolved privately, so Nehemiah called a

meeting of the assembly to deal with it.

· Likewise today, when some of God’s people are known to be guilty
of sin, the matter must be resolved before the congregation. If men
repent, they must acknowledge it to the congregation. If not, the
matter must be taken before the church to be dealt with.

· See verses on church discipline for how sin among God’s people
should be dealt with today (1 Cor 5; 2 Thes 3:6, 14-15; Matt 18:15-
17; Tit 3:10-11; Rom 16:17-18; 1 Tim 1:3-11,19-20; 2 Cor 2:6-11;
2 John 9-11; Heb 12:15; 1 Cor 15:33).

4.
He presented his evidence against the men in the presence of the assembly.

8:

1)
He explained how, the Jews had just gone to great lengths to the extent

they were able, "have redeemed their Jewish brothers who were sold to

the nations."

2)
They had been in captivity in Babylon and elsewhere, but had been allowed to return.

3)
With great effort and expense, they had helped each other leave bondage.

4)
Did it make sense to work so hard to help their fellow-Jews escape slavery at the hand of other nations, only to "sell your brothers" so that they would be enslaved to other Jews?

5)
It was bad enough if Jews suffered at the hands of other nations.

6)
Should they suffer at the hands of one another?

7)
Such made no sense, so this showed the error of the creditors.

8)
Those who were guilty had no answer for Nehemiah’s arguments.

· Note the value of reasoning with people in error, confronting them
directly, even in the presence of the whole assembly of God’s
people.

5.
Nehemiah explained the bad influence of such conduct.

9:

1)
He reasoned further that such conduct was bad, because it would bring

upon them and upon God "the reproach of the nations, our enemies?"

2)
They all knew they had enemies. They were still in the midst of dealing

with those enemies (Ch 4).

3)
When God’s people themselves are guilty of sin and mistreating one another, this gives people in sin justifiable grounds to ridicule God and His people.

4)
We often hear people today ridicule the sin and hypocrisy among God’s people. “Why should I want to be one of them? I’m already as good as they are!”

· Many passages warn of the danger that improper conduct among
God’s people will drive people away from God (1 Tim 4:12; Matt
5:13-16; 18:6-7; Tit 2:7-8; 1 Pet 2:11-12; 2 Cor 6:3; 8:20-21;

1 Cor 8:9-13; 10:23-33; 2 Sam 12:14; Rom 2:24).
· Note that this is an argument regarding the importance of proper influence. Sometimes people claim that we need not be concerned for what effect we have on the enemies of truth, because they are lost and don’t care about God anyway. But God cares! He does not want these people to have justifiable grounds to reproach Him or His people. And sinful conduct among God’s people makes it so much harder for those in sin to be converted to the truth.

6.
Nehemiah set a good example.
10:

1)
Nehemiah himself, along with his brothers and his servants, were lending money and grain to the people in need.

2)
Obviously they did so without charging interest.
11:

3)
So he called on the other creditors to likewise quit charging interest.

4)
Surely Nehemiah did not mean this to be boastful or bragging. The point

was that he himself was already showing them the example of what they

should do. It was both possible and proper to lend money to those in need

without charging interest. This would eliminate the problem.
· Note how important it is, when we face sin and seek to stand for
truth, that we ourselves have a clear conscience and a good example.
Nehemiah could never have convinced others to cease mistreating
others had he himself been guilty. The same applies to us today.

7.
He called for repentance and restitution.

1)
Having charged them to discontinue charging interest and no longer do so

in the future (10), Nehemiah then demanded that they make restoration of

the things they had wrongfully taken: "their fields, their vineyards, their

olive groves, and their houses, also the hundredth part of the money

and of the grain, the new wine and the oil that you are exacting from

them."

2)
Note that there was to be no procrastination. He said to do it “this very

day.” Correction of sin is urgent.
· You cannot gradually stop sinning. Sin leads to more sin because

one sin becomes inter-connected and dependent upon one another

(Col 3:5, 8; Eph 4:25-28; 1 Pet 2:1; Rom 6:12-13).

3)
Many Scriptures teach that, when we have committed sin, we must acknowledge the sin, be sorry for it, and determine to cease committing the sin to be forgiven and please God. That is repentance (Luke 13:3, 5; 24:47; Acts 17:30; Matt 21:28-32; Acts 2:38; 3:19; 5:31; 20:21; 2 Pet 3:9; 2 Cor 7:10; Acts 8:22; Matt 6:12; 21:28-32; 1 John 1:8-10; Prov 28:13).

4)
But it is not enough just to discontinue the sin. To the extent possible we must also correct or overcome the harmful effects caused upon others by the sins we have committed. This is also part of doing the “fruits of repentance.”

5)
In this case that required returning the property that had been wrongfully taken (See Ezek 33:14-15; Lev 6:1-5; Ezra 10:3, 11,17, 19, 44; Matt 21:28-31; Luke 19:8; Phile 10-14, 18-19).

8.
He required a definite, stated commitment of exactly what changes would be

made.

12:

1)
The sinners stated that they "will give it back (property) and will require nothing from" the people that which they had no lawful right to require.

2)
In short, they promised to do what Nehemiah had charged them to do.

3)
The matter was effectively resolved among God’s people, because the sinners agreed to make the necessary corrections.

4)
Likewise, this is the only acceptable solution today when there is sin among God’s people.

5)
Nehemiah then went further and called upon "the priests", the spiritual

leaders, to put the sinners under "oath" to make a sacred promise "that

they would do according to this promise."

6)
Note that it was not enough just to obtain a general promise to “do better,” or a general apology of “I’m sorry.” Nehemiah demanded a specific understanding of exactly what correction was required and a definite, stated commitment on the part of the people of exactly what they were going to do to correct the matter.

· Such measures are also needed today when people have sinned,
especially when Christians have sinned against one another. We
should not be satisfied with just a general confession, “I’m sorry if I
have wronged anyone.” When the wrong is known, the sinner must
make specific commitment of exactly what they will do in the future
to correct the error. Such an approach helps people know exactly
what is agreed upon and exactly what to expect of one another. It
gives a definite resolution the problem. And it motivates the sinner
to make the change that is needed. If he fails to change, everyone
will know because everyone knows what he agreed to do.

9.
He emphasized the seriousness of the matter and warned of the consequences

of further sin.

13:

1)
To show the seriousness of the need for people to make the promised changes, Nehemiah said, "I also shook out the front (folds) of my garment."

2)
This symbolized that God would likewise "shake out every man from his

house and from his possessions who does not fulfill this promise."

3)
All this solution, including the commitment and the warning of consequences of failure, was witnessed by the people.

4)
"And all the assembly said, 'Amen!' And they praised the LORD."

5)
As a result of the commitment that had been made, those in sin "did according to this promise" and made the needed correction.

6)
In short, the solution worked and resolved the matter.
5:14-17:
NEHEMIAH HIMSELF JOINED IN THE WORK
14:
First, he said that, "for the day that I was appointed to be their governor in the
land of Judah, from the 20th to the 32nd year of king Artaxerxes), for 12 years,
neither I nor my kinsmen have eaten the governor's food allowance."

1.
He did not take the provisions that the governor had a right to receive (5:18).

1)
Here we are plainly told that Nehemiah was the governor at that time.

15:

2)
"Former governors who were before me laid burdens on the people and

took from them bread and wine besides 40 shekels of silver."

3)
"Even their servants domineered the people."

2.
Nehemiah, however, made no such demands "because of the fear of God."

1)
There is no evidence that it would have been wrong for Nehemiah to

accept such provisions to charge for his services.

2)
The laborer is worthy of his hire.

3)
But he saw the depressed conditions among God’s people (18), so he did not charge them, apparently having an adequate income from other sources. He practiced what he had preached to the creditors among the Jews, and he even went far beyond what he had required of them.

3.
He did not consider himself or his servants to be above joining personally in

the work on the wall.
16:

1)
Rather he and all his servants gathered and participated in the work.

2)
Some leaders think they are too good to personally dirty their hands with

the actual work. They think they should sit and supervise while others

sweat and labor.

3)
True leaders, however, do not just command others; they lead by example.

4)
Likewise, he did not seek personal gain by accumulating wealth for himself. He did not buy land. No doubt this includes especially not taking the land of those in poverty. But apparently in general he did seek to accumulate personal wealth.

5)
Rather, he sacrificed so the work could go on and the people not suffer.

· We too need to sacrifice for the good of God’s work and concentrate
on getting the work done in the best way, not trying to accumulate
personal gain.

4.
He even provided for the needs of many others at his own expense.

17:

1)
Besides providing for himself and his servants, without taking provisions

from the people, Nehemiah used his own provisions to provide for "150

Jews and officials." They all sat at his table. He fed them, and perhaps

even housed them.

2)
In addition, he helped "those who came to us from the nations that were

around us."

3)
We are not told what sources of income he used to do this. He had evidently been prominent in Persia, so perhaps he had accumulated some wealth. Or perhaps he received income from the king’s treasury, instead of from taxing the people.

4)
In any case, the point is that he could have used his position to increase his own wealth and prosperity, but instead he used what he had to forward the work.

5)
All this shows Nehemiah’s generosity and concern to see God’s work

prosper.

6)
He was willing to make personal sacrifices, labor hard, and provide for

others at his own expense, in order to accomplish the work.
5:18-19:
NEHEMIAH'S DAILY PROVISIONS ARE SUMMARIZED
18:
1.
Providing for all these people Nehemiah "prepared for each day was one ox

and
six choice sheep, also birds were prepared for me."

1)
And every "ten days all sorts of wine were furnished in abundance."

2)
But in all this he "did not demand the governor's food allowance, because the servitude was heavy on this people" (14).

3)
Obviously, this provision required an income of some kind, but we are

not told what it was.

4)
The important point is that he did not take from the people, but gave for

the good of the work.

19:
2.
He finishes this description of his efforts on behalf of the work by calling on

God to "remember...all that I had done for this people."

1)
He did not expect a reward from the people, but he hoped for reward from

God.

3.
What sacrifices have we made to serve God?

1)
What have we given up that we might really like to have or do?

2)
Many will not even give up personal pleasures, such as sports, entertainment, or recreation, in order to serve God.

3)
Some, rather than sacrificing these at times to serve God, actually want the church to provide more of such things for them!

4)
People think, “I want it. I enjoy it. Why should I give it up?” So we persist in pleasing self at the cost of practicing immorality or causing a brother to stumble or just failing to sacrifice as we should to accomplish the work God wants done. We need to learn from Nehemiah.

STEP #7 IN USEFUL SERVICE TO GOD: SET A GOOD EXAMPLE AND BE WILLING TO SACRIFICE
CONCLUSION

1.
Nehemiah teaches a great lesson of encouragement for those endeavoring to
live
their lives in the fear of the Lord.

1.
Nehemiah encourages us to solve our problems in a godly fashion.

1)
Nehemiah teaches us the blessings of walking in the fear of God.
Nehemiah 6
OPPOSITION BY DECEIT
INTRODUCTION
A.
Chapter 4 had described the first two major efforts of the Jews’ opponents to
defeat the efforts to build the walls.

1.
They had attempted ridicule and plotted violence, but God had blessed Nehemiah and the people to continue the work despite the opposition.

1)
Ch 5: Described internal strife among the Jews that hindered the work,
but that had been overcome by urging people to follow God’s law.

2)
Ch 6: Describes continued efforts of the enemies to hinder the work.

3)
The first of these efforts involved an attempt to get Nehemiah to meet

with the enemies.
6:1-4: THIRD METHOD OF OPPOSITION: COMPROMISE OR HINDER THE
 WORK
1:
The work on the wall was progressing well, to the point that "no breach remained
in it."

1.
All the wall was joined together but they "had not set up the doors in the

gates" yet.

1)
The people were accomplishing the work despite the problems and hindrances.

2.
This success was reported to Sanballat, Tobiah, and Geshem.

1)
These men had opposed Nehemiah’s work for God since the beginning.

2)
Note that they are called "enemies."

3)
They had ridiculed the work, accused the Jews of violating the king’s

commands, and threatened to stop the work by violence (2:10, 19; 4:1-9;

cf. 6:5-14).

4)
They had been shown their error but continued opposing the work (2:20).

3.
Here they continued their opposition, but using a different tactic.
2:

1)
They "sent a message to me saying, 'Come, let us meet together at Chephirim in the plain of Ono.'"

2)
"But they were planning to harm" him.

3)
They did not really want to repent, admit their error, or even discuss to consider the possibility that they might be wrong.

4)
Presumably they sought to take Nehemiah captive or even kill him, so the work would be forced to end.

4.
Nehemiah refuses to meet with them.

3:

1)
Nehemiah "sent messengers" saying that he was "doing a great work"

and would not leave it to talk with them.

5.
Note that Nehemiah refused because:

1)
These men had consistently shown they were opposed to the work which

God wanted done.

2)
They had been rebuked, but continued in error.

3)
They had previously tried to harm Nehemiah, and they called for this

discussion for the purpose of harming him.
· We are not told how Nehemiah knew this, but their past conduct
proved it. Perhaps he had other sources of information besides.

4)
To meet with them would accomplish no good but would hinder Nehemiah from doing the work God wanted done.

4:
6.
These men sent similar messages to Nehemiah four times", but Nehemiah

consistently refused to meet.

1)
He always "answered them in the same way."

2)
Note that people who oppose God’s work are often persistent.

3)
They continue to try to prevent the work. Sometimes they think they can

badger God’s people into giving in.

4)
But Nehemiah was also persistent. He refused to give in.

7.
Lessons for us to learn.

1)
Many Scriptures teach that we should be willing to meet with people in

error to try to help them learn the truth and change their lives (Jude 3-4;

1 Pet 3:15; Mark 12:28; Acts 17:2-3, 17; 2 Tim 4:2-4; Luke 17:3).

2)
However, from passages like this one in Nehemiah we also learn that our

obligation in such matters is limited.

3)
There are times when it is unprofitable, dangerous, or even wrong to meet with some people under some circumstances (Neh 6:1-9; Matt 7:6; 21:23-32; 26:59-63; 27:12-14; John 19:9; Luke 23:7-10; 1 Tim 1:3-7; 6:3-5; 2 Tim 2:14-18; Tit 3:9-11).

8.
Based on the above Scriptures, we can learn there are two cases in which we

should refuse to discuss with people or answer their questions:

1)
Some questions should not be allowed to become a cause for strife regardless of who asks them. Some subjects have no practical value or profit in helping anyone be saved eternally, but will only lead to strife, argument, conflict, and division. Examples may include:

· Arguments over technicalities of genealogies. A person’s ancestry
has nothing to do with salvation under the gospel.
· Arguments about technicalities of Old Testament law. That law is no
longer in effect. Studying it can benefit our understanding of the
nature of God and His will for today. But unless a discussion has
some value for our lives today, we should avoid becoming embroiled
in disputes.
· Arguments about technicalities of the nature of angels and other
spirit beings: How many angels can sit on the head of a pin?
· Speculations about hypothetical issues that have no practical value
in our lives and in no way affect our eternal destiny. Can God create
a mountain so huge He cannot move it? Could God create people on
another solar system, and if so must they obey the same commands
we do to be saved?

*
Many other examples could be cited, many of them not as obvious as these. Judgment is involved in individual cases, and we may differ regarding how far to go in a discussion before we realize it is unworthy of discussion. Nevertheless, the principles are valid and should be remembered. Such topics should not be discussed to the point of strife no matter how sincere the people may be who want to discuss them. Rather, we should point out that the topics have no value to saving anyone’s soul but cause strife and division. Then we should turn the conversation to topics that are essential to salvation.

2)
Some people have proved themselves to be unworthy of further teaching

even on valuable topics. Even when topics do have practical value in

serving God, we should refuse to discuss with some people. When they

have had abundant opportunity to know the truth but reject it, teach false

doctrine, and especially when they use whatever we say as an opportunity

to attack and slander us, drop the discussion and move on.

· Such people may try to intimidate and pressure us into answering
their questions or discussing with them. They may accuse us of
having something to hide or not being able to answer. But nothing
good will come of such discussions except strife, anger, division, and
pain.

9.
Often, but not always, these two cases occur together.

1)
People who reject the truth will often look for opportunities to ensnare or

trap us. They will go to lengths to make up hypothetical speculative cases

to argue about.

2)
We should refuse such discussions for both the reasons we have studied.

3)
Some people and some questions do not deserve to be answered. The only

thing that will come from it is prolonging of strife and division, and like

swine people will use the opportunity to turn and rend you.
6:5-7: FOURTH METHOD OF OPPOSITION: MAKE FALSE ACCUSATIONS
 THAT
IMPUGN MOTIVES AND ATTITUDES
5:
Sanballat writes another letter.

1.
When the four attempts to compel Nehemiah to meet failed, Sanballat did not

give up.

1)
Like other enemies of the truth, he moved on to another tactic.

2)
He wrote "a fifth time" to Nehemiah, but this time, it was "an open

letter."

3)
That is, it was not confidential or personal for Nehemiah. Rather, it was

written with the intent of circulating it to make other people aware of

accusations against Nehemiah.

6:
The letter claimed that the news was being spread, even "among the nations"
nations, that Nehemiah and the Jews were "planning to rebel" against the
government. "Therefore you are rebuilding the wall."

1. No proof was offered. In fact the letter admits these were just reports (rumors).

1)
But Gashmu (6:1 and elsewhere, Geshem) was cited as the source of this

accusation.

2)
Geshem, of course, was one of Sanballat’s companions in opposing the

work (2:19).

3)
He could hardly be classed as an unbiased witness.

4)
And no evidence is given as the basis for his accusations.

2.
They claimed further that Nehemiah wanted to become "king, according to

these reports."

1)
And the real purpose of the wall was to begin a military buildup so he

could succeed in a revolt.
7:
They further claimed that Nehemiah had "appointed prophets" for the express
purpose of teaching the people that "a king is in Judah!" and Nehemiah is that
king.

1.
The letter threatened that all this "will be reported to the king" of Persia, unless Nehemiah agreed to meet with them about this.

1)
This seems to be a threat that if he did not agree to meet, then they would
pass on this report to the king.

2)
Perhaps they were also pretending that they could help avoid
consequence for Nehemiah if he would consult with them, but either way
the effect is that of a threat.

2.
Note that, when enemies fail in their requests to meet with God’s people (with

the intent of using the results to hurt them), the next step is to threaten and

accuse as a means of pressuring for a meeting.

1)
This includes making false accusations to discredit the reputation of the

workers, so they will feel the need to meet to protect their reputation.

2)
And if they don’t meet, then the accusations against them will be circulated and allowed to stand.

3)
However, all this was done on the basis of accusations that were mere rumors without a shred of evidence offered to support them.
· Anyone can make accusations. Geshem did so, but there was no
proof.

6:8-9: HOW NEHEMIAH DEALT WITH THE FALSE ACCUSATION

1.
Nehemiah dealt with the false accusation simply by issuing a statement that

the accusations were false.
8:

1)
The things he was accused of "have not been done."

2)
Then he said where the ideas came from: "you are inventing them in

your own mind (heart)."

3)
In short he pointed out that there was no proof.

· Anybody can make accusations. Faithful servants of God have
throughout history been accused of all kinds of things that they had
never done. But accusations do not constitute proof.

2.
Accusations are likewise made against God’s true servants today.

1)
We are accused of being motivated by a desire for money, power, or influence.

2)
We are said to be jealous or self-righteous, and want to exalt ourselves.

3)
We are said to be negative, critical people, condemning and judging others in violation of Scripture, “antis,” etc.

4)
Or we are said to be motivated by “hate” – we just have something personal against people or want to get rid of them.

3.
Nehemiah simply denied the charges and affirmed the people had made them

up without proof.

1)
Then since no proof had been offered, he continued with the work.

2)
Note that he did not go to meet with the enemies, nor did he stop the work.

3)
He did not allow unproved accusations to intimidate him into meeting with the false accusers or into hindering the work God had given him.

4)
He kept his focus on the real root cause of the conflict.

9:
He realized that the real motive behind all these accusations and the efforts to get
meetings was "trying to frighten us, (Lit., saying), 'They will become discouraged
with the work and it will not be done.'"

1.
The enemies were using a psychological ploy.

1)
The goal was to get the Jews to think that, if they kept working, these

charges would be reported to the king and the people might get in trouble

even if the charges could not be proved.

2)
But it they would stop the work, then the enemies would stop the accusations, would not report them to the king, etc.

3)
So the temptation is to stop simply because of the intimidation and fear of reprisals, not because there was any truth to the charges.
· Note that Nehemiah not only did not take the bait to meet with the
enemies, but he kept his focus on the real issues involved. His real
concern was that the wall was being built, and they wanted to stop it.
· This shows another important principle of dealing with false
accusation: Keep the focus on the real root cause of the conflict. Do
not be distracted into discussions of secondary issues. If false
accusations are made, just deny them. But keep your focus on the
real root issue. Doing this helps us overcome the temptation to be
intimidated and back off from the really important issue.

"But now, O God, strengthen my hands."

1.
Nehemiah prayed to God for strength.

1)
Not only did he keep working, but he prayed to God to give him strength

to endure the hardship and to keep on with the work.

2)
This is exactly what we need to do when we face such false accusations.

2.
Remember that God is the one we ultimately seek to please.

1)
If we cease doing His will in order to have peace with men, then we have

displeased the One whom we really ought to please.

2)
He is the one who gave us orders, and He is the one who can give us

strength to prevail. Trust Him and keep His will foremost.
6:10-11:
FIFTH METHOD OF OPPOSITION: TEMPT LEADERS TO SIN OR

FEAR IN ORDER TO DISCREDIT THEM

1.
Nehemiah is tempted to hide in the temple.

10:

1)
The next effort to hinder and discredit Nehemiah’s work came from a

man named Shemaiah.

2)
This man was a secret informer (12) who was “confined (shut up) at home.”

3)
Nehemiah went to his house. Perhaps Shemaiah had to some extent barricaded himself as a way of showing fear and thereby motivating Nehemiah to do likewise. In any case, “secret informer” seems to express the context best in that he attempted to give Nehemiah secret advice.

4)
He said the two of them should meet and hide in the temple. They should

"close the doors of the temple" and barricade themselves in (perhaps like

Shemaiah was in his home) for safety from enemies.

5)
He secretly informed Nehemiah that the enemies had plotted to kill him.

6)
He told Nehemiah, "they are coming to kill you...at night", so the thing

to do was to hide for protection in the temple.

2.
Nehemiah refused to show fear or to hide in the temple.

11:

1)
Nehemiah argued, "Should a man like me flee?" One in his position

should not show such fear.

2)
He should not flee and he should not "go into the temple to save his own

life. I will not go in." So he refused to go in.

3.
Fleeing in and of itself is not sinful.

1)
New Testament apostles, preachers, and Christians often fled for safety.

2)
But they did not stop their work of preaching the gospel.

3)
To allow fear to lead us to stop working for God is the problem.

6:12-14:
NEHEMIAH REALIZED THE SOURCE OF THE TEMPTATION
12:
"Then I perceived that surely God had not sent him,"

1.
Nehemiah then realized that the man had not been giving him advice from

God or in harmony with God’s will.

1)
Rather, "he uttered his prophecy against me, because Tobiah and Sanballat had hired him."

2)
This implies that Shemaiah had presented this as something God would

have Nehemiah do, or perhaps even something that God had revealed by

prophecy (14).

3)
This shows the danger of following messages that claim to be from God,

if those messages actually contradict God’s will.

2.
It also shows that many false teachers are teaching for hire.

1)
They have been paid by people to teach as they do.

13:
"He was hired for this reason, that I might become frightened and act
accordingly and sin, so that they might have an evil report in order that they
could reproach me."

1.
Had Nehemiah taken the advice, he would have sinned and subjected himself

and his work to reproach.

1)
Nehemiah realized that Shemaiah had been hired to tempt Nehemiah to

be afraid, hide in the temple, and sin.

2)
Then the enemies would have cause to send out an evil report, that they might reproach him. That is, they could discredit him for his sin and cowardice.

2.
Such an act would be a perversion of the purpose of the temple and a violation

of its sanctity.

1)
Only priests should enter there.

2)
Perhaps there were porches where other people could go, but remember

that Jesus later cast people out of the temple for using it for purposes

other than worship and prayer.

3)
To use it for personal protection would be disrespectful to its purpose.

3.
Also showing cowardice to flee and hide would be a hindrance to the work.

1)
Nehemiah could not effectively work from a place of hiding.

2)
And if the people saw him being so cowardly, they too might become

fearful and hide to protect themselves, instead of working.

3)
In short, this was another attempt to hinder the work and get Nehemiah to

stop working.

4.
We need to remember that sin is wrong in and of itself, even when done for

personal protection from persecution.

1)
And when we try to do right but allow people to intimidate us to sin or to

be disrespectful or cowardly, then we allow them to discredit our work

and defeat our efforts for good.

5.
When people cannot intimidate God’s people to stop working for God, they often try to discredit us so other people will not listen to us or follow the teaching.

1)
They may try to do this by false accusation (as in the previous verses).

2)
If that does not work, then they try to get us to actually sin, so they can
have grounds to accuse and discredit us.

3)
Compare the story of Balaam and Balak (Rev 2:14).

6.
This shows the need for courage and a pure life on the part of God’s people,

especially the leaders.

1)
We need to avoid sin, even in the face of false teaching, temptation, threats, and intimidation.

2)
We can be sure that people in sin will use everything they can think of against us, so we must give them no ammunition.

3)
To fail to live pure lives will discredit our work and hinder God’s purpose.

14:
"Remember, O my God, Tobiah and Sanballat according to these works of theirs,
and also Noadiah the prophetess and the rest of the prophets who were trying to
frighten me."

1.
Again Nehemiah prayed to God to deal with his enemies.

1)
Nehemiah was clearly a man of prayer, and he saw the value of prayer in

times of temptation and opposition.

2)
He repeatedly turned to God in prayer for strength to deal with the enemies.

3)
And note too that it is not wrong to call upon God to bring justice and

punishment on evil doers.

4)
We may not take personal vengeance, but we should leave vengeance to

God.

5)
It is appropriate for us to agree with God that such people do deserve His

punishment.

2.
This verse clearly indicates that more than just one man was involved in the

temptation of Nehemiah, and that the attempt did involve the use of prophecy

to try to frighten him.

6:15-16:
THE COMPLETION OF THE WALL

15:
"So the wall was completed on the 25th of the month Elul, in 52 days."

1.
Despite the best efforts of the enemies, the work continued till the wall was

finished.

1)
To complete the wall at all was amazing.

2)
To complete it under conditions of such opposition is doubly amazing.

3)
To do it in 52 days is almost incredible. Yet that is what happened.

2.
God has not promised that serving Him will be easy.

1)
On the contrary, He has promised there will be opposition and persecution.

2)
But He has also promised that we can be successful if we remain faithful despite the opposition and persecution.
16:
"When all our enemies heard of it, and all the nations surrounding us saw it, they lost their confidence."

1.
The enemies were discouraged by this result.

1)
This shows the real motivation for the opposition.

2)
Sanballat and his cronies were leaders of opposition by the nations in

general.

3)
They did not act alone. Many people did not want the wall built because

they belonged to enemy nations.

4)
They did not want the Jews to be established or become strong.

This was the real issue.

5)
Also "they recognized that this work had been accomplished with the

help of our God."

6:17-19:
SIXTH METHOD OF OPPOSITION: INFLUENCE GOD'S PEOPLE

TO JUSTIFY THOSE WHO ARE IN SIN
17:
"Also in those days many letters went from the nobles of Judah to Tobiah, and
Tobiah's letters came to them."

1.
Nobles among the Jews were in communication with the enemies.

1)
Tobiah was one of those in league with Sanballat (2:10; 4:3; 6:19; etc.).

2)
But Nehemiah reveals that he was communicating regularly with many

influential people among the Jews.

3)
Many letters were being passed back and forth.

4)
The Jews should have been helping in the work on the wall and encouraging those who were working.

5)
But meanwhile they were communicating with the enemy, and we will see that they became an influence against the work.

18:
2.
It turns out that Tobiah was married to a daughter of an influential Jew named

Shechaniah, whose genealogy is given in the verse (13:4).

1)
And also Tobiah’s "son Jehohanan had married the daughter of Meshullam", another influential Jew.

2)
This Meshullam is listed in Nehemiah 3:4 as being one of those who ought to be working on the wall (8:4).

3)
Yet they were allied by marriage to one of the enemies and were as a result “many in Judah were bound by an oath to him."

4)
This surely means they were in league with him. They were trying to help his cause (19).

3.
This shows the danger of intermarriage and the power of having a close relationship with those who are in sin.

1)
Ezra 10:15: Meshullam is listed as being among those who opposed
Ezra’s efforts to bring repentance and correction among the Jews who had
intermarried with people of the land.

2)
This might be another man with the same name, but the similarity of
circumstances might be more than mere coincidence.

3)
If both passages refer to the same individual, this helps explain all the
more the problem caused by intermarriage to people in sin.

4.
These people became Tobiah's agents among God’s people fraternizing and

working for the enemy.

19:

1)
They were numbered among God’s people, but they spoke well of Tobiah's "good deeds" to Nehemiah, trying to convince him that Tobiah was doing good.

2)
Meanwhile, they also served as a source of information to Tobiah to tell

him what Nehemiah was doing.

3)
This amounted to being spies or a source of intelligence within the Jews’

camp to inform the enemy what was going on.

5.
Meanwhile, "Tobiah sent letters to frighten" Nehemiah.

1)
What these letters said we are not specifically told.

2)
Perhaps they go along with the threats recorded earlier in this chapter and

in chapter 4.

3)
Presumably they made use of the information Tobiah had obtained from

among the Jews.

4)
In any case, while we are not told exactly what Nehemiah tried to do

about these Jews in league with Tobiah, still it was clearly a problem.

5)
It shows the danger of those who try to be among God’s people but are

compromisers.

CONCLUSION

1.
Today, in virtually every case in which God’s people have conflict with those
in error, there will be some who seek to hold a middle-ground position.

1.
They want to speak well of people on both sides.

1)
But especially they try to convince those who are taking a firm stand

against sin that the people in sin are really not so bad.

2)
They speak well of them, talk about their sincerity and good works, and

try to say we should not oppose them.

3)
They try to bring about compromise and discourage a firm stand against

sin.

2.
In many cases such people are a problem as big, or bigger, than the enemy.

1)
We must teach them the truth and give them time to see the truth.

2)
But if they continue to sympathize with the enemy, then they become like

the enemy and must be dealt with accordingly.

3)
See Scriptures on fellowship with sin: 2 John 9-11; Eph 5:11; Prov

17:15; 2 Cor 6:17-7:1; 1 Tim 5:22; Ps 1:1-2; 1 Cor 15:33; Rom 1:32;

Acts 7:58; 8:1; 22:20.
Nehemiah 7
APPOINTMENTS FOR GUARDING THE CITY
RE-REGISTER OF THE RETURNED EXILES
7:1: COMPLETION OF THE WALL
1:
"Now when the wall was rebuilt and I had set up the doors, and the gatekeepers
and the singers and the Levites were appointed."

1.
The wall was now complete, doors set in place, etc.

1)
Various responsibilities were assigned.

2)
Porters or gatekeepers might be compared to modern security guards —

perhaps to keep unauthorized people from going where they should not

(see v 3 below).

3)
Singers were part of the worship appointed by David (1 Chron 25:1;

2 Chron 35:15).

4)
Levites were responsible to care for the temple and the ceremonies there,

etc.
7:2-4: APPOINTMENTS TO OVERSEE GUARDING JERUSALEM
2:
"Then I put Hanani my brother, and Hananiah the commander of the fortress,
in charge of Jerusalem, for he was a faithful man and feared God more than
many."

1.
As governor of Judah (5:14; 8:9), Nehemiah had the authority to delegate

responsibilities to men of his choosing.
3:
"Do not let the gates of Jerusalem be opened until the sun is hot, and while they
are standing guard, let them shut and bolt the doors."

1.
Those responsible for the city were charged to keep the doors closed all night

and into the day until the sun is hot.

1)
Guards were appointed even though the wall was now complete.

2)
They were to stand guard and make sure the doors were shut and barred.

"Also appoint guards from the inhabitants of Jerusalem, each at his post, and
each in front of his own house."

1.
Some stood at watch stations and others guarded near their own houses.

1)
The fact they stood guard near where they and their family lived would

motivate them to be diligent in their duties.
4:
These precautions were needed because "the city was large and spacious, but the
people in it were few and the houses were not built."

1.
Presumably they were still concerned about the possibility of attack from their

opponents (ch 4).
7:5-73: CENSUS (GENEALOGIES) OF THE REMNANT (FIRST RETURNED
 EXILES)
5:
"Then my God put it in my heart to assemble the nobles, the officials and the
people to be enrolled by genealogies."

1.
In doing this, Nehemiah "found the book of the genealogy" from the first

group that returned, and it is recorded here.

1)
Compare it to the one given in Ezra 2.
6:

2)
What follows is a genealogy of people "who came up from the captivity

of the exiles whom Nebuchadnezzar the king of Babylon had carried

away, and who returned to Jerusalem and Judah, each to his own city."
7:

3)
They returned under the leadership of Zerubbabel nearly a 100 years

before.

2.
Genealogies were important to Israel in determining property rights to the

land, and also to determine who could participate in various offices, especially

the priests and Levites, who had to be of certain lineage.

1)
Most important was the fact that God had promised that the Christ would

be a descendant of Abraham, David, etc.

2)
The nation of Israel continued and its lineage was kept, so this promise

could yet be fulfilled.

61-65:

1.
Certain men could NOT prove by genealogy that they were Israelites

(Ezra 2:61-63).
64:

1)
"Therefore they were considered unclean and excluded from the priesthood."

65:

2)
Nehemiah instructed "them that they should not eat from the most holy

things until a priest arose with Urim and Thummin."

2.
Urim and Thummim formed a device for determining God's will.

1)
"U'RIM AND THUM'MIM (u'rim, thum'im; "lights and perfections").

Into the breastplate of the high priest (which see) were placed "the Urim

and the Thummim, and they shall be over Aaron's heart when he goes in

before the Lord" (Ex 28:30). These formed the medium through which

the high priest ascertained the
will of Jehovah in regard to any important

matter affecting the theocracy (Num 27:21). Even such early writers as

Josephus, Philo, and the rabbis do not furnish any precise information as

to what the Urim and Thummim really were. On every side we meet

confessions of ignorance." (Italics, bold, BH)

(The New Unger's Bible Dictionary. Originally published by Moody Press of Chicago, Illinois. Copyright © 1988.)

2)
"Their possession was one of the greatest distinctions conferred upon the

priestly family (Deut 33:8)...and seems to have been connected with the

function of the priests as the mouthpiece of Yahweh, as well as with the

ceremonial side of the service (Ex 28:30)..."

(International Standard Bible Encyclopaedia, Electronic Database Copyright © 1996, 2003 by Biblesoft, Inc. All rights reserved.)
70-73:

1.
These verses list various financial contributions made.

1)
Some were made by heads of households, some by the governor himself,

and others by the rest of the people.

73:

2)
The result was all the people of "Israel lived in their cities."

2.
This was the condition of the people in the land "when the seventh month" of

the year began.

1)
This was a very special month in the Israelite calendar, because it included various feast days.

2)
The next chapter will record some events of their activities on this special month after the wall had been completed.

Nehemiah 8
PUBLIC READING OF THE LAW

RESTORING THE FEAST OF BOOTHS
Ch 8-13: SPIRITUAL RESTORATION OF THE PEOPLE

8:1-3: THE PEOPLE GATHER FOR THE READING OF THE LAW

1.
Now that the wall was completed, the people turned to restoring their spiritual

service in the city.

1)
The law had commanded that the law be read to the people from time to

time (Deut 3:11-12; Josh 8:34-35; 2 Kings 23:2).
1:
They "gathered together as one man" in a convenient place described as the open
"square...in front of the Water Gate."

1.
The assembly that is gathered in this chapter must be tied to 6:15, the same

year as the wall was completed (the 20th year of Artaxerxes).

1)
The wall was completed in the 6th month (Elul) and the events recorded in

this chapter occurred in the following month of the same year.

2)

2:
This gathering occurred "on the first day of the 7th month" (Tishri-October)
which was a holy day (9), the Feast of Trumpets (see on 14ff).

1.
It was the most important Hebrew new-moon celebration.

1)
It was a "reminder by blowing of trumpets, a holy convocation"

(Lev 23:24).

2)
It was a day of rest in which no laborious work was to be done.

3)
Special offerings were made in addition to the regular daily and monthly

offerings (Num 29:1-6; Lev 23:24-25).
3:
Ezra brought the book of the law and read from it "from early morning (Lit., light)
until midday (noon)."

1.
The reading was led by Ezra the scribe, the same Ezra described in the book of

Ezra (Ezra 7:6).

1)
Ezra had led the second group that returned from captivity, and Nehemiah

led the third group. Evidently these were not far apart.

2.
Those who were assembled were "men and women, those who could understand, and all the people" who could hear and understand what was taught.

1)
The people listened attentively to what was read from "the book of the
law."

2)
They understood the value of reading God’s written instructions.

3.
We today also need to read God’s law.

1)
In those days before the printing press, copies were hard to come by, so

the law was read publicly.

2)
New Testament examples record it being read regularly in the synagogues.

3)
We should also read it, and we have the advantage that we can easily possess our own copies.

4)
This is the value of having the word in writing, but we must realize the value of reading and studying it.

4.
The people paid attention. We should do the same.

1)
Attention is hindered by day-dreaming, whispering, joking, playing with

babies, etc.

2)
Even though the session was lengthy (early morning until midday), people still were attentive.

3)
They did not complain that they could not absorb any more after a certain length of time, as some complain today.

4)
If they could listen and benefit for that long, why can’t we?
8:4-6: THE PATTERN OF THE READING

4:
"Ezra the scribe stood at a wooden podium which they made for the purpose."

1.
With him were various other men named here who helped the people understand (8:7-8).
5:
"Ezra opened the book in the sight of all the people for he was standing above all
the people;"

1.
The podium was an elevated platform so the people could see (and presumably hear) Ezra.

1)
We are told that when Ezra "opened it (the book) all the people stood

up."

6:
"Then Ezra blessed (praised) the LORD the great God...the people answered,
'Amen, Amen!'"

1.
Amen is an expression of agreement meaning “so be it.”

1)
It affirms that the hearer agrees that the message spoken is true.

2)
It is appropriate for the audience to express “Amen” to the words spoken,

provided it is a genuine expression of agreement.

3)
It should not be allowed to be done to the point of distracting from the

message or simply to drum up excitement (Neh 5:13; 1 Cor 14:16).

2.
At the same time the people were saying "Amen" they were "lifting up their

hands; then they bowed low and worshiped the LORD with their faces to the

ground."

1)
This is acceptable posture for worship, but it is surely not the only permissible posture.

2)
Many other postures are described in Scripture.

3)
What matters is that the acts done in worship be authorized by God and sincerely meant from the heart.

4)
Specific posture is not required, though some positions at some time may help us concentrate or express our meaning.
8:7-8: THE LAW IS READ AND EXPLAINED
7:
Other men are named who assisted in the teaching as they "explained the law to
the people while the people remained in their place."

1.
These men helped them understand the law as it was read by explaining the

meaning to the people.

1)
This is the plain simple essence of gospel teaching and preaching.

2)
Proper teaching requires appeal to the book as the source or basis of our

teaching and our only authority.

3)
We should not use human ideas as our foundation.

4)
Then we help people understand what it says by explaining the meaning.

5)
Note that helping people understand the meaning of Scripture is authorized by God.

6)
What is not authorized is changing the meaning or adding our own human ideas that differ from it.
8:
"They read from the book, from the law of God, translating (explaining) to give
the sense so that they understood the reading."

1.
The people did understand the meaning (note especially v 12).

1)
Understanding the written word is not impossible nor is it reserved for

specially trained leaders.

2)
The common person can understand it but must work hard at studying

and learning (Eph 3:3-5; 2 Tim 2:15).

2.
Comparing verse 1 to verse 8 shows that the “law of Moses” and the “law of

God” are the same thing.

1)
There is no difference as some claim (Ex 4:12; 7:1; 2 Kings 21:8;

2 Chron 33:8).

2)
The terms are interchangeable, because God gave the law, but He gave it

through Moses (1).

3)
These two verses clearly claim that Moses’ writings were inspired by

God.
· Some claim that the Law of Moses is the ceremonial law and was
removed when Jesus died, but they claim the Law of God is the
Moral Law or Ten Commands, which remains in effect today.
Passages like this show the error of such distinctions (see Ezra 7:6).
8:9-12: THE PEOPLE'S REACTION TO THE LAW
9:
"For all the people were weeping when they heard the words of the law."

1.
There are many reasons for weeping when one hears God’s law.

1)
This was especially the case of these people, who had not been able to

worship as they would have liked to because the city of worship had been

so destroyed.

2)
We weep when we have godly sorrow for our sin (Ch 7; cf. 2 Cor 7:10),

or when we appreciate how good God has been and how unworthy we

are, etc.

3)
They kept the Feast of Tabernacles for only one generation after entering

Canaan, yet the book of God plainly required it (Deut 16:13-16; 2 Kings

22:10-13). Under Josiah's reign, the book of the law was observed.

2.
However, Nehemiah, Ezra, and the other leaders who were teaching the people

told them to "not mourn or weep."
10:

1)
It was not a day for weeping, "for the joy of the LORD is your strength."

2)
"For this day is holy to our Lord." It was a holy day, the Feast of Trumpets (Tabernacles) (8:2; Lev 23:24).

3)
This was expressly commanded to be a joyous occasion – a time for eating and drinking, and giving food to those who were had none (Deut 16:14; cf. Deut 26:11-13; Esther 9:19, 22).
11:
"So the Levites calmed all the people, saying, 'Be still, for the day is holy; do not be grieved.'"

1.
The people did as they were told.

1)
It was a great and momentous day for people whose hearts could be stirred to serve the Lord (cf. Acts 2:37, 41).

2)
But religious emotion must be controlled.
12:
3.
Note that the passage expressly says that the people "understood the words

which had been made known to them" (message, v8).

1)
We too can understand if we study honestly and diligently.

2)
Those who claim that the Bible cannot be understood are mistaken

(Mark 7:14; 2 Tim 3:15-17; Acts 17:11; Eph 3:3-5; 5:17; 1 Cor 14:33;

Isa 55:11; Ps 119:104-105, 130; 1 Tim 2:4).
8:13-15: THE FEAST OF BOOTHS (TABERNACLES) IS RESTORED
13:
"Then on the second day the heads of fathers' households of all the people, the
priests, and the Levites were gathered to Ezra the scribe that they might gain
insight into the words of the law."

1.
Note that one day of reading and studying the law was not enough.

1)
In fact, we will see that they met together to read and study the law all

week long during the Feast of Booths (Tabernacles; Ingathering).

2)
This is similar to what we would call a gospel meeting.

3)
It was a special concentrated time of reading and studying God’s law.

14:
As they studied, they read the Scriptures where God "had commanded through
Moses that, the sons of Israel should live in booths during the feast of the 7th
month" (Lev 23:33-44; Deut 16:13-17).
15:
The people were to "Go out to the hills, and bring olive branches and wild olive
branches, myrtle branches, palm branches and branches of other leafy trees, to
make booths, as it is written."

1.
This feast began on the 15th day of the 7th month and lasted for seven days.

1)
Living in booths (temporary dwelling places) during the celebration was

a reminder of the time when they were dwelling in temporary dwelling

places in the wilderness after they left Egypt.

2)
Many offerings were associated with each day of the feast

(Num 29:12-38).

2.
The Feast of Booths was the second of the harvest festivals, and the third of

the great annual festivals, of the Jews (Deut 16:16; 2 Chron 8:12-13; Zech

14:16-19), the other two being Passover and Pentecost.

1)
At this festival all the male Jews were required to come up to Jerusalem.

2)
It came at the close of the harvest season (7th month, Tishri), and was also

called the Feast of Ingathering (Ex 23:16; 34:22; Lev 23:39; Deut 16:13,

15) to celebrate the giving of thanks for the harvest.
8:16-18: THE PEOPLE KEEP THE FEAST
16:
"So the people went out and brought them and made booths for themselves, each
on his roof, and in their courts, and in the courts of the house of God, and in the
square at the Water Gate, and in the square at the Gate of Ephraim."

1.
Having read the command of the law, all the people participated and obeyed.
17:
"The sons of Israel had indeed not done so from the days of Joshua the son of
Nun to that day. And there was great rejoicing."

1.
The result was that the feast was kept as it had not been since the time of Joshua.

1)
This might appear to mean that this feast had not been kept at all since
Joshua’s time, but that would appear to contradict 2 Chron 8:12-13;
Ezra 3:4; etc.

2)
So another possibility is that the statement could mean no one kept it in
this way since the time of Joshua (note “so”).

3)
Since these people had recently come out of Babylonian captivity, perhaps this feast had special meaning to them as they identified with their fathers who came out of Egyptian captivity.

4)
In any case, it was a time of great gladness, which was what God had commanded at this feast (8:9-12).

18:
"And he read from the book of the law of God daily, from the first day to the last
day. And they celebrated the feast seven days, and on the eighth day there was a
solemn assembly according to the ordinance."

1.
Note how they continued to want to read and study the law.

1)
If they could study for hours per day for a week, surely we can study for a

few hours on the first day of the week and other times as well.

2.
Ezra 6:19-22: Restoration of God’s service.

1)
The people here restored an act of service to God that had been neglected

(in some way) for years.

2)
When we see how they restored it, we will understand the principle of
restoration according to the written word.

3)
We will see how we can restore all aspects of our service to God as they were in the New Testament, even though it may have been many generations since others did it properly.
CONCLUSION
1.
We can learn from this example that restoration requires:

1.
The people followed the source of guidance for knowing God’s will: the written word.

1)
Note that Moses’ words had been written a thousand years earlier and had

been neglected for many years at a time in the interim.

2)
Yet by diligently studying and following it, the people were still able to

restore their service.

3)
We can do the same today, despite the fact it has been two thousand years

since the New Testament was completed, and despite the fact people have

been in apostasy for years at times since then.

2.
To help understand, teachers assembled the people, read the law, and
explained the meaning of it.

1.
We need teachers today who will show the same dedication.
3.
People attended the assemblies and listened attentively.

1.
Restoration today likewise requires the people to have the same commitment

and willingness to learn.

4.
The people were thus able to understand the written word which they studied.

1.
People often tell us that the Bible was written hundreds of years ago so we can’t understand it, and besides it is out of date and has no application today. 1)
Yet the same things would have applied in Nehemiah’s day, but the
people could understand and the law did apply.

2)
We can do the same today.

5.
The people then obeyed what was written, and the worship was restored.

1.
This worked despite the fact the law had been written 1000 years earlier and

had been neglected for years.

1)
The same will work today.

2)
The power is in the seed to make Christians and restore Jesus’ church

anytime, anywhere (1 Pet 1:22-25; Gal 6:7-8).

STEP # 9 IN USEFUL SERVICE TO GOD: RESTORE GOD'S SERVICE BY TEACHING PEOPLE HIS WORD
Nehemiah 9
THE SOLEMN FAST AND CONFESSION OF SIN

STEP #10 IN USEFULNESS TO GOD: LEAD PEOPLE TO RECOGNIZE AND REPENT OF SIN
9:1-4: A SPECIAL ASSEMBLY TO WORSHIP AND CONFESS SIN TO GOD
1:
"Now on the 24th day of this month the sons of Israel assembled with fasting, in
sackcloth and with dirt upon them."

1.
The Feast of Booths in chapter 8 had taken from the 15th through the 22nd

day of the month, with the assembly of the eighth day of the feast occurring on

the 22nd (Lev 23:34).

1)
This means that this meeting "on the 24th" must have been a separate

voluntary meeting not required by any feast day.
2:
"The descendants (seed) of Israel separated themselves from all foreigners, and
stood and confessed their sins and the iniquities of their fathers."

1.
The people manifested signs of repentance and separated themselves from

foreigners.

1)
This could refer to specific separation from foreign wives (Ezra 9 & 10).

2)
Or it may mean they did not make alliances with these foreigners.

3)
Or perhaps it means in general that they turned away from all evil influences among these people.
3:
"While they stood in their place, they read from the book of the law of the LORD their God for a fourth of the day; and for another fourth they confessed and worshiped the LORD their God."

1.
They spent half their day in this special voluntary period of worship and study

even after they had spent the eight days of the Feast of Booths in reading the

law and worshipping (8:18).

1)
This shows the zeal and desire of the people to communicate with God.

2.
We need such zeal among God’s people today.

1)
Too many do not want to spend more than an hour a week in worship and

study, and many won’t do that much.

2)
In particular, confession of sins is vital if we expect God to accept our

worship (Acts 8:22; Matt 6:12; 21:28-32; 2 Cor 7:10; 1 John 1:8-10;

Prov 28:13).

3)
God will not accept worship from those who claim to be His children but

who disobey His word and will not repent (1 John 2:15-17; Rom 12:1-2;

Jas 4:4; etc.).
4:
"Now on the Levites' platform stood Jeshua, Bani, Kadmiel, Shebaniah, Bunni,
Sherebiah, Bani and Chenani and they cried with a loud voice to the LORD their
God."

1.
Several Levites stood at the podium and led the nation in confessing their sins.

1)
Here is an outline of the confession:
8:5-15:
PRAISE OF GOD'S GREATNESS

1.
This section lists at least 7 characteristics of God and 7 works of God.
5:
"Arise, bless the LORD your God forever and ever!"

"O may Your glorious name be blessed and exalted above all blessing and
praise!"

1.
The leaders led in this period of confession and worship.

1)
They called on the people to stand up and bless (praise) the LORD God.

2)
They then began the prayer of confession and praise by honoring God

whose name is exalted so high we cannot bless and praise Him highly

enough.

3)
God’s name stands for the Person and all He is.

4)
To praise God’s name is to praise Him Himself (1 Chr 29:13; Matt 6:9).
6:
"You alone are the LORD. You have made the heavens, the heaven of heavens
with all their host, the earth and all that is on it, the seas and all that is in them.
You give life to all of them and the heavenly host bows down before You."

1.
God is Lord because God is Creator.

1)
God is praised as the only true Lord.

2)
He is praised for His creation and sustaining the universe.

3)
As Creator of all, He deserves the praise and service of all that He created.

2.
Note that God’s place as God and Ruler is the consequence of His work as Creator.

1)
To deny or doubt His power as Creator is to deny or undermine respect
for His right to rule (Gen 1; Ex 20:11; Ps 33:6-9; 102:25; 89:11; 90:2;
104:5-9, 24-28; 19:1; 24:1-2; 95:5; 146:6; 136:5-9; 8:3, 6-8; 148:5; Jer
10:12; 27:5; John 1:1-3; Acts 14:15; 17:24; Isa 42:5; 45:18; 40:26;
Heb 1:10; 11:3).

2)
He not only made everything, but He preserves all that He made

(Ps 36:6; Col 1:17).

3)
He upholds the continued existence of that which He made (Heb 1:3).

4)
If He were to cease willing them to exist, they would all immediately

perish.

5)
The fact the world continues to stand is proof of God’s continued existence, just as the origin of the world is the proof of His authority over all.

3.
The host of heaven (heavenly bodies) worship Him, not in the sense that they

consciously, knowingly praise Him as intelligent beings would do, but their

very existence shows forth His power and greatness and thereby honor Him.

7:
"You are the LORD God, who chose Abram and brought him out from Ur of the
Chaldees, and gave him the name Abraham.
8:
You found his heart faithful before You, and made a covenant with him to give
him the land of the Canaanite, of the Hittite and the Amorite, of the Perizzite, the
Jebusite and the Girgashite—to give it to his descendants (seed). And You have
fulfilled Your promise, for You are righteous."

1.
God is praised for choosing Abraham and giving him a covenant.

1)
Just as the creation showed reason to praise God, so does the history of

His dealings with man, especially the descendants of Abraham.

2)
So the people praised God for the great things done for their ancestors,

starting with Abraham.

3)
Throughout their history, Jews have loved to recount the story of Abraham and God’s subsequent blessings to him.

4)
This is the basis for their claim to be God’s special people, which indeed they were during the Old Testament.

2.
God chose Abraham and called him out of the land of Ur and brought him to

the land of Canaan (Gen 11:31; 12:1ff).

1)
Because of Abraham’s faithfulness (Gen 15:6; 22:16), God changed his

name to Abraham, meaning a father of many nations (Gen 17:5).

2)
God made a covenant with him (Gen 15:18-21) to give the land of Canaan, including the territory of all the nations specified – these are the same nations repeatedly specified as occupying the territory God would give Israel.

3.
Because God is righteous, He performed these words.

1)
This clearly means that the Israelites received the land God promised

(Neh 9:23-24; Josh 21:43-45; 23:14).

2)
This was done in the past – prior to Neh 9 – it was not something to happen yet in the future.

3)
This proves the error of modern premillennialists, who claim Israel still has not received the land fully, but will receive it at Jesus’ second coming.

4)
The consequence of this view, according to the context here, is that God is not righteous (yet)!

9:
"You saw the affliction of our fathers in Egypt, and heard their cry by the Red
Sea (Lit., Sea of Reeds).
10:
Then You performed signs and wonders against Pharaoh, against all his servants
and all the people of his land; for You knew that they acted arrogantly (proudly)
toward them, and made a name for Yourself as it is this day."

1.
God delivered Israel from Egyptian bondage.

1)
As time passed, God also blessed the Israelites who had been captives in

Egypt.

2)
He saw their affliction and heard their cry (Ex 2:22-25; 3:7).

3)
God performed great wonders against Pharaoh and all the Egyptians (the

10 plagues – Ex 7-14).

4)
He did this because they had acted proudly against Him, thinking He

could not overpower them.

5)
By His great miracles, He made a name for Himself (Jer 32:20).

11:
"You divided the sea before them, so they passed through the midst of the sea on
dry ground; and their pursuers You hurled into the depths, like a stone into
raging waters."

1.
So God led the people from captivity.

1)
He parted the Red Sea so the people passed through on dry land, but the

enemies were destroyed (Ex 14:20-31).
12:

2)
"And with pillar of cloud You led them by day, and with a pillar of fire

by night to light for them the way in which they were to go" (Ex 13:21-

22).

2.
All this showed God’s power and exalted His name before the world.

1)
And all this gave Israel great reason to honor and serve Him.

2)
But we will see that they were not faithful, which is the ultimate point of

this history.

13:
"They You came down on Mount Sinai, and spoke with them from heaven; You
gave them just ordinances and true laws, good statutes and commandments."

1.
God gave Israel the law and provided for them in the wilderness.

1)
God then revealed His law to the people at Mt. Sinai (Ex 19-20), a good

and just law (Rom 7:12).
14:

2)
This law included the Sabbath (Ex 16:23; 20:8-11; 23:12; 31:13-17; cf.

Gen 2:3) and other precepts and statutes given "through Your servant

Moses."
15:

3)
"You provided bread from heaven for them for their hunger" (Ex 16).

4)
"You brought forth water from a rock for them for their thirst"

(Ex 17:6; Num 20:8-11).

5)
"And You told them to enter in order to possess the land which You

swore to give them" (Deut 1:8; Num 13-14).

2.
The expression “gave them (made known)” (9:13) surely seems to imply that

the people had not known the Sabbath prior to the giving of the law, at least it

was not revealed prior to that time that the people were to observe it.

1)
The first time we read of people being told to observe the Sabbath was

regarding the gathering of manna (Ex 16).

2)
Though this happened shortly before their arrival at Mt. Sinai, it was in

the wilderness near to Sinai (Ex 16:1) and the context probably refers to

the whole period in which God gave the law.

3)
If this is the correct conclusion, then God rested on the seventh day of

creation and that is the reason He hallowed it (Gen 2:3), but it was not till

later at Mt. Sinai that He revealed that man should keep it.

4)
In any case, it is clear from the passages listed above that He addressed

the command specifically to the nation of Israel.

5)
No one else has ever been required to keep the Sabbath, and no one is

required to keep it now that the Old Testament has been removed (Heb

10:1-10; 7:11-14; 8:6-13; 9:1-4; 2 Cor 3:6-11; Gal 3:24,25; 5:1-6; Rom

7:1-7; Eph 2:11-16; Col 2:13-17).

Below is a summary of God’s qualities and works. Note from the things the people have spoken, some of the great qualities of God that the people were praising, and some of the works He has done that prove He has these qualities. We too should praise God in these same ways for these same reasons:
	Characteristics
	Works

	Power

Wisdom

Uniqueness (one God)

Righteousness

Faithfulness to promises

Love, care, concern

Justice

Guidance/ authority

Provision

Grace, mercy, forgiveness
	Creation

Preservation

Covenant with Abraham

Plagues on Egypt

Crossing Red Sea

Pillar of cloud/fire

Gave law

Food & water

Canaan land

Great nation

9:16-31:
HISTORY OF ISRAEL: REBELLION AND CORRUPTION

1.
Having told how great and good God was the people now confess how corrupt their fathers had been.

16:
"But they, our fathers, acted arrogantly; they became stubborn and would not
listen to Your commandments."

1.
Despite God's good blessings, Israel rebelled against Him.

1)
The people confess that their ancestors had acted proudly.

2)
They hardened their necks – they were stubborn (Deut 1:26-33; 31:27).

3)
The people refused to obey.

17:
"And they refused to listen, and did not remember Your wondrous deeds which
You had performed among them; so they became stubborn and appointed a
leader to return to their slavery in Egypt. But You are a God of forgiveness,
gracious and compassionate, slow to anger and abounding in lovingkindness;
and you did not forsake them."

1.
They did not obey God’s commands and did not remember the good He had

done them (Ps 106:6; 78:11, 42-45).

1)
Specifically, they refused to enter the promised land, but appointed a

leader and wanted to return to Egypt (Num 14:4; Acts 7:39).

2)
Imagine how offensive this was to God.

3)
Here He made such great efforts and did such great miracles to get them

out of Egypt to Canaan, and what do the people do when they get there?

4)
They refuse to enter and want to go back to the place He just led them out

of!

2.
Consider how this is like some people today.

1)
God sent His Son Jesus to die on the cross to lead them out of the curses

of sin.

2)
And what do the people do?

3)
They feel sorry for themselves and think they were better off before they

were converted!
18:
"Even when they made for themselves a calf of molten metal and said, 'This is
your God who brought you up from Egypt,' and committed great blasphemies,"

1.
Also they worshiped a golden calf saying it was the God that brought them

from Egypt (Ex 32:4-8, 31).

1)
God did such great things for them, and what did they do?

2)
They made an image and attributed all these great works to an idol they

made with their own hands.

3)
They had committed this great sin even as Moses was on the mountain

receiving God’s law!

4)
Imagine how God must have felt about this!

2.
Yet even so, God was gracious, slow to anger, and abundant in kindness.

1)
He did not forsake them despite their sins (Joel 2:13).

2)
He punished them and demanded repentance, but He did not destroy them

as He had the right to do.
19:
"You, in Your great compassion, did not forsake them in the wilderness; the
pillar of cloud did not leave them by day, to guide them on their way, nor the
pillar of fire by night, to light for them the way in which they were to go."

1.
Yet God’s goodness continued.

1)
For all their evil provocations, God did not completely give up on them,

as they deserved (Ps 106:45).

2)
He continued to lead them through the wilderness by the pillar of cloud

and fire.
20:
"You gave Your good Spirit to instruct them, Your manna You did not withhold
from their mouth, and You gave them water for their thirst."

1.
He also guided them by the Spirit; this refers to the inspiration of the prophets

that taught them (9:30; Num 11:17).

1)
And despite their sins, He gave them the manna and water for 40 years

sustaining them as they wandered in the wilderness as punishment for

their sins.
21:
"Indeed, forty years You provided for them in the wilderness and they were not
in want;"

1.
Their clothes did not wear out and their feet did not swell (Deut 8:4; 29:5).

1)
They had none of the problems you would expect on such a long journey.

2)
God provided all they needed.

3)
The contrast is between a righteous God and unrighteous people!
9:22-25:
GOD GAVE ISRAEL THE LAND PROMISED TO ABRAHAM

22:
"You also gave them kingdoms and peoples, and allotted them to them as a
boundary."

1.
God continued to give the people blessings after they wandered in the wilderness.

1)
He led them to the promised land and gave them the nations of the people
who had been there, beginning with "the land of Sihon the king of
Heshbon, and the land Og the king of Bashan" (Num 21:21-35).

23:
"You made their sons numerous as the stars of heaven, and You brought them
into the land which You had told their fathers to enter and possess."

1.
They became a great nation of many people like the sand of the seashore as

promised to Abraham (Gen 15:5; 22:17; Heb 11:12).

1)
The people plainly state that God did give them the land.

2)
We are expressly told that God led them into the land He had told the

fathers to go in and possess.
24:
"So their sons entered and possessed the land"

1.
God subdued the inhabitants before them and gave Israel the "peoples of the

land."

1)
Again this proves the people did receive the land as promised to Abraham, which in turn disproves premillennialism. (Josh 1:2-4; 18:1; Ps 44:2-3).
25:
"They captured fortified cities and a fertile land. They took possession of houses
full of every goo thing, hewn cisterns, vineyards, olive groves, fruit trees in
abundance. So they ate, were filled and grew fat, and reveled in Your great
goodness."

1.
The land was prepared for them to live in without the need for them to work to

prepare the land.

1)
They took cities, houses, goods, cisterns already dug, vineyards, olives

groves, etc.

2)
All this happened because of the goodness of God, and the people grew

fat (Deut 32:15) and delighted in that goodness (Hos 3:5).

26:
"But they became disobedient and rebelled against You, and cast Your law
behind their backs and killed Your prophets who had admonished them so that
they might return to You, and they committed great blasphemies."

1.
The people’s return to evil.

1)
For all God’s goodness, the people still disobeyed and rebelled against

God and cast the law behind their backs (Jud 2:11; 1 Kings 14:9; Ps

50:17).

2)
What is worse, they even killed the messengers (prophets) God sent to tell

them to repent.

3)
God knew the people were disobeying Him, He sent warnings, and what

did the people do?

4)
They killed the messengers!

2.
We are often told of the people doing this (Matt 23:37; Acts 7:52; 1 Kings

18:4ff; 19:10).

1)
We read such records and tend to take it as a matter of course.

2)
But imagine being one of the prophets!

3)
We get upset if somebody gets mad at us or ceases to be our friend because we talk to them about Jesus. Surely God was greatly provoked.

Compared to God’s character and works, as before, note the character and works of the people:
	Character
	Works

	Proud

Stubborn

Disobedient

Ungrateful
	Refused to enter the land

Worshipped the golden calf

Killed prophets

27:
"Therefore You delivered them into the hand of their oppressors who oppressed
them, but when they cried to You in the time of their distress, You heard from
heaven, and according to Your great compassion You gave them deliverers who
delivered them from the hand of their oppressors."

28:
"But as soon as they had rest, they did evil again before You; therefore You
abandoned them to the hand of their enemies, so that they ruled over them.
When they cry again to You, You heard from heaven, and many times You
rescued them according to Your compassion,"
29:
"And admonished them in order to turn them back to Your law. Yet they acted
arrogantly and did not listen to Your commandments but sinned against Your
ordinances, by which if a man observes he shall live."

1.
Further punishment of the people – God allowed enemies to oppress the people.

1)
God punished the people by allowing enemies to defeat them (Jud 2:14;

Ps 106:41).

2)
They would then repent and God would deliver them (Jud 2:18; Ps 106:44).

3)
But then the people would go back into sin after awhile.

4)
So God would leave them in the hands of their oppressors, hoping this would teach them a lesson (Jud 3:12; Ps 106:43).

5)
They would then finally repent and call on God, so He would again show them mercy and deliver them.

6)
This was a cycle continually repeated in the times of the judges and kings.

7)
Having delivered them from enemies, God warned them to obey, but they refused and stubbornly, proudly refused to listen.

2.
The law requires that, in order to live, one must do what the law said (Lev

18:5; Gal 3:12).

1)
The wages of sin is death (Ezek 18:20; Rom 6:23; Gen 2:16f).

2)
Often the law required physical death.

3)
But even more important is that spiritual death is the consequence of sin.

4)
If one wanted to have a relationship with God (often called spiritual life),

one had to obey. If he sinned, he was cut off (death).

3.
So under the system of the law, the only way to avoid that death was to live

without sin.

1)
Even one sin would condemn to death before God.

2)
So only those who lived sinless could live.

3)
But the people repeatedly refused to obey.

4)
Again, they shrugged their shoulders, stiffened their necks, and would not

listen (26).

4.
This is the main lesson of the Old Testament.

1)
We should not think we are much better.

2)
We too sin again and again and need God’s patient forgiveness.

3)
One main lesson we should learn from these accounts is our own sinfulness and our own need for God’s mercy.

4)
The law ultimately could not provide forgiveness for the people, so why should we today want to return to that law?

5)
We need a system of forgiveness through Jesus.

6)
But we also need to learn the importance of obedience and the terribleness of sin.

30:
"However, You bore with them for many years, and admonished them by Your
Spirit through Your prophets, yet they would not give ear. Therefore You gave
them into the hand of the peoples of the lands.
31:
Nevertheless, in Your great compassion You did not make an end of them or
forsake them, for You are a gracious and compassionate God."

1.
This pattern of rebellion by the people continued for many years.

1)
Yet God, in mercy, did not completely destroy the people.

2)
He continued to testify to them of their sins by means of the messages

sent them by the Holy Spirit through the prophets.

3)
Note that the Old Testament expressly says that the prophets were guided

by God’s Holy Spirit.

4)
This is confirmed by the New Testament, which then claims the same

inspiration for the New Testament apostles and prophets (2 Pet 1:20-21).

2.
Also God continued to deliver them to their enemies.

1)
But despite these punishments, God’s mercy led Him to continue to spare

a remnant of the people.

2)
He did not completely consume them, because He is a God of compassion

and mercy (Jer 4:27).

3.
The people in Nehemiah’s day knew this had happened in ancient times.

1)
But it had also happened more recently.

2)
Their recent ancestors and rulers had been led to captivity by Assyria and

Babylon.

3)
So they then called upon God to show mercy upon them and spare them.

4)
They urged Him not to consider their needs and troubles to be insignificant.

5)
They too needed God’s mercy (2 Kings 15:19; 17:3-6; Ezra 4:2, 10).
9:32-38:
A PETITION TO GOD
32:
"Now therefore, our God, the great, the mighty, and the awesome God, who keeps covenant and lovingkindness, do not let all the hardship seem insignificant before You, which has come upon us, our kings, our princes, our priests, our prophets, our fathers and on all Your people, from the days of the kings of Assyria to this day.
33:
However, You are just in all that has come upon us, for You have dealt
faithfully, but we have acted wickedly."

1.
The people confess their own unrighteousness.

1)
This entire history is summarized in verse 33: (Ps 119:137; 106:6;

Dan 9:14, 5-8).

2)
That in a nutshell is the point of the context.

3)
God had repeatedly revealed His will, warned the people, and shown

them mercy when they repented.

4)
Yet they had repeatedly turned from His will to do evil.

5)
That is surely the history of Israel, and even today it is the history of God’s people.
· Let us learn, as they needed to learn, to turn from sin and confess our

own errors.
34:
2.
They openly said that "our kings, our leaders, our priests and our fathers

have not kept Your law or paid attention to Your commandments and Your

admonitions (Lit., testimonies) with which You have admonished (witnessed)

them."

35:

1)
They "did not serve" God, though He had given them so many good

things in the land He gave them.

2)
They continued to sin and often would not "turn from their evil deeds."
36:
"Behold, we are slaves today, and as to the land which You gave to our fathers to
eat of its fruit and its bounty, behold, we are slaves in it,

37:
Its abundant produce is for the kings whom You have set over us because of our
sins; they also rule over our bodies and over our cattle as they please, so we are
in great distress."

1.
The people then stood before God as His servants.

1)
God had graciously moved the Persians to allow them to return, so they

were now back in the land God had given their fathers (Ezra 9:9).

2)
They were again enjoying its bounty, even as their fathers had. The land

gave its increase.

2.
But the people realized they were not ultimately free to enjoy the blessings of the land.

1)
They were still subject to foreign kings (the Persians).

2)
Because of their sins, much of the bounty of the land went to the foreign rulers.

3)
These rulers had dominion over the people and their animals.

4)
So they were in great distress (Deut 28:33, 51, 48).

5)
Just as their ancestors had suffered at the hands of foreign oppressors and then had repented, so these people were being oppressed and had come to God to confess sin and repent.
38:
"Now because of all this we are making an agreement in writing; and on the
sealed document are the names of our leaders, our Levites and our priests."

1.
They determined to go further and to renew the covenant with God.

1)
They volunteered to make a covenant with God and write it down.

2)
Their leaders, the Levites and priests, would lead the people in it and

would seal it with official approval (2 Kings 23:3; 2 Chron 29:10;

Ezra 10:3; Neh 10:1)

2.
Events in the following chapter describe the sealing of the covenant and the

people’s commitment to it.

1)
So all this was apparently written down as their covenant commitment to

return to serving God.

2)
Of course, it is written here for us, but it was apparently also written in

their day as a reminder of their serious need to serve God.
CONCLUSION
1.
The remnant of Israel called for a special assembly "stood and confessed their
sins
and the iniquities of their fathers" (2).

1.
They stood when the law of God was read and worshiped Him.

1)
They offered praise to God for His attributes and His works (5-15).
	Characteristics
	Works

	Power

Wisdom

Uniqueness (one God)

Righteousness

Faithfulness to promises

Love, care, concern

Justice

Guidance/ authority

Provision

Grace, mercy, forgiveness
	Creation

Preservation

Covenant with Abraham

Plagues on Egypt

Crossing Red Sea

Pillar of cloud/fire

Gave law

Food & water

Canaan land

Great nation

2.
They confess Israel's history of rebellion and corruption (16-31).

1)
Despite God's blessings, they became – proud, stubborn, disobedient,
and ungrateful.

2)
The cycle of Israel’s relationship to God – sin, defeat, repentance, and deliverance.

3)
33: Israel's history is summed up.

3.
God had repeatedly revealed His will, warned the people, and shown them mercy when they repented.

1)
Yet they had repeatedly turned from His will to do evil.

4.
The people stood before God as His servants (37).

1)
They renewed the covenant with God (38).
2.
That is surely the history of Israel, and even today it is the history of God’s people.

1.
Let us learn, as they needed to learn, to turn from sin and confess our own
errors.

1)
Let us be committed to the new covenant and renew it (write it in our

heart) when we drift away from it.

2)
Let also recognize that we are servants of Christ.
Nehemiah 10
THE PEOPLE'S COVENANT TO SERVE GOD
STEP #11 IN USEFUL SERVICE TO GOD: LEAD PEOPLE TO COMMIT THEMSELVES TO OBEY GOD
10:1-27:
THE LEADERS WHO SEALED THE COVENANT

1.
In 9:38 we were told that the people had determined to make a written covenant with God.

1)
This was to be sealed by the leaders (princes), Levites, and priests.

2)
In this chapter we are told who sealed it and what the covenant contained.

2.
10:1-27: List the names of those who sealed the covenant.
1:

1)
The first name on the list was "Nehemiah the governor", followed by

"Zedekiah (Zidkijah)."

2-8:

2)
List the heads of the families of "priests."
9-13:
3)
The heads of the "Levites."

14-27:
4)
The "leaders" or princes of the people.

3.
To “seal” a covenant was to officially ratify it.

1)
It may be compared to signing ones name to a contract today.

2)
In fact, these men may have physically signed this covenant, but in any

case they by some means agreed to have their names attached to the terms

of the covenant.

4.
Note how this commits a person to a matter.

1)
This was not just a minor promise made by these people.

2)
They signed their names to a written covenant.

3)
The New Testament does not require such a signature, but one who commits himself must seal his covenant commitment by baptism

(Rom 6).
10:28-39: OBLIGATIONS OF THE DOCUMENT

28:
"Now the rest of the people" join in the covenant.

1.
The rest of the people did not apparently actually sign the covenant, but they

still committed themselves to abide by its terms.

1)
This included the people, the priests, and the Levites (presumably the

“rest” of these groups other than those who signed it).

2)
Also included were the gatekeepers and singers (7:1).

3)
Also mentioned were "the temple servants" (Nethinim).
· These were temple servants who had been appointed by David to

help the Levites in their work (Ezra 8:20; 2:43-58).

2.
All these people committed and "separated themselves from the peoples of

the lands to the law of God" (9:2).

1)
Also included were "their wives, their sons and their daughters, all

those who had knowledge and understanding."
29:

2)
This would include "their kinsmen (Lit., brothers), their nobles" and all who were capable of accepting the responsibility for making the commitment to keep the covenant and obey the commands.

3.
Note the similarity here to the New Testament concept of “age of accountability.”

1)
In the New Testament, before accepting the commitment of covenant
relationship with God, sons and daughters must be old enough to know
and understand the commitment they are making and to make it by their
own free choice (Mark 16:15-16; John 6:44-45; Acts 2:36, 41; Gal
3:26-27; Acts 8:12; 2:38; Rom 10:9-10; Acts 8:35-39).

4.
The commitment to obey God.

1)
This verse describes in general terms what the people were committing

themselves to do. They entered into "a curse and an oath to walk in

God's law, which was given through Moses, God's servant, and to keep

and to observe all the commandments of God our Lord, and His

ordinances and His statutes." (See 2 Kings 23:3; 2 Chron 34:31).

5.
In chapter 9 the people had confessed at great length their past failure to keep

God’s law despite all His goodness to them.

1)
Having repented and confessed these sins, the people here made a solemn

covenant to keep God’s law in the future.

2)
This involved an oath (solemn vow or promise) to keep the covenant

along with a curse – a statement acknowledging the penalty upon them if

they disobeyed (Deut 29:12; Neh 5:12; Ps 119:106).

6.
Again, while the New Testament does not require a vow as such, when we

become Christians we are making just as solemn a commitment to obey God.

1)
In fact, such a commitment is the essence of conversion and of spiritual

restoration from sin.

2)
One who has not been serving God must recognize his error, commit himself to turn from error (repentance), confess it, and then begin to practice what is right. This is what these people did.

3)
All this resulted from their study of God’s word (Ch 8-9) and their recognition of God’s goodness and their own sins.

7.
Note they were committing themselves to follow God’s laws, written 1000

years or so earlier by Moses.

1)
This written word (Scripture) still had power to guide them, and they still

had power to understand it.

2)
People sometimes today claim we cannot understand the Bible or it has

no effect today, since we live 2000 years after it was written.

3)
Or they claim we cannot restore God’s service today since people have

been in error for long periods of time, etc.

4)
But all the reasons why restoration will not work today would have applied in Nehemiah’s day.

5)
And all the reasons why it did work then are reasons why we can be sure it will work today.

6)
All we must do is study God’s word, turn from sin, and commit ourselves to truly obey.
30:
"and we will not give our daughters to the peoples of the land or take their
daughters for our sons."

1.
Having committed themselves to obey God’s law in general, the people then

specified certain requirements of the law that they intended to keep.

1)
These presumably involved matters that they had not been properly observing.

2)
Note that we today must likewise realize that we cannot please God simply by professing a general adherence to God’s law.

3)
We must follow through with observing specific laws given by God, otherwise our general commitment is meaningless.

2.
Specifics of the covenant: separation from surrounding nations.

1)
They committed themselves not to intermarry with people of the land.

2)
Such marriages were expressly forbidden by the law, because the people of God would be influenced to participate in idolatry and other sins common among the inhabitants of the land.

3)
Yet such intermarriage was a common problem among the returned captives (Ezra 9-10; Ex 34:12-16; Deut 7:1-3).

31:
"As for the peoples of the land who bring wares or any grain on the sabbath day
to sell, we will not buy from them on the sabbath or a holy day; and we will
forego the crops the seventh year and the exaction of every debt."

1.
Observance of the holy days, including the Sabbath.

1)
God had commanded Israel to rest on the Sabbath, and specifically not to

do business on that day.

2)
Many other holy days also involved days of rest.

3)
The people agreed to observe these laws (Ex 20:8; 34:21; 31:12-17; Lev

23:3, 8; Deut 5:12; Jer 17:27).

2.
The Sabbath law was associated with the holy days, as it is so often done in

the Old Testament (10:33), and with laws of the seventh-year rest and release

of debts.

1)
If the other holy days and other laws are not binding under the New Testament, why should we think the Sabbath is still binding? (Col 2:13-17; Heb 10:1-10; 7:11-14; 8:6-13; 9:1-4; 2 Cor 3:6-11; Gal 3:24,25; 5:1-6; Rom 7:1-7; Eph 2:11-16).

3.
Observance of the seventh-year sabbath and release.

They also determined to “forego crops of the seventh year and the exaction

of every debt."

1)
The law required every seventh year the land would not be planted but

would be allowed to rest (Ex 23:10-11; Lev 25:4).

2)
Also on the seventh year all Israelite slaves were to be released (Jer 34:14; Neh 5).

3)
Also there was a release of debts on the seventh year (Deut 15:1-6).

4)
On the year of jubilee every 50 years all property was returned.

5)
But the seventh-year release appears to be something different.

6)
Perhaps in that year people did not have to make payments on their debts, since they would have so much less income as a result of not planting and harvesting their crops. The people covenanted to observe these laws.
32:
"We also placed ourselves under obligation to contribute yearly 1/3 of a shekel
for the service of the house of our God;"

1.
Payment for the service in the temple.

1)
The people then made ordinances for themselves to arrange to provide

funds needed to do the work in the temple.
33:

2)
This involved providing "for the showbread, for the continual grain

offering, for the continual burnt offering, the sabbaths, the new moon,

for the appointed times, for the holy things and for the sin offerings to

make atonement for Israel, and all the work of the house of God."

2.
Ex 30:11-16; 38:25-26: The people had given ½ shekel in Moses’ day for

the tabernacle service.

1)
However, this does not appear to have been a yearly or annual payment

(but note 2 Chron 24:6, 9).

2)
But here in Nehemiah the people apparently determined to make an

annual payment.

3)
This appears to be a voluntary decision of the people to support the work

in the tabernacle, not required by the law itself, but determined by the

people as part of their covenant (like the arrangements for the wood in

v34).

4)
On the other hand, if the tax in Moses’ day was an annual requirement,

the people were here just agreeing to abide by it, as with the other laws in

the list. But in that case, I don’t understand the slight difference in the

amount of the tax (Matt 17:24-27).
34:
"Likewise we cast lots for the supply of wood among the priests, the Levites and
the people so that they might bring it to the house of our God, according to our
fathers' households, at fixed times annually, to burn on the altar of the LORD
our God, as it is written in the law."

1.
Wood for temple service.

1)
Another need for the temple service was wood to burn on the altar in the

sacrifices (Lev 6:12).

2)
This need was met by determining to cast lots among the priests, the Levites, and the people to take turns from time to time to bring in wood as needed (13:31).

3)
Again, this was decided as part of the covenant of the people with God.
35:
"and that they might bring the first fruits of our ground and the first fruits of all
the fruit of every tree to the house of the LORD annually,
36:
and bring to the house of our God the firstborn of our sons and of our cattle,
and the firstborn of our herds and our flocks as it is written in the law, for the
priests who are ministering in the house of our God.

37:
We will also bring the first of our dough, our contributions, the fruit of every
tree, the new wine and the oil to the priests at the chambers of the house of our
God, and the tithe of our ground to the Levites, for the Levites are they who
receive the tithes in all the rural towns."

1.
The first fruits and the firstborn and the tithes.

1)
The people also agreed to obey the laws of God regarding giving Him the

first fruits of the harvest and the firstborn of the people and animals.

2)
Every year the people were required to give to God the first fruits of the

harvest from the ground, the trees and vineyards, etc.

3)
This was to be given to support the priests (Ex 23:19; 34:26; Num 18:12; Deut 18:4; 26:1-2).

4)
The reference to the dough in verse 37 perhaps refers to the fact that sometimes the first fruits of the grain was ground to flour and used to make dough for bread, then it was offered as part of a heave offering (Num 15:19).

2.
The firstborn children and firstborn animals were also to be given to God’s

service.

1)
Ex 22:29-30: This was to remind them of the fact God spared the firstborn of Israel when He slew the firstborn Egyptians to persuade Egypt to allow Israel to go free.

2)
From then on God claimed the firstborn as His. Later, however, He accepted the tribe of Levi as His special servants in exchange for the firstborn human sons, but still the people had to bring a special sacrifice and pay a redemption fee at the birth of a firstborn (Num 3:12-51; 18:13-20).

3)
The firstborn animals were to be sacrificed to God unless they were not suitable for sacrifices, in which case a redemption fee was paid. The reference here must be that the people agreed to bring the firstborn sons and animals to the temple to give the offerings and pay the redemption fees (Ex 13:11-15; Lev 27:26-27). Note also Luke 2:22-24 regarding the sacrifice offered at Jesus’ birth.

3.
They also agreed to bring to the Lord the heave offerings the law required and

to pay the tithes.

1)
The tithes were one tenth of their income, which was to be paid for the

support of the Levites (Lev 27:30-33; Num 18:21-32; Mal 3:10).

2)
The people agreed to bring all these to the temple to be placed there in the

storerooms till needed.
38:
"The priest, the son of Aaron, shall be with the Levites when the Levites receive
tithes, and the Levites shall bring up the tenth of the tithes to the house of our
God, to the chambers of the storehouse."

1.
Num 18:26: When the Levites received the tithes from the people, they were

in turn to give a tithe (tenth) of that to support the priests in the temple.

1)
So here in Nehemiah the Levites agreed to do this, bringing it to the temple to be placed in the storerooms.

2)
This was done under the supervision of the high priest descended from Aaron.

39:
2.
Also the other offerings of the people, whether grain, wine, or oil, would be

brought to the storerooms and kept there for use in the temple service.

1)
This is where the priests, the gatekeepers, and the singers were.

2)
All this was to insure that the service to God in the temple was not neglected (13:12; Deut 12:6, 11; 1 Chron 9:26; 2 Chron 31:11, 12).

LIST OF SPECIFIC OBLIGATIONS IN THE COVENANT (10:28-39)
1.
To walk in obedience to the Law of Moses (10:28-29).

2.
Not to intermarry with the nations around them (10:30).

3.
Not to buy and sell with those nations around them on the Sabbath day (10:31).

4.
To observe the Sabbath year (10:31).

5.
Leave off the exaction of debt (10:31; cf. 5:2-13).

6.
To donate 1/3 shekel a year for the Temple tax (10:32-33).

7.
To provide wood for the offerings (10:34). The people cast lots to assign different
people to perform this job over the year.

8.
To offer the sacrifice of their first fruits, firstborn animals, and first fruits of the
trees (10:35-37).

9.
To pay their tithes that they might not neglect or forsake the Temple (10:38-39).
The Levites would collect the tithe from the people. From their tithe, they would
pay a tenth to the descendants of Aaron, the priests.

· This covenant was agreed upon and sealed by those who signed it.
Nehemiah 11
THE PEOPLE WHO DWELT IN JERUSALEM

11:1-2:
NEHEMIAH INCREASES THE POPULATION OF JERUSALEM

1.
This section is directly related to 7:1-5, where Nehemiah addressed the problem of Jerusalem being under populated.

1)
Since Jerusalem’s walls had been rebuilt, it was necessary for a sufficient number of people to inhabit the city.

2)
Perhaps this included people to defend the city, carry on business, etc.

1:
2.
"Now the leaders of the people" already "lived in Jerusalem", as you might

expect for the capital city.

1)
But it was decided that they needed "one out of ten" (1/10) of other people in the city, so they "cast lots" to decide which people would live there.

2)
The other "nine-tenths remained in the other cities" of the land.
· For more information about casting lots see Neh 10:34; 11:1; Acts

1:24-26; Lev 16:8; Josh 14:2; 1 Sam 14:41, 42; Prov 16:33

(Ps 22:18).
2:
"And the people blessed al the men who volunteered to live in Jerusalem.'

1.
Since this required many people to make sacrifices (such as moving and perhaps leaving ones inherited possession in the land 11:3), the people who volunteered to live in Jerusalem were blessed and appreciated by the other people.

· Did this reduce the need for others to go as a result of the lots?
11:3-24: PEOPLE OF JUDAH WHO LIVED IN JERUSALEM

1.
Many people of various kinds lived in other cities according to their inheritance, but the following verses then list the chief people who lived in Jerusalem.

1)
Those who came to the city were given a possession in Jerusalem.

2)
Many were of descendants of Judah, others were of the tribe of Benjamin.
4-6:
of Judah

Athaiah

Masseiah

Sons of Perez – 468 able (valiant) men

1)
One wonders if this counted only those who were of military age, since that

was done in other censuses.
7-9:
of Benjamin

Sallu

Gabbai

Sallai – 928

9:
1)
Their overseers in the city were Joel and the second in command was Judah.
10-14: of the priests

Jehaiah

Seraiah – ruler over the Temple

Their brethren who worked in the Temple – 822

Adaiah and his brethren – 242

Amashai and their brethren – 128

Zabdiel was the overseer

1)
It is not exactly clear what the distinction was between these different numbers.

2)
The priests, of course, had to be descendants of Aaron, and they led in the

worship in the temple (11).
15-18: of the Levites

Shemaiah

Shabbethai and Jozabad had the oversight of the outward business

Mattaniah – the principal who was to begin thanksgiving in prayer

Bakbukiah – second among the brethren

The total Levites were 284.

1)
Remember that Levites could not serve inside the temple and could not touch

the holy articles. So they served outside.

19:
of the gatekeepers or porters – 172

20-24: The rest of Israel lived in their various family inheritances throughout the land.
This included other priests and Levites.

21:
1)
Also the Nethinim (temple servants) lived in a place named Ophel.

2)
The Nethinim were people who assisted the Levites in their jobs around the

temple (Ezra 8:20).
22-23: The singers

1)
The overseer of the Levites at Jerusalem was a man named Uzzi.

2)
He was also a descendant of Asaph, so he was one of the singers in charge of

the worship in the Temple.

24:
3)
Further information is given telling that the king had commanded a daily income to be appointed for the singers who led the worship in the temple.

The king’s deputy

1)
Vstates that the deputy of the king was a man named Pethahiah of the tribe of

Judah.

2)
He apparently represented the Persian king in all matters concerning the people.

3)
Though the Israelites had been allowed to return to Judah, the king of Persia still maintained power over them.

4)
This man was apparently his appointed representative.
11:25-36: PEOPLE LIVING IN THE OTHER CITIES OF JUDAH

1.
This section simply list other cities where various Jews lived.

25-30:
1)
List cities where people of Judah lived.

2)
They generally lived south of Jerusalem (30).

31-36:
3)
List verses where people of Benjamin lived.

4)
We are also told that some of the Levites that had been assigned to Judea

lived in the territory of Benjamin.

Nehemiah 12
THE RE-DEDICATION OF THE WALLS

12:1-26:
A GENEALOGY OF THE PRIESTS AND LEVITES WHO RETURNED

TO JERUSALEM
12:1-11: LIST OF THE PRIESTS WHO RETURNED WITH ZERUBBABEL

1.
1-26: names the priests and Levites who had returned with Zerubbabel in the

first group, along with some of their descendants.

1)
Perhaps these lists are included because the priests and Levites led in the

celebration of the wall in the last part of this chapter.

2.
1-9: This list of priests and Levites who returned with Zerubbabel can be compared to two other records of it (10:3-9; 12:12-21).

1)
Each list contains 22 names that are substantially the same, although there
are some variations in the lists.

2)
The names refer to families and not to specific individuals.

3.
1-7:
Name the priests.

1)
1-7: Lists the heads of the priests in the days of Jeshua, who came up

with Zerubbabel.

2)
Ezra 2 and Nehemiah 7:6ff had listed some of the people in general who

returned with Zerubbabel.

3)
These verses list the leaders of the priests in that group.

4.
8-11: List Levites with Jeshua, the high priest who had come with Zerubbabel.

1)
The priests were of the tribe of Levi, but the other Levites were assigned

to help the priests in their work in the temple.
8:

2)
It includes those who led in the praises and thanksgiving to God

10-11:
3)
It also lists the descendants of Jeshua, who would also have served as

priests, perhaps as high priests.
12:12-26: PRIESTS WHO WERE IN THE DAYS OF JESHUA'S SON JOIAKIM

1.
Verse 10 says that "Jeshua became the father son was Joiakim."
12-21:
1)
List the priests who served in the days of Joiakim.

2)
These appear to be the sons of the priests listed in verses 1-7.

3)
Priests during the days of Joiakim’s son Eliashib and his sons (10-11)

listed the descendants of Jeshua, including his son Joiakim and Joiakim’s

son Eliashib, etc.

22-23:

2.
Simply informs us that a record of the heads of the houses of the priests and

Levites were kept during the reign of Darius the Persian in the days of these

descendants of Jeshua till Jaddua.

1)
And heads of the houses of the Levites till Eliashib’s descendant Johana

were written in the book of the chronicles.

2)
This information is not found in the Old Testament books of 1 or 2 Chronicles.

3)
But the reference here could be to some other chronicles (historical record kept by the Levites.
24-26:

3.
List of the Levites of the next generation.

1)
8-9: had listed leaders of the Levites during the days of Jeshua, including

those who led in thanksgiving.

2)
Now verses 24-26 list leading men among the Levites who lived during

the days of Joiakim, son of Jeshua the priest.

3)
These would have been descendants of the Levites named in verses 8-9

and would have lived during the days of Nehemiah the governor and Ezra

the priest and scribe.

4)
Again he lists those who led in giving thanks.

5)
These were organized in the manner arranged by David.

6)
Also listed are those who were gatekeepers or porters.

7)
These would guard the storerooms (presumably where the gifts described

in 10:35-39 were kept).

12:27-43: DEDICATION OF THE WALL
12:27-29: LEVITES BROUGHT TO JERUSALEM FOR THE DEDICATION OF

 THE WALL

1.
Nehemiah here returns to the discussion of the wall.

1)
He describes the celebration that occurred when the wall was dedicated

after its completion.
27:

2)
Since this was to be a big celebration, the Levites were brought into Jerusalem to lead it.
28-29:
3)
They lived in other villages around Jerusalem.

2.
The Levites were to lead the thanksgiving and singing at the dedication, also

using various instruments of music.

1)
Most likely the songs used were religious and involved praise to God.

2)
But we remember that the Old Testament expressly allowed for the use of

instrumental music in such worship (1 Chron 25:6; 2 Chron 5:13; 7:6).

3)
Once again, the contrast to the New Testament, rather than convincing us

to use instruments in worship today, shows that God has not approved

such for today.

4)
When they were allowed in the Old Testament, they were clearly and

expressly named and described.

5)
If God wants them today, why are they not likewise today named and

described?
12:30-37: THE PRIESTS AND LEVITES ARE PURIFIED

30:
In preparation for the dedication ceremony, "the priests and the Levites purified
themselves; they also purified the people, the gates and the wall."

1.
No one could participate in any congregational worship if he was ceremonially

unclean, and no one could touch what was unclean without himself becoming

unclean.

1)
The laws of cleanness and uncleanness related to such things as touching

a dead body, secretion of various body fluids, etc.

2)
Before these leaders could purify others, they first had to purify themselves (Ezra 6:20; Neh 13:22, 30).
31:
The celebration consisted of "two great choirs" or singers who marched around
the wall in opposite directions.

1.
They apparently both began at one point of the wall, then one group marched

in one direction around the wall, while the other group marched in the other

direction. Then they met on the other side of the city.

1)
As they went, they praised God and gave thanks.

2.
THE FIRST CHOIR IS DESCRIBED.

1)
It was led by Ezra the scribe (12:36).

2)
From the original meeting place, this group traveled to the right toward

the "Refuse Gate (Dung Gate."
32-37:
3)
Various leaders who went with them are named, and some of the points

they passed on the wall are named.
37:

4)
Apparently the wall had a stairway at one point, at least, that this group

had to ascend.
12:38-39: THE SECOND CHOIR IS DESCRIBED

1.
Nehemiah accompanied "the second choir", that marched the opposite direction around the wall.

1)
These verses describe some of the gates and towers on the wall that they
passed.

2)
They too offered thanksgiving as they marched.

12:40-43: THE TWO CHOIRS MEET AT THE TEMPLE

40:
The two groups of worshipers then met and worshiped at the temple, "the house of
God."

1.
These verses then name some of the leaders of the group that accompanied

Nehemiah.

1)
Some played trumpets, and others sang led by a director.

43:

2)
Having met at the temple, they then "offered great sacrifices and rejoiced." Apparently those who marched around the walls were men, "but even the women and children rejoiced" joined them in rejoicing and praising God, so that the sound of the rejoicing could be "heard from afar."

3)
In this way the wall was dedicated, and the people expressed their joy in

having completed it.

4)
The reason for their joy was attributed to God for His blessings to them.

12:44: PEOPLE ARE APPOINTED TO VARIOUS REMAINING JOBS

1.
In particular, some were "appointed over the chambers (rooms)" where the gifts of the people would be stored.

1)
These included "the contributions, the first fruits and the tithes" as
required by the law.

2)
In Ch 10, as part of their covenant to serve God, the people had promised
to bring in these gifts to the temple.

3)
The people of Judah likewise rejoiced for the ministry of the priests and
Levites.
12:45-47: PORTIONS SET ASIDE FOR THE SINGERS AND GATEKEEPERS

45:
1.
The priests and Levites "performed the worship" (Lit., service). that had been

assigned to them.
46:

1)
But the singers and the gatekeepers had been organized and assigned

duties by David and Solomon.

2)
In particular, the singers had been led by Asaph.

3)
They led the people in praising and thanking God (1 Chron 25-26; 2

Chron 29:30).

47:

4)
"So all Israel in the days of Zerubbabel and Nehemiah gave the portions" to provide for these singers and for the gatekeepers.

5)
They were given a portion for their provision "as each day required."

6)
So the Levites and priests and all the spiritual leaders were provided for by the people (Ch 10; Num 18:21, 24).
Nehemiah 13
SPIRITUAL RENEWAL OF THE PEOPLE

INTRODUCTION

1.
In Nehemiah 10 the people had renewed their commitment to keep God’s law.

1)
They had even made a specific covenant to do so.

2)
In this chapter Nehemiah tells how the people failed in many ways to

keep that covenant, so he had to remind them and insist that they keep the

covenant and continue serving God.

STEP #12 IN USEFUL SERVICE TO GOD: REMIND PEOPLE OF THEIR COMMITMENT TO GOD AND REBUKE DISOBEDIENCE
13:1-3:
SEPARATION OF THE MOABITES AND AMMONITES FROM THE

PEOPLE
1:
"On that day they read aloud from the book of Moses in the hearing of the
people...that no Ammonite or Moabite should ever enter the assembly of God."

1.
This is recorded in Deut 23:3-6.
2:

1)
The reason given was that these nations had not welcomed the Israelites "with bread and water" when they came to Canaan after leaving Egyptian slavery.

2)
Instead, they had "hired Balaam against them to curse" Israel (as recorded in Num 22-23).

2.
These nations were descendants of Abraham’s nephew Lot, so they were related to the Israelites.

1)
They should have been hospitable and kind to Israel.

2)
Instead, they had sought to harm them, even seeking to turn God against
them. It did not work, because "God turned the curse into a blessing."

3)
Eventually, Israel captured Canaan despite the opposition of these nations.

4)
But God pronounced a curse on them (instead of their curse on Israel), saying they could never enter the assembly of Israel.

5)
13:23-27: Makes it clear that the people were also forbidden to intermarry with such people.
3:

6)
"So when they heard the law, they excluded all foreigners from Israel."

3.
By reading the law, the people were able to understand this restriction and use

it to restore their proper conduct before God.

1)
Once again, as earlier discussed, restoration is possible when people will

read and obey the law.

2)
Though the law had been written many centuries before and had been

extensively disobeyed and ignored, yet the people could understand it,

obey it, and thereby restore their relationship to God.

3)
The Jews in Nehemiah’s day had become lax regarding this law.

4)
On reading the law, however, they determined to obey it, so they separated themselves from these forbidden people.

5)
Similar language was used in 9:2 and 10:28, where they separated themselves from the people of the land (these were not necessarily Moabites and Ammonites).

6)
Note that the people not only committed sin, but they had problems staying right when they repented.

7)
In a few years they would again disobey the same laws.

8)
Disobedience to God’s law was bad, but the willingness to repent and

obey was praiseworthy.
· Again, when people have hearts willing to obey God, study of

His word reveals how we ought to live.
13:4-9:
NEHEMIAH REMOVES TOBIAH FROM THE TEMPLE

4-5:
TOBIAH'S ALLIANCE WITH ELIASHIB: PERVERSION OF THE
TEMPLE CHAMBERS (STOREROOMS)

1.
Verse 6 tells us that Nehemiah had been absent from Jerusalem for a time.

1)
During this time the people fell into various sins.

2)
When he returned, he had to lead the people to repent and keep their covenant regarding God’s service.

2.
One problem that reappeared during this time related to one of the old enemies

of Nehemiah, namely Tobiah.

1)
This Tobiah was an Ammonite, one of the very kind of people that we

just read should be put out from the assemblies of God’s people.

2)
Instead, he was one of the people that the Jews had not separated from as

they should have separated.

3)
And not only was he an Ammonite, but he had been an enemy who opposed Nehemiah’s efforts to rebuild the wall, even threatening to do violence against the workers.

4)
Not only had the people failed to separate from him, but in fact he was an ally of the high priest Eliashib, grandson of Jeshua (3:1; 12:10).

5)
6:17-19: Informed us that he had allies among God’s people who worked to get Nehemiah to accept him.

6)
Now we learn how influential these allies were.

3.
Note how strong the influence of evil people can be, and how hard it is to

remove that influence when those people have close ties with God’s people,

especially people in influential places.

1)
This is exactly why God had forbidden intermarriage with people of the

lands.

2)
Such relationships give people influence that continually caused trouble

for God’s people.

4.
Christians also need to learn this lesson.

1)
Evil companions still corrupt good morals (1 Cor 15:33).

2)
We must have the courage to rebuke and stand against such relationships.

3)
Note also how old enemies have a way of coming back to haunt God’s

people.

4)
They may be defeated once or twice, but they have a way of resurfacing

to create problems.
4:
As high priest, Eliashib was in charge of "the chambers" (storerooms) of the
temple.

5:
1.
These rooms should have been used to store "the grain offerings, the frankincense, the utencils and the tithes of grain, wine and oil prescribed for the Levites," (to support the priests), "the singers and the gatekeepers, and the contributions (Lit., heave offerings) for the priests."

1)
These chambers had been built for a specific legitimate purpose relating to the service in the temple.

2)
12:44: The people had specifically determined to use these storerooms for these purposes.

2.
However, Eliashib "had prepared a large room for him" (Tobiah), and had

allowed Tobiah to use it for his personal purposes.

1)
Verse 8 shows that he had put his personal household possessions there.

2)
This perverted the purpose of the temple and hindered it from being used

for the proper purpose.

3)
It also put the people in association with an Ammonite whom God said

should have no part in Israel’s assemblies.

3.
Note how similar this is to many perversions today among God’s people.

1)
Local churches today also purchase “chambers” (church buildings with

rooms) for
legitimate purposes of the church: assembling to worship God

and study and teach His word.

2)
However, many churches today take those chambers and allow them to be used for activities that are no part of the church’s work: parties, recreation, entertainment, and social meals.

3)
All such activities are perversions of the authorized work of local churches, just as the misuse of the temple storerooms described here.
6-9:
CLEANSING THE TEMPLE STOREROOMS

6:
Nehemiah explained that he "was not in Jerusalem" when these errors occurred regarding Tobiah.

1.
"In the 32nd year of Artaxerxes king of Babylon" (12 years after he had
gone to Jerusalem to build the wall (2:1), he had returned to spend time with the king.
· Note that Artaxerxes is called king of Babylon in v6. In Ezra 5:13
Cyrus was also called king of Babylon. Although these were
kings of Persia, evidently they are for some reason also called kings
of Babylon. Perhaps it is because they took over the empire from
Babylon. Or perhaps they had for a time actually ruled the region of
Babylon in their upward ascendancy to power over the whole
empire.

2)
This is apparently what the king had expected when Nehemiah went to
Jerusalem (2:6).

3)
Then after a time (how long we are not told) he received permission to
return to Jerusalem.
7:
On returning, he "learned about the evil done that Eliashib had done for Tobiah...in the courts of the house of God."

1.
Note that evil people may be defeated in their cause.

1)
But when the leaders are gone, who had firmly opposed them, the
enemies may attempt again to assert themselves and regain power without
repenting.

2)
God’s people must be on guard to continually oppose error.

8:
Nehemiah grieved when he learned of the error.

1.
Again we are shown the great concern he had for the people.

1)
He was touched when their conduct or circumstances were harmful to

them.

2)
This ought to be how we feel when we see others, especially God’s people in sin or suffering.

2.
He then took firm action and solved the problem by simply throwing "all

of Tobiah’s household goods out of the room."

1)
This was easy enough to do of itself.

2)
However, Nehemiah had the advantage of having authority to do it without others harming him for so doing.

3)
He did not take the law into his own hands, but rather he administered the law as was his duty to do.

4)
Likewise today, those who pervert the purpose of the church must be disciplined if they will not repent.

9:
He then "gave an order and they cleansed the rooms" and be returned to their
proper purpose for storing the grain offering and other supplies for those who
served in the temple.

1.
Not only was Tobiah using a part of the temple grounds for that for which it should not have been used, but also in so doing he was hindering or preventing its use for its proper purpose.

1)
While his property remained in the storeroom, it could not be used to

store the supplies for the temple workers as it should have been used.

2)
The error was both in using it for an unauthorized purpose and hindering

its use for authorized work.

2.
This is exactly the same for the unauthorized activities that people often today

bring into the work of the church.

1)
Such activities as entertainment, recreation, parties, and social meals, when they are brought into the work of the church, inevitably they eventually push out the spiritual work that the church ought to be doing.

2)
The church and its members have limits on their time, money, and energy.

3)
When the church becomes involved in unauthorized activities with physical and carnal emphasis, like those mentioned, the result will be to limit or hinder the church’s involvement in the authorized spiritual activities of worship, teaching, Bible study, and saving the lost.

4)
These physical or secular activities may not be wrong for individual to practice, but the church should not waste its resources and facilities on them.

5)
When they are introduced into the church activities, they will inevitably progress to more and more secular involvement, pushing out spirituality.

6)
The result is denominations today that are so wrapped up in material pursuits that they are nothing more than social clubs and general welfare societies.

7)
But it all begins with perversion of church work into some unauthorized secular activity, just as in this story in Nehemiah.

8)
We must oppose it from the beginning if we seek to prevent the proliferation of error.

3.
Note the similarity to Jesus who likewise cast out the money changers and

those who bought and sold from the temple John 2:13-17).

1)
The problem and the solution were similar to Nehemiah’s case.

2)
The people had perverted the temple from its authorized spiritual purpose.

3)
The solution was to re-move the unauthorized activity.

4)
Note the courage that Nehemiah showed in opposing the error.

5)
Surely other people had seen that this activity was a violation of the covenant and purpose of the people in Ch 10 and 12, yet so far no one had done anything.

6)
We too need the courage to cast out unauthorized activities from Jesus’ church.

7)
God’s faithful servants simply must not stand idly by and allow God’s spiritual creations, built for the sake of spiritual purposes, to be perverted for secular and material purposes. We must speak out.

8)
And if people will not recognize the error and repent, then we must have the courage to exercise authorized discipline to remove them.

13:10-14: NEHEMIAH REINSTITUTES SUPPORT OF THE TEMPLE

10-11: NEGLECT OF SUPPORT FOR THE TEMPLE SERVANTS
10:
The next problem Nehemiah observed was that the "Levites and the singers" (and
presumably other temple workers) had not been provided the support (portions)
that the law required they be given.

1.
This duty to provide for the Levites was part of the covenant that the people

had expressly agreed to accomplish (10:32-39).

1)
Just a few years later and they are failing to keep the law of God and to

keep the covenant they had so energetically made.

2)
How easily God’s people may become discouraged and begin to neglect

the work they commit themselves to do.

2.
Since the temple workers had no support, they "had gone away, each to his

own field."

1)
No doubt they were discouraged, but they also had to have some kind of

support.

2)
So they had to leave the temple work to obtain income for themselves and

their families.

11:
So Nehemiah confronted and "reprimanded the officials" about this and asked
"Why is the house of God forsaken?"

1.
He then "gathered them together and restored them to their posts."

1)
All of this also was surely related to Tobiah’s use of the storeroom.

2)
When the rooms were used for his personal property, they were not available to store the portions to support the temple workers.

3)
The two go hand-in-hand: changing the direction of God’s work from spiritual activity to material pursuits leads God’s people both to involve themselves in things they should not be doing and to neglect things they should be doing.

12-14: SUPPORT FOR THE TEMPLE WORKERS RESTORED
12:
When Nehemiah urged the leaders to return to providing for the temple workers
and had cleansed the storerooms and arranged for the workers to return, "All
Judah then brought the tithe of the grain, wine and oil into the storehouses."

1.
Nehemiah then appointed men to serve as treasurers to be in charge of these

provisions to see that they were distributed properly.

13:

1)
Gives the names the men appointed and affirms that "they were considered reliable," faithful men who would do their work properly.

2)
Men appointed to responsible positions among God’s people must be trustworthy.

3)
In this case there was possibility for theft or misuse of these provisions, so reliable, honest men were needed.

14:
Nehemiah then prayed to God to "remember" what he had done for the good of
the service in the temple.

1.
He calls on God to "not blot out" or forget what he had done.

1)
Of course, God never forgets our good deeds, but Nehemiah is simply

calling on God to keep His promises in this matter.
13:15-22: NEHEMIAH REINSTITUTES THE OBSERVANCE OF THE

 SABBATH
15-18: VIOLATIONS OF THE SABBATH
15
"In those days, I saw in Judah some who were treading wine presses on the
Sabbath, and bringing in sacks of grain and loading them on donkeys, as well as
wine, grapes, figs and all kinds of loads, and they brought them into Jerusalem
and
on the Sabbath day. So I admonished them on the day they sold food."

1.
Another error committed by the people then came to Nehemiah’s attention.

1)
People were violating the Sabbath by working for gain on the seventh

day. Such work was expressly forbidden (Ex 20:8-11; 31:12-17; etc.).

2)
Nehemiah warned them about this violation of the seventh day of the

week.

16:
"Also men of Tyre were living there who imported fish and all kinds of
merchandise, and sold them to the sons of Judah on the sabbath, even in
Jerusalem."

1.
All of this violated, not just the Sabbath law, but also the covenant the people

had expressly made in Neh 10:31.
17:
"Then I reprimanded the nobles of Judah and said to them, 'What is this evil
thing you are doing, by profaning the sabbath day?'"

1.
So once again Nehemiah had to contend with the rulers of the people and call

them into account for another sin, this time for violation of the Sabbath.
18:
"Did not your fathers do the same, so that our God brought on us and on this
city all this trouble? Yet you are adding to the wrath on Israel by profaning the
sabbath."

1.
He reminded them that sins like this were what had caused God to send the

people into captivity. T

1)
The people knew about this.

2)
They had just a few years earlier rebuilt the wall that had been destroyed

when they went into captivity.

3)
Yet they were repeating the same kinds of errors (Jer 17:21-27).

2.
How different are people today?

1)
We do not have a specific Sabbath command not to work on a certain day

of the week, but we do have commands to assemble to worship God.

2)
Yet how many people simply choose to pursue material interests when

they could arrange to be worshiping God?

3)
Many will accept voluntary overtime, keep their businesses open, or schedule themselves to work during church meetings, when they could rearrange their work schedules to attend church meetings.

4)
Do they make an effort to trade shifts, avoid voluntary overtime if it conflicts, or even change jobs if necessary to avoid frequently missing?

5)
Others choose to attend sports, entertainment, recreation, or musical functions instead of worshiping God and studying his word?

6)
How does this differ in principle from those here in Nehemiah who, for their own personal profit, neglected the spiritual service of God?

7)
We should be willing to suffer financial loss, if necessary, in order to obey God’s commands and worship Him (Matt 6:19-33; 16:24-27; Rom 8:5-8; 12:1-2; 2 Cor 8:5; 10:3,4; John 6:27, 63; Luke 12:15-21; 1 Tim 6:6-10; Col 3:1-2).
19-22: NEHEMIAH'S ACTION TO PROMOTE OBSERVING THE SABBATH
19:
"It came about that just as it grew dark at the gates of Jerusalem before the
sabbath, I commanded that the doors should be shut and that they should not
open them until after the sabbath. Then I stationed some of my servants at the
gates so that no load would enter on the sabbath day."

1.
Nehemiah took steps to prevent people from doing business on the Sabbath.

He had already talked to the leaders.

1)
Days were measured from sundown to sundown.

2)
The gates could not be opened again till the Sabbath was over.

3)
This would keep people from coming into the city to sell on the Sabbath.

4)
He also sent some servants to guard the gates to make sure no burdens

were carried in or out on the Sabbath (Jer 17:21-22).
20:
"Once or twice the traders and merchants of every kind of merchandise spent the
night outside Jerusalem.

21:
Then I warned them and said to them, 'Why do you spend the night in front of
the wall? If you do so again, I will use force against you.' From that time on
they did not come on the sabbath."

1.
The traders simply made camp outside the city gates, waiting to come in as

soon as the gates were opened.

1)
Nehemiah would not have this either, but rebuked them and warned them

that, if they stayed, he would lay hands on them (arrest them).

2)
The result was that they altogether ceased to come on the Sabbath.
22:
"And I commanded the Levites that they should purify themselves and come as
gatekeepers to sanctify the sabbath day."

1)
He then called on God once again to "remember me, O my God, and have

compassion on me according to the greatness of Your lovingkindness."
13:23-31: NEHEMIAH STOPS MIXED MARRIAGES

23-24:
INTERMARRIAGE WITH THE PEOPLE OF THE LAND

1.
13:1-3: Discussed failure of the Jews to separate themselves from the Ammonites and Moabites.
23:

1)
Now Nehemiah begins to discuss a related problem in which "the Jews
had
married women from Ashdod, Ammon, and Moab."

2)
Not only were they allowing them into the assembly, they were actually
marrying them.

2.
The people had a similar problem just 25 or so years earlier.

1)
As soon as Ezra had brought his group back from captivity, he
discovered much intermarriage between Jews and people of the
surrounding nations.

2)
He had led them to give up their wives on that occasion (Ezra 9-10).

· Ruth was a Moabitess, whom God allowed to marry Boaz and even included her in Jesus’ ancestry. There must have been some exception, such as genuine conversion as a proselyte.
24:
"As for their children, half spoke in the language of Ashdod, and none of them
was able to speak the language of Judah, but the language of his own people."

1.
As a result of this intermarriage, half the children could not speak the Jew’s

language (presumably did not speak it clearly or well), but spoke the language

of the foreign parent.

1)
This illustrates one of the more tragic problem areas caused by such intermarriages: the effects on the children.

2)
Not only did intermarriage endanger the servant of God to become unfaithful, but it subjected the children to ungodly influences that may cause them to be lost.

3)
Children will be influenced by both parents, as illustrated here by the

speech of these children.

4)
But godly parents should raise their children to serve the true God (Prov

22:6; Eph 6:4).

2.
The harmful spiritual influence of the ungodly parent is reason enough to avoid such marriage.

1)
Even if the servant of God remains faithful and does not fall away,
chances are very slim that all the children will grow up to be faithful.

2)
Almost invariably one or more is lost.

3)
It is bad enough that parents choose to endanger their own souls, but their
children have no choice who their parents will be.

4)
Intermarriage causes the children to be born into an influence that puts
their souls at eternal risk without their choice or knowledge in the matter.

3.
This example also shows the influence of people on others and the danger of

compromising with sin in general.

1)
Just as these foreign parents influenced their children so we are often

influenced by people, even if they are not our parents or family members.

2)
We want to have our cake and eat it too.

3)
We want to try to serve God yet maintain close ties to sinners or tempting

people, places, and activities. Such associations frequently lead Christians

into sin (Prov 4:23; 6:27; 13:20; 22:3; Matt 5:8; 6:13; 18:8-9; Rom

13:14; 1 Cor 15:33; Gen 39:7-12).

4)
If this can be true just of friendships, how much more so can ungodly

spouse or parents influence people for harm?

5)
This is why God expressly forbade such marriages in the Old Testament

and why they are foolish and dangerous still today.
25-28: NEHEMIAH'S OPPOSITION TO INTERMARRIAGE

25:
"So I contended with them and cursed them and struck some of them and pulled
out their hair, and made them swear by God, 'You shall not give your daughters
to their sons, nor take of their daughters for your sons or for yourselves.'"

1.
Again Nehemiah contended with the people for their sins.

1)
They were not only violating God’s law, but they were also violating the

covenant vow they had made to God just a few years earlier (10:29).

2)
They had then expressly vowed to God that they would not do this kind

of thing.

3)
So Nehemiah pronounced curses upon them, beat some of them, and

plucked out their hair (all of these were valid punishments under the Old

Testament law).

4)
Then he made them once again take a vow (as in their former covenant)

not to allow intermarriage with people of the land.

26:
"Did not Solomon king of Israel sin regarding these things? Yet among the
many nations there was no king like him, and he was loved by his God, and God
made him king over all Israel; nevertheless the foreign women caused even him
to sin."

1.
He also reminded the people of past examples of those who committed this

error.

1)
Specifically, Solomon, though he had been highly blessed of God as king

of Israel and the son of godly David, yet he was led into sin by his foreign

wives (1 Kings 11:1ff).

2)
They had influenced him to commit all kinds of idolatry.

2.
Surely people in Nehemiah’s day and likewise today are foolish to think they

can avoid the temptation that even the wise man Solomon succumbed to.

1)
If we marry people who do not serve God, what makes us think we will

not go astray like he did?
27:
"Do we then hear about you that you have committed all this great evil by acting
unfaithfully against our God by marrying foreign women?"

1.
Did you do it?

1)
Why did you do it?

28:
"Even one of the sons of Joiada, the son of Eliashib the high priest, was a son-
in-law of Sanballat the Horonite, so that I drove him away from me."

1.
Next a specific instance is given.

1)
We are told that a son of Joiada, who was in turn a son of Eliashib the

high priest, had married the daughter of Sanballat the Horonite!

2)
Sanballat, of course, was another of the enemies who had attempted to

stop Nehemiah and the people from rebuilding the wall, even threatening

violence against them (13:4-8).

3)
Not only was the high priest Eliashib himself allied with the enemy Tobiah, but Eliashib’s grandson was married to a daughter of the enemy Sanballat.

4)
This was an express violation of God’s law against intermarrying foreign wives and an express violation of the covenant of the people (Ch 10).

2.
This example shows the powerful influence that can be caused by fraternizing

with the enemy.

1)
When God’s people form close associations with people in sin, the result

harms other people of God.

2)
And the problem is magnified when those who are guilty are leaders.

3)
In this case, both the alliance with Tobiah and the alliance with Sanballat

led the high priest and his family into sin.

4)
Nehemiah dealt with this by chasing Sanballat’s son-in-law from his

presence.

5)
This clearly implies that he was removed from among the people of God,

which was the proper discipline for people who committed such sin but

would not repent.
29-31:
NEHEMIAH'S CONCLUDING PRAYER
29:
"Remember them, O my God, because they have defiled the priesthood and the
covenant of the priesthood and the Levites."

1.
Just as Nehemiah had called on God to remember his righteous deeds, so he here called on God to remember those who had sinned and defiled the priesthood and the covenant of priesthood and the Levites."

1)
Such intermarriage was a sin for any Israelite, but especially for a priest. 2)
God, of course, will remember both good and bad of all that we do.

30:
"Thus I purified them from everything foreign and appointed duties for the
priests and the Levites, each in his task,

31:
and I arranged for the supply of wood at appointed times and for the first fruits.
Remember me, O my God for good."

1.
Nehemiah summarizes that he had cleansed them of everything pagan or heathen.

1)
This appears to especially refer to the priests and the Levites.

2)
Note that all pagan religious practices and influences must be removed
from the worship God’s people offer to God.

2.
He then appointed the purified priests and Levites to their duties and services. 1)
He also appointed the responsibilities to provide for their support by
offerings and first fruits.

2)
All these works Nehemiah had done according to God’s will.

3.
He then concludes by once again calling on God to remember him and bless

him for good (14, 22).

1)
Surely Nehemiah was a good and godly leader.

2)
We can learn many lessons from him about useful service to God and

helping God’s people serve Him.

3)
Let us study diligently such godly men, learn the lessons, and apply them

in our own lives that God can also remember us for good.
NEHEMIAH IN SIX WORDS:

Renewed Walls – Renewed Covenant – Renewed Nation
SUMMARY OF THE BOOK
A.
CONTRIBUTION OF THE BOOK OF NEHEMIAH TO THE BIBLE

1.
This book fills in our understanding of a period that otherwise would be

unclear.

2.
With the book of EZRA, it provides a background for the Post-Exilic Period,

and the three Post-Exilic Prophets (HAGGAI, ZECHARIAH and MALACHI).

3.
It shows the hand of God in bringing His people home after their exile, and

enabling them to accomplish in 52 days what had not been done in the 94

years since the return under Zerubbabel.

4.
It teaches us much about prayer: Study with profit Nehemiah's short, fervent,

and effective prayers.

5.
"As we watch this strong, earnest, godly hero, Nehemiah, resolutely leading the rebuilding in the first part of the book, then resolutely resisting compromise and laxity and intrigue in the second part of the book, we find the spiritual message of it all coming home to us with great force. Let us heed its voice to us. There is no winning without working and warring. There is no opportunity without opposition. There is no 'open door' set before us without there being many 'adversaries' to obstruct our entering it (1 Cor 16:9). Whenever the saints say, 'Let us arise and build,' the enemy says, 'Let us arise and oppose.' There is no triumph without trouble. There is no victory without vigilance. There is a cross in the way to every crown that is worth wearing." (J. Sidlow Baxter, (Explore the Book, J. Sidlow Baxter, Vol. 2, pp. 230-231).

B.
CHRIST IN THE BOOK OF NEHEMIAH

1.
Nehemiah pictures Christ in His dying up a high position to identify with the problems of His people, and in His prayerful dependence upon God.

2.
Everything was now restored except the king: The temple was rebuilt, Jerusalem and its walls were rebuilt, the covenant was renewed, the people were reformed – but THE KING OF KINGS was yet to come.
C.
CONCLUSION:

1.
Do we have the same spiritually-minded attitude toward the things of God that Nehemiah had?

1)
Are we as strong in prayer as was he?

2)
Do you need to begin your life of obedience? Acts 8:36-39).
PAGE
118

