3rd July, 2016
Sungai Ara Gospel Hall

Extra Notes on [I] Ezra, [II] Nehemiah and [III] Esther
(1) The Person of the Book.
(2) The Perspective of the Book.
(3) The Peculiarities in the Book.
A. The Person of the Book
Introduction:
The Name Nehemiah = Jehovah Consoles or Yahweh has Comforted.
Neh. 10:2

(1) Not the Nehemiah with Zerubbabel.

Ez. 2:2; Neh. 7:7
(2) Nehemiah arrived 80 years later.

Neh. 1:1; 5:14
(3) Another by the same name was the son of Azbuk, “the ruler of the half part of

Bethzur” a helper with rebuilding the walls of Jerusalem.
Neh. 3:16
The Drift back to Apostasy after Zerubbabel.
· They committed sins that their fathers did:
⇒ Intermarriage with unbelieving neighbours
Mal. 2:11; Ezr.9:1-2

⇒ Ignoring the worship of the Lord.
Mal.1:6-14
⇒ Indifferent to offer sacrifices to the Lord as commanded by Him;
 1:6-14

⇒ Involved in witchcraft and sorcery and committing adultery;
Mal. 3:5
⇒ bearing False witness and using profanity;

3:5

⇒ Failing to pay wages and stealing from people, oppressing widows and Fatherless; 3:5

⇒ Foreigners mistreated, denying them justice;

3:5

⇒ Not Fearing or revering the Lord;

3:5

⇒ Failing to obey the commands of the Lord.

3:7

⇒ Falsifying tithes that belonged to God.
 3:8-9

Nehemiah was a Man of Remarkable Character.

1. He was a man of Pure Patriotism. 1:3, 4

See #C.1

2. He left a Position of wealth, Power, and influence to share the Predicament of his Countrymen. He was the Cupbearer to King Artaxerxes Longimanus in 446 B.C.

 1:11-2:1

Responsible for Choosing appropriate wines for the king, and tasting them himself to assure they were not poisoned. He was Close to the king.

2:6
a. Led the Re-Construction of the Walls of Jerusalem in 445B.C.

3:16
b. He Countered the Contempt and Conspiracy from Sanballat and Tobiah to Compromise.

4:1, 7
c. He Completed it in the short time of fifty-two days in 444B.C.

6:15
3.
He led the People in the Reading of God’s Word that led to a Revival.

Chs. 8, 9
a. Ezra Requested to Read the Book of the Law.

Neh. 8:1-3
b. The People’s Reception of the Word.

8:4-6, 8
c. The Response to God’s Word.

8:9-13
d. The Rejoicing over weeping.

8:9, 10

The Joy of the Lord is ypur strength.

e.
Restoration of the Feast of Tabernacles

8:13—18

f.
Repentance, (Confession), Recollection, Revival.

Chap. 9

g.
Rectifying the Covenant.

9:38

4.
He was a Person of strict integrity, Possessing great humility, kindness,

and Princely hospitality.

a. He Compiled a Register of all who sealed the Covenant to keep the Conditions therein.

Ch. 10
b. He Ruled to avoid mixed marriages, keep the Sabbath, and Contribute to the Temple.

c. He encouraged and enforced Compulsory Re-population of the City and Countryside.

Ch. 11

d. He Registered Priests and Levites for Ceremonies for the Dedication of the Rebuilt Wall.

Ch. 12

e. His last Recorded act was an effort to put an end to mixed marriages, which led him to Cast out a son of Joiada, the high priest, because he was son-in-law to Sanballat the Horonite.

13:23-28
5. His faith was Practical: “And the king granted me what I asked, for the gracious hand of my God was upon me” (2:8 cp. 2:18).
· He believed “the God of heaven is the one who will give us success” (2:20) and that “our God will fight for us” (4:20).
· He had respect for the sabbath, the Temple and its institutions, the Levites, and tithing
B.
The Perspective in the Book.
1. The One Book of Ezra-Nehemiah.
a. Both originally a Single book in the Hebrew and Greek O.T.

Note the abrupt Conclusion of Ezra.
Ezra 10:44
b.
Most Bible expositors Concur that Nehemiah wrote the book that bears his name. 1:1

2. The One Biography of Nehemiah.
a. Autobiographical -
1:1-7:5; 12:27-47; 13:4-31
b. Biographical - third person.

chs. 8-10.
c. Chapter 3 is a third-person account.

3.
The Outline of…

[image: image5.png]The Book of Nehemiah

H
i

The Contents of Nehemiah. It has 4 major sections:
a. The Rebuilding of Jerusalem’s walls.
Chs. 1-7

b. The Revival.
Chs. 8-10

c. The Register: population and census information.
Chs. 11-12

d. The Reforms of Nehemiah
Ch. 13
C.
The Peculiarities in the Book –

The Paramount Project in the Book – The Workers at the Wall.
Neh. Chap. 3
1.
The Man Nehemiah – He was a Jew Concerned with…
a.
The Jews and Jerusalem.
1:2 Cp. Psa. 137:5, 6
i. They had Breached their Covenant with Jehovah.
1:6-7 cf. Dan. 9:5-15
ii. They had Been sent into Captivity by Jehovah.
1:8 cf. II Chr. 36:14-21; Dan. 9:1, 2
iii. They were Brought back by Commandment to Jerusalem:

Ezra 6:14, 15 cf. II Chr. 36:22, 23
b.
The Jews and Jehovah.

1:10, 5
i.
They were His People - He was their LORD Yahweh, the Covenant-keeping God.
ii.
They were His Servants. - He was their God of Heaven, the Sovereign God.
iii. They were His Redeemed - He was their Great and awe-inspiring God Who demonstrated His Might and Majesty in Egypt
2.
The Men and Women Building the Wall –

[image: image2]
[image: image3.png]The Old City (f Jerusalem

Sheep or
Flower Gate

N Damascus

Muslim Quarter

St. Stephen
or Lion's Gate

Golden Gate

The OId City Today
1 inch = 250 meters

Zon— A _Cathedn al of the Holy Sepulchre
Gate B The Wailing or Western Wall
o C The Dome nfrhc Rock
Mount Zion p Cathedral of St. James

a. The Workers on the Wall.
i. The Priests - they repaired the Sheep-gate and the first to start work.
Neh. 3:1
· The Restoration of the Place of Sacrifice
· The Revival of Priestly Services.
ii. The Goldsmiths.
Neh. 3:8 cf. Exo. 31:3, 4
· They were Divinely-called out men.
Exo. 31:2; 35:30
· They were those who were Stirred up of God
· They were Wise-hearted:

Exo. 31:6
· They were the Sensitive-hearted.

35:21, 26
· They were the Willing-hearted.

35:22, 29
The Work of the Lord always involves the Heart.
· They were Spirit-filled men.
31:3
· They were Spirit-gifted men.
31:3, 6 Cf. Eph. 4:7, 8, 11
iii. The Apothecaries or Perfumers.
Neh. 3:8
 (Perfumers or medicine-makers entrusted with the preparation

 of incense for the temple offerings.)
· The Persons Involved.
Exo. 30:22-28

- skilled in "the art of the perfumer”
30:25
· The Preparation they made.

They prepared the incense and the anointing oil for service in the Tabernacle.

30:25, 35

Worship requires Preparation.
Jn. 4:24
· Their Presence at the wall.
Neh. 3:8

 Worship is linked with and Precedes Service.
b. The Shirkers at the Wall –
"but their nobles put not their necks to the work of their Lord."
i. They Exempted themselves from the Work.
Neh. 3:5

 Others had to Execute the Work for them.

3:27
ii.
They Exploited the Others in the Work.

5:1-9
· They could Stand and Stare while others Suffered
· They could Lend Money to make the Lot of others increase in Misery.
· They were working out their Worth, while others were Working and Warring.

Cf. Neh. chs. 3, 4

They should be Excluded from the Work.

5:9

c.
The Jerks at the Wall.
Neh. 4:10
They worked for a time but became discouraged because of...
the Effort of others; the Effect of accumulating rubbish;

the Enemies that surrounded them.
i. These were Talkers.
Neh. 4:10
· Judah said... Note Judah was the leader of the tribes (they should know better).
· Our Adversaries said… (to be expected.)

4:11
· The Jews who dwelt by them said...
Neh. 4:10
ii.
There were Doubters
Neh. 4:10a

They reported on the inefficiency of others yet refused to help.
· They Disparaged the Doers.
· They Discouraged the will-be Doers.
iii.
These were the Spectators.
Neh. 4:10b

They saw the poor condition of things but they refused to help.

"There is much rubbish so that we are not able to build."
Con.: There is need for repair in the Church,

(1)
When there are Gifted men, but they do not come forward to build the Wall.

(2)
When the lives of Gifted men are not backed up by a Spirit-filled and Sanctified life.
(3)
When the most-gifted and the least-gifted are not involved side by side to rebuild the wall.

(4)
When gifted men are suppressed, and they cannot exercise their gifts.
And do this, understanding the present time. The hour has come for you to wake up from your slumber, because our salvation is nearer now than when we first believed.

Rom. 13:11
Acknowledgement:
Many images in this Presentation are sourced from the Internet with the sole intention of illustrating my biblical teaching and not used for any profitable purpose
Note also that I do not endorse all images as scripturally authoritative. They are treated as illustrations.
[image: image1][image: image4.png]

