
NEHEMIAH

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

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

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

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

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

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

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

(Isaiah 28:10, KJV)

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

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS
Page Number

Introduction To The Book Of Nehemiah

4
Outline Of The Book Of Nehemiah
Nehemiah 1

5
Nehemiah 2

14
Nehemiah 3

25
Nehemiah 4

35
Nehemiah 5

45
Nehemiah 6

53
Nehemiah 7

60
Nehemiah 8

69
Nehemiah 9

76
Nehemiah 10

88
Nehemiah 11

95
Nehemiah 12

101
Nehemiah 13

108
Supplemental Studies

Supplemental Study One:
Miscellaneous Studies

118
Supplemental Study Two:
Leadership Principles

120

Supplemental Study Three:
Principles Of Revival

124

Supplemental Study Four:
Strategic Spiritual Warfare Principles
128

INTRODUCTION TO THE BOOK OF NEHEMIAH
AUTHOR: Nehemiah, meaning "the comfort of Jehovah".
TO WHOM: Israel.
PURPOSES: Continuation of the history of Israel and the record of the rebuilding of the wall around Jerusalem. For believers today, it provides a manual of spiritual warfare, a model for successful leadership, and principles of revival.
KEY VERSE: And I sent messengers unto them, saying, I am doing a great work, so that I cannot come down: why should the work cease, whilst I leave it, and come down to you? (Nehemiah 6:3)

LIFE AND MINISTRY PRINCIPLES:

-There is no opportunity without opposition.

-Faith without works is dead.

-A work for God will always be met by opposition, both internal and external.

-There is no building without battling.

-There is no winning without warfare.

-There is no victory without vigilance.

-Half-done is still undone--finish what you start.

-Three essentials of successful work are investigation, cooperation, and determination.

MAIN CHARACTERS: Nehemiah, Sanballat, Geshem, Gashmu, Shemiah, Tobiah, Hananiah, Ezra, Artaxerxes.

A BRIEF OUTLINE:
Restoration of the walls of Jerusalem (chapters 1-6).
Restoration of the people (chapters 7-13).

-Construction:

Chapters 1-7

Rebuild.

-Consecration:

Chapters 8-10

Revive.

-Consolidation:
Chapters 11-13
Reform.

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What are the purposes of the book?

4.
What is the key verse?

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

6.
Who are the main characters?

7.
Give a brief outline of the book.
OUTLINE OF THE BOOK OF NEHEMIAH

Nehemiah 1

1 The words of Nehemiah the son of Hachaliah. And it came to pass in the month Chisleu, in the twentieth year, as I was in Shushan the palace,

2 That Hanani, one of my brethren, came, he and certain men of Judah; and I asked them concerning the Jews that had escaped, which were left of the captivity, and concerning Jerusalem.

3 And they said unto me, The remnant that are left of the captivity there in the province are in great affliction and reproach: the wall of Jerusalem also is broken down, and the gates thereof are burned with fire.

4 And it came to pass, when I heard these words, that I sat down and wept, and mourned certain days, and fasted, and prayed before the God of heaven,

5 And said, I beseech thee, O Lord God of heaven, the great and terrible God, that keepeth covenant and mercy for them that love him and observe his commandments:

6 Let thine ear now be attentive, and thine eyes open, that thou mayest hear the prayer of thy servant, which I pray before thee now, day and night, for the children of Israel thy servants, and confess the sins of the children of Israel, which we have sinned against thee: both I and my father's house have sinned.

7 We have dealt very corruptly against thee, and have not kept the commandments, nor the statutes, nor the judgments, which thou commandedst thy servant Moses.

8 Remember, I beseech thee, the word that thou commandedst thy servant Moses, saying, If ye transgress, I will scatter you abroad among the nations:

9 But if ye turn unto me, and keep my commandments, and do them; though there were of you cast out unto the uttermost part of the heaven, yet will I gather them from thence, and will bring them unto the place that I have chosen to set my name there.

10 Now these are thy servants and thy people, whom thou hast redeemed by thy great power, and by thy strong hand.

11 O Lord, I beseech thee, let now thine ear be attentive to the prayer of thy servant, and to the prayer of thy servants, who desire to fear thy name: and prosper, I pray thee, thy servant this day, and grant him mercy in the sight of this man. For I was the king's cupbearer.

Outline 1:
I.
Bad news from Jerusalem. (1-3)

The words of Nehemiah the son of Hachaliah.

A.
It came to pass in the month Chisleu, in the twentieth year, I was in Shushan the

palace.

B.
And Hanani, one of my brethren, came--he and certain men of Judah. And I

asked them concerning the Jews that had escaped, which were left of the captivity,

and concerning Jerusalem.

C.
And they said unto me:

1.
The remnant that are left of the captivity there in the province are in great

affliction and reproach.

2.
The wall of Jerusalem is broken down and the gates thereof are burned

with fire.
II.
Nehemiah's response to the news. (4)

And it came to pass, when I heard these words, that I:

1.
Sat down.

2.
Wept.

3.
Mourned certain days.

4.
Fasted.

5.
Prayed before the God of heaven.

III.
Nehemiah's prayer. (5-11)

A.
To whom the prayer was prayed.

1.
I beseech You, oh Lord God of heaven, the great and terrible God, that

keeps covenant and mercy for them that love Him and observe His

commandments:

2.
Let Your ear now be attentive, and Your eyes open, that You may hear the

prayer of Your servant, which I pray before You now, day and night.

B.
For whom the prayer was prayed: I am praying for the children of Israel, Your

servants.

C.
Why the prayer was prayed:

1.
I confess the sins of the children of Israel, which we have sinned against

You: Both I and my father's house have sinned.

2.
We have dealt very corruptly against You, and have not kept the

commandments, nor the statutes, nor the judgments which You

commanded Your servant Moses.

D.
What the prayer was based upon: God's promises.

Remember, I beseech You, the word that You commanded Your servant Moses,

saying:

1.
If you transgress, I will scatter you abroad among the nations.

2.
But if you turn unto me, and keep my commandments, and do them:

a.
Though there are those who were cast out unto the uttermost part

of the heaven, yet I will gather them from there.

b.
I will bring them unto the place that I have chosen to set my name

there.

E.
The petition:

1.
Now these are Your servants and Your people, whom You have redeemed

by Your great power, and by Your strong hand.

2.
Oh Lord, I beseech You, let Your ear be attentive to the prayer of Your

servant and to the prayer of Your servants who desire to fear Your name

and prosper.

3.
I pray You, as Your servant this day, grant me mercy in the sight of this

man (the king).
IV.
Nehemiah's position. (11)

For I was the king's cupbearer.
COMMENTARY ON CHAPTER 1
There is a period of 12 years after the book of Ezra closes before the book of Nehemiah begins. The book of Nehemiah records the events of the next 20 years

Who is this man Nehemiah to whom we are so abruptly introduced in chapter one? We learn in the opening chapter that he was residing in the royal palace serving as the king's cupbearer, a position of great prominence. The cupbearer tasted any food or drink before serving it to the king to be sure it was not poisoned. Hence, Nehemiah was trustworthy and reliable. We also learn that Nehemiah is the son of Hachaliah and that he served the God of heaven, evident by his prayer in this chapter.

The book is mainly narrative and obviously written by Nehemiah, as most of the narrative is in

the first person. So why would God include the record of an ancient building project in His Word? The book provides amazing strategies for securing the spiritual walls and gates of believers' lives. For those whose lives have been shattered and left in the ruins of the rubble of this world, the book shows how to have a new beginning.
Nehemiah also illustrates the passion and zeal with which we should do God's work. Many books have been written on leadership, but none is greater than this book in which Nehemiah models positive leadership principles. The book also contains important principles of revival and strategies for strategic spiritual warfare.
Bad News From Jerusalem
(1-3)
The narrative of the book of Nehemiah begins abruptly when Hachaliah, one of Nehemiah's brothers, and certain men of Judah visit the palace in the month of Chisleu (our mid-November to mid-December) in the year 444 B.C. Nehemiah asked these men concerning the Jews who had returned to Jerusalem from captivity and about the condition of the city.
The report was not good. The remnant that had returned were experiencing great affliction and the walls of Jerusalem were rubble. In Old Testament times, walls were essential to the security of a city. Without walls, Jerusalem was at the mercy of invading enemies. The conditions of the city
and the wall made God's people a reproach among the heathen, as Israel claimed this ravaged city as their capitol.
A brief review of the past reveals why these conditions existed in Jerusalem. Jewish history began with Abraham, continued through Moses and the Exodus of the people from Egypt, on to Joshua and the claiming of the promised land of which Jerusalem was to be the capitol. Then came the repeated failures of Israel in the times of the judges, followed by the reign of three kings--Saul, David, and Solomon.

After the reign of Solomon, there was a political split in the nation which resulted in ten tribes migrating to the north and settling in Samaria and the other two tribes going south and settling in Jerusalem. During this period of civil division, the northern tribes are called Israel and the southern group is called Judah.

God finally judged His people when the Assyrians invaded in the north and Babylon's King Nebuchadnezzar invaded Jerusalem in the south. The people were taken captive in what is called the Babylonian Captivity which lasted for 70 years.

But God did not forget His people. Finally under the reign of a king named Cyrus, the Jews were permitted to return to their homeland.

Now in the first year of Cyrus king of Persia, that the word of the Lord spoken by the mouth of Jeremiah might be accomplished, the Lord stirred up the spirit of Cyrus king of Persia, that he made a proclamation throughout all his kingdom, and put it also in writing, saying, Thus saith Cyrus king of Persia, All the kingdoms of the earth hath the Lord God of heaven given me; and he hath charged me to build him an house in Jerusalem, which is in Judah. Who is there among you of all his people? The Lord his God be with him, and let him go up. (2 Chronicles 36:22-23)
The first group of exiles returned with Zerubbabel as their leader with the task of rebuilding the temple. Some 80 years later, a second group left Babylon with Ezra, a man who not only brought settlers back to the city but instituted great spiritual reforms. Then 13 years later, Nehemiah led a group back to the destroyed city with the goal of rebuilding the wall around the city. That is where the events recorded in Nehemiah begin.

As a cupbearer, Nehemiah had an important position and was living in the lap of luxury. Yet he cared enough to ask concerning the condition of the beloved city. Do you care enough to inquire concerning the needs of your community, your nation, and the world?

Nehemiah's Response To The News

(4)
The report coming from Jerusalem was tragic, because without walls the city was vulnerable to invasion by enemies. The Jews also claimed the city as their capitol, and referred to it as a glorious city. The fact that its walls were in ruins made them a reproach and laughing stock to the nations around them.

Nehemiah not only cared enough to ask about Jerusalem, he cared enough to weep and pray over the situation. Do you care enough to ask about conditions in your village, your city, your nation, and the world? Some people do not want to know what is going on because information might result in personal obligation to do something about what they learn.

Abraham cared enough to intercede for Lot. Joseph cared enough to prepare for famine. Moses cared enough to lead the Israelites out of slavery. Esther was so concerned that she risked her own life to save her people from death. Paul cared so greatly that he took the gospel to the Gentiles. Jesus cared so much that He gave His life for you!

So here is the question again: Do you care?

Nehemiah listened to the sad report concerning Jerusalem which was brought by the men. How do you handle bad news? Do you ignore it as a negative confession? Nehemiah did not do this. He faced the facts as they were, and responded by sitting down to wait before the Lord. He didn't run around in frenzy wringing his hands. He didn't go here and there for advice from friends. He sat down before God and waited. We know this because we find him passionately weeping, mourning, fasting, and praying before the God of heaven.
Three characteristics of good leadership emerge immediately in this passage. A good leader listens carefully to problems, takes them to the Lord in prayer, and responds passionately. What is your passion? What moves you when you hear about it or talk about it? Your passion will usually be related to your divine purpose because passion is necessary to the success of any work for God. If you do not have passion, you will soon burn out. It is your passion that will take you through your problems to accomplish your purpose.

Nehemiah's Prayer

(5-11)
A good leader prays before he acts. When confronted with a problem, he goes first to God--not to his assistants or his friends, nor does he take a vote on what he should do. He prays.

Nehemiah began by praying. If your life is in ruins, that is a good place to begin also. This is the first of several prayers in the book of Nehemiah. See Supplemental Study One (Miscellaneous Studies) for a composite list of these prayers.
To whom the prayer was prayed.

The prayer was address to the Lord God of heaven, great and terrible, yet one who keeps His covenant and extends mercy to those who love Him and keep His commandments. Nehemiah had a balanced view of God theologically. We cannot view Him only as a God of judgment, nor can we exclusively view Him as only a God of love. He is both, so we must not only foster our love for God but also a deep respect for the judgments of the Lord. It was to the God of Heaven that
Nehemiah appealed, "Let Your ear be attentive and Your eyes open, that You may hear the prayer of Your servant, which I pray before You now."

When the prayer was prayed.

The prayer was prayed after Nehemiah heard the tragic report from Jerusalem, and it was not a one-time prayer. Nehemiah said he prayed "night and day." We know from Nehemiah chapter 2 that it was four months before Nehemiah received an answer to his prayers.

For whom the prayer was prayed.

Nehemiah made it clear that he was praying for the children of Israel, the servants of God.

He confessed both personal and corporate sins. He said, "We have sinned against You, both I and my father's house."
Nehemiah did not blame the problems in Jerusalem on enemy nations, politics, lack of funding, or other factors in the natural world. He didn't blame it on his ancestors. He went to the root cause of the problem: Sin. It was because Israel had sinned that they had been taken captive by enemy nations and their capitol city, Jerusalem, had been destroyed. There is no sense of self-righteousness in his prayer, no blame placed on others.
Nehemiah declared, "We have dealt very corruptly against You, and have not kept the commandments, nor the statutes, nor the judgments which You commanded Your servant Moses." More specifically, he used the word "I", taking personal responsibility for sin. This is where spiritual renewal and a new beginning starts. You must take personal responsibility for your sins, confess them, and repent of them.
Are you still blaming your present issues on your parents or someone else who wronged you? You must take personal responsibility, even if what they did to you was wrong. Your sin--your anger, your unforgiveness, your bitterness--is not their fault. While it resulted from the wrongs they committed against you, you have compounded it by sins of your own. Just because your parents were angry, bitter people does not mean you must be. Just because they were drug addicts or alcoholics does not excuse your addictions.

You do not have to continue living this way. Just confess your sin to God, ask forgiveness, and take personal responsibility for your life. In so doing, you release the hold of those who have hurt you over your life. As long as you live in anger, unforgiveness, and bitterness, you are allowing the people who wronged you to control you. When you try to justify your sins, you are choosing to go down the same path in life they did. Choose today who you will serve!

What the prayer was based upon.

Nehemiah's prayer was based upon God's promises. He reminded God that He had said, "If you transgress, I will scatter you abroad among the nations, but if you turn unto me, and keep my commandments, and do them--though you are cast out among the heathen--I will bring you again unto the place that I have chosen to set my name." That place was Jerusalem.

Nehemiah also reminded God that Israel was His people, who He redeemed by His great power and with a strong hand. Always remember that the people you serve are God's people--not your people! It is not your ministry, your staff, or your church. It is all belongs to God.
Nehemiah appealed to God to listen to his prayer and the prayers of the people of Israel who desired to fear His name and prosper. He reminded God of His promises, as so should we when we pray. When you remind God of His promises, it is not because He has forgotten. You are simply making a declaration of faith in what He has said. In essence, you are saying, "This is what You said. I believe it. I am claiming it right now!" Praying the promises of God using His Word is a wonderful adventure in prayer.
The specific request.

Nehemiah then made his specific request for mercy in the sight of the king. Nehemiah was going to ask the king for a leave of absence, supplies, and authorization to rebuild the walls of Jerusalem and He needed God to grant Him favor.
A model prayer.
Nehemiah's prayer is a model prayer. It includes worship, confession of sin--both general and specific--intercession, and requests based on the promises of God. Nehemiah was persistent in his prayer, for it was four months before he received an answer.
The King's Cupbearer

(11)

The last verse of this chapter is brief: "I was the king's cupbearer." It is a short verse, yet so very profound. Nehemiah was serving in a place of prestige and security which he was willing to abandon for a mission of sacrifice and great difficulty. Like Moses centuries earlier, Nehemiah refused to live in luxury. He abandoned it all for the call of God.
Sometimes you must leave where you are comfortable to get to where you need to be. Sometimes--as in Nehemiah's case--you are part of the answer to your own prayer. Are you willing?

God does not select men and women on the basis of education, experience, or intelligence. He selects faithful men and women and He sees them not as they are, but as they will become when empowered by the Holy Spirit of God. Gideon and Elisha were farmers. David and Moses were both shepherds when they received their call. Peter and John were fishermen. Philip and Stephen were deacons who became powerful ministers of the Gospel.

Nehemiah was in the right place at the right time to accomplish God's purposes. He might have wanted to return to Jerusalem with the first exiles years previously, but God had a different purpose for him. Do not look at what others are doing and join the crowd. Let God position you where you will be most effective. Joseph was in Egypt in God's perfect timing and was used to save the then-known world from famine. Esther was in the kingdom in Susa at the right time for divine purposes.

Now Nehemiah the cupbearer is in God's place in the right time and he is about to become part of the answer to his own prayer. God always works through people, and sometimes you will be part of the answer to your prayers. Nehemiah is about to become a builder, something for which he had no formal training. Later on, he will become a governor and a great spiritual leader. Nehemiah could have remained in his comfortable position as a cupbearer, but to embrace his destiny, he must leave the known for the unknown. He must take that first step of faith. Nehemiah cared more for the work of God, the people of God, and the plan of God than he did for his own agenda or a career-path.
Jesus told the disciples, "Pray ye therefore the Lord of the harvest, that he will send forth labourers into his harvest" (Matthew 9:38). They did so, and it was not too long afterwards that they became part of the answer to their own prayers as they were sent forth to reap the precious souls of men and women.

Note also in verse 11 that Nehemiah referred to himself as a servant. The servant theme is one that occurs repeatedly in the book. Nehemiah did not consider himself a celebrity, an executive, or the boss. Jesus said that in order to lead, you must become a servant (Matthew 23:11).

Leadership Principles
The book of Nehemiah contains powerful strategies for Christian leaders, so at the end of each chapter is a summary of key leadership principles. In Supplemental Study Two, at the conclusion of this study, there is a composite list of these qualities.

You may not be a ministry or church leader, but you lead in some capacity. A father leads his family. A mother directs her children. A single parent is the head of the household. You may be an employer with people working for you. You may be a supervisor of others on the job. We all lead in some capacity, so the principles of leadership in Nehemiah are relevant to everyone.
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He inquired concerning the situation in Jerusalem.

-He listened carefully to the reports.

-He saw things as they were--in ruins. There is a difference between negative confession
 and facing reality. Unless you are sensitive to the problems, you cannot solve them.

-He responded with spiritual passion.

-He was compassionate about the needs of others.

-He prayed about the problem before acting.

-He persevered in prayer, despite delay.

-He knew God's Word, as illustrated in his prayer, his comments, and his conduct

 throughout the book of Nehemiah.

-He was willing to get involved by taking action.

-He formulated a plan.

-He was willing to step out in faith and leave a place of security.

-He viewed himself as a servant of God.

-He was trustworthy, serving as the king's cupbearer.
Study questions on chapter 1:

1.
How many years after the book of Ezra closes do the events in Nehemiah begin?
(commentary)

2.
How many years are covered by the book of Nehemiah? (commentary)

3.
Who is Nehemiah and what do we learn about him from verses 1-2?
4.
In what month did the narrative in chapter 1 occur? (1)

5.
Where was Nehemiah at the time of the events in this chapter? (1)

6.
Who came to visit Nehemiah and from where had they come? (2)

7.
What did Nehemiah ask these men? (2)

8.
Summarize the answer the men gave Nehemiah. (3)
9.
Why was a city without walls in great danger? (commentary)

10.
Why did the condition of Jerusalem and its walls make God's people a reproach?
(commentary)
11.
What was Nehemiah's response to the news he received? (4)

12.
Using verses 5-11, answer the following questions regarding Nehemiah's prayer:

-To whom is the prayer prayed?

-When was the prayer was prayed?

-For whom was the prayer was prayed?

-Upon what was the prayer based?

-For what is Nehemiah asking in this prayer?

-What do you learn about God in this prayer?

-How does Nehemiah refer to himself in verse 11?

13.
If you want to experience a new beginning, what is the first step you must take?
(commentary)

14.
Explain how we can use Nehemiah's prayer in our own prayer life.
(commentary)

15.
According to the final sentence in verse 11, what was Nehemiah's position in the court?

16.
According to the commentary, was Nehemiah's job an important position, why or why not,
and what exactly did he do?

17.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

18.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 2

1 And it came to pass in the month Nisan, in the twentieth year of Artaxerxes the king, that wine was before him: and I took up the wine, and gave it unto the king. Now I had not been beforetime sad in his presence.

2 Wherefore the king said unto me, Why is thy countenance sad, seeing thou art not sick? this is nothing else but sorrow of heart. Then I was very sore afraid,

3 And said unto the king, Let the king live for ever: why should not my countenance be sad, when the city, the place of my fathers' sepulchres, lieth waste, and the gates thereof are consumed with fire?

4 Then the king said unto me, For what dost thou make request? So I prayed to the God of heaven.

5 And I said unto the king, If it please the king, and if thy servant have found favour in thy sight, that thou wouldest send me unto Judah, unto the city of my fathers' sepulchres, that I may build it.

6 And the king said unto me, (the queen also sitting by him,) For how long shall thy journey be? and when wilt thou return? So it pleased the king to send me; and I set him a time.

7 Moreover I said unto the king, If it please the king, let letters be given me to the governors beyond the river, that they may convey me over till I come into Judah;

8 And a letter unto Asaph the keeper of the king's forest, that he may give me timber to make beams for the gates of the palace which appertained to the house, and for the wall of the city, and for the house that I shall enter into. And the king granted me, according to the good hand of my God upon me.

9 Then I came to the governors beyond the river, and gave them the king's letters. Now the king had sent captains of the army and horsemen with me.

10 When Sanballat the Horonite, and Tobiah the servant, the Ammonite, heard of it, it grieved them exceedingly that there was come a man to seek the welfare of the children of Israel.

11 So I came to Jerusalem, and was there three days.

12 And I arose in the night, I and some few men with me; neither told I any man what my God had put in my heart to do at Jerusalem: neither was there any beast with me, save the beast that I rode upon.

13 And I went out by night by the gate of the valley, even before the dragon well, and to the dung port, and viewed the walls of Jerusalem, which were broken down, and the gates thereof were consumed with fire.

14 Then I went on to the gate of the fountain, and to the king's pool: but there was no place for the beast that was under me to pass.

15 Then went I up in the night by the brook, and viewed the wall, and turned back, and entered by the gate of the valley, and so returned.

16 And the rulers knew not whither I went, or what I did; neither had I as yet told it to the Jews, nor to the priests, nor to the nobles, nor to the rulers, nor to the rest that did the work.

17 Then said I unto them, Ye see the distress that we are in, how Jerusalem lieth waste, and the gates thereof are burned with fire: come, and let us build up the wall of Jerusalem, that we be no more a reproach.

18 Then I told them of the hand of my God which was good upon me; as also the king's words that he had spoken unto me. And they said, Let us rise up and build. So they strengthened their hands for this good work.

19 But when Sanballat the Horonite, and Tobiah the servant, the Ammonite, and Geshem the Arabian, heard it, they laughed us to scorn, and despised us, and said, What is this thing that ye do? will ye rebel against the king?

20 Then answered I them, and said unto them, The God of heaven, he will prosper us; therefore we his servants will arise and build: but ye have no portion, nor right, nor memorial, in Jerusalem.

Outline 2:

I.
Preparation with the king. (1-8)

A.
And it came to pass in the month Nisan, in the 20th year of Artaxerxes the

king, that wine was before him (the king).

1.
And I took up the wine and gave it unto the king.

2.
Now I had not been sad before in his presence.

B.
Wherefore the king said unto me:

1.
Why is your countenance sad, seeing you are not sick?

2.
This is nothing else but sorrow of heart.

C.
Then I was very sore afraid, and said unto the king:

1.
Let the king live forever.

2.
Why should my countenance not be sad, when the city, the place of my

fathers' sepulchers, lies waste and the gates thereof are consumed with

fire?

D.
Then the king said unto me, For what do you make request?

E.
So I prayed to the God of heaven.

F.
And I said unto the king:

1.
If it please the king, and if your servant has found favor in your sight, I ask

that you would send me to Judah unto the city of my fathers' sepulchers,

that I may build it.

2.
And the king said unto me--the queen also sitting by him:

a.
For how long shall your journey be?

b.
When will you return?

3.
So it pleased the king to send me; and I set him a time.

G.
Moreover I said unto the king:

1.
If it please the king, let letters be given me to the governors beyond the

river (the Euphrates), that they may convey me over (give me safe

passage) until I come into Judah.

2.
And give me a letter unto Asaph the keeper of the king's forest, that he

may give me timber to make beams for the gates of the palace which

appertained to
the house, and for the wall of the city, and for the house

that I shall enter into (to live in).

3.
And the king granted it, according to the good hand of my God upon me.
II.
Preparation with the governors. (9-10)

A.
Then I came to the governors beyond the river and gave them the king's letters.
B.
Now the king had sent captains of the army and horsemen with me.

C.
When Sanballat the Horonite, and Tobiah the Ammonite servant, heard of it,

it grieved them exceedingly that there was come a man to seek the welfare of the

children of Israel.

III.
Preparation in Jerusalem. (11-15)

A.
So I came to Jerusalem, and was there three days.

B.
And I arose in the night, I and some few men with me; neither did I tell any man

what my God had put in my heart to do at Jerusalem, nor was there any beast with

me, save the beast that I rode upon.

C.
And I went out by night by the gate of the valley, even before the dragon well,

and to the dung port, and viewed the walls of Jerusalem, which were broken

down,
and the gates thereof were consumed with fire.

D.
Then I went on to the gate of the fountain, and to the king's pool: But there was

no place for the beast that was under me to pass (because of the rubbish).

E.
Then I went up in the night by the brook and viewed the wall, and turned back,

and entered by the gate of the valley, as I returned.
IV.
Preparation with the leaders of the people. (16-18)

A.
And the rulers did not know where I went, or what I did; neither had I as yet told

it to the Jews, nor to the priests, the nobles, the rulers, or the rest that did the

work.

B.
Then I said unto them:

1.
You see the distress that we are in, how Jerusalem lies waste, and the

gates thereof are burned with fire.

2.
Come, and let us build up the wall of Jerusalem, that we be no more a

reproach.

C.
Then I told them of the hand of my God which was good upon me and the

king's words that he had spoken unto me.

D.
And they said, Let us rise up and build.

E.
So they strengthened their hands for this good work.
V.
Opposition from the enemy: Ridicule and accusation. (19-20)

A.
But when Sanballat the Horonite, and Tobiah the Ammonite servant, and

Geshem the Arabian, heard it:

1.
They laughed us to scorn and despised us.

2.
They said, What is this thing that you do? Will you rebel against the

king?

B.
Then I answered and said unto them:

1.
The God of heaven, He will prosper us.

2.
Therefore we, His servants, will arise and build.

3.
But you have no portion, nor right, nor memorial in Jerusalem.

COMMENTARY ON CHAPTER 2
In chapter one, we find Nehemiah weeping over the ruins of the walls of Jerusalem. There is a time, however, to stop weeping and take action. He didn't just tell the messengers from Jerusalem, "Sorry to hear about the conditions there. I'll pray for you!" He became personally involved. Nehemiah makes specific preparations for his God-given task in this chapter.
Nehemiah could have remained in the royal court in Persia, but had he done so he would have missed his destiny. You can remain where you are, but if God calls you elsewhere and you refuse to go, what about your destiny? Not everyone will be called to leave their job as Nehemiah was, but you must have a higher purpose in life than just making money. To what new purpose is God directing you?
Preparation With The King

(1-8)
Four long months passed between the time Nehemiah heard the report about Jerusalem and the events in this chapter. Four long months of waiting and praying. Day-after-day of nothing happening.
Have you been there? Are you there right now? Don't give up hope! Keep waiting. Keep praying. We want instant answers, but God's timing is perfect. His delays are not denials. God is at work during divine delays. Solitude is the womb of spiritual conception. During these months of waiting and praying, a vision was being conceived in Nehemiah's heart.
Nehemiah may have felt like David who said, "Answer me speedily, Oh Lord; my spirit fails" (Psalm 143:7). But like David, eventually Nehemiah learned the truth that if you wait patiently for God, He will hear your cry (Psalm 40:1-2).

Finally, in the month Nisan (our mid-March to mid-April), in the 20th year of Artaxerxes, Nehemiah's prayer was answered. When Nehemiah brought wine to the king, the ruler saw that he looked sad and asked him, "Why is your countenance sad, seeing you are not sick?" Then the king perceived "This is nothing else but sorrow of heart. "
Nehemiah was fearful at first when the king noticed his sadness, because court servants were always to be cheerful in the presence of the king. Nehemiah could have been banished from the king's presence or even killed for this!
But Nehemiah was ready for this glorious opportunity. In the long months of waiting and praying, God had given him a plan. He hadn't formulated his own ideas and asked God to bless them. He waited in solitude until he had God's plan, and then he waited until God opened the door.

Nehemiah answered with respect and declared, "Let the king live forever!" His first statement was one of respect, showing gratitude and allegiance to the king. Then he said, "Why shouldn't I be sad when the city, the place of my fathers' sepulchers, lies waste and the gates thereof are consumed with fire?" Nehemiah used a key strategy here. The king probably would not have been concerned about the walls around Jerusalem, but his religion emphasized the importance of honoring one's ancestors. The fact that ancestors were involved got his attention. This was important to him. Nehemiah was tactful, meaning he had an understanding of human nature and knew how to approach people properly with positive results.
The King then asked Nehemiah, "What is your request?" It was a moment of divine destiny. What Nehemiah said and what he did next would determine the course of his future. You will come to many moments of divine destiny in life, places where you must make a decision that will affect your future.

Nehemiah shot a quick prayer to heaven--an ejaculatory prayer, most likely for guidance and favor--and then he asked the king for the following:

-Permission to return to Jerusalem for a set time to rebuild the wall.

-Letters of authorization to the governors beyond the Euphrates River to grant him favor.

-A letter unto Asaph, the keeper of the king's forest, authorizing timber for the palace, the
temple, and his own personal residence.

...and the king granted all of these requests. An understanding of history makes the fact that the king granted these requests even more amazing. This was the same king that 13 years earlier had issued a decree to stop the rebuilding of the wall because he thought a strong Jerusalem would threaten his political and financial interests.
If Nehemiah had stormed into the throne room and declared, "God told me to go to Jerusalem and I am going whether you like it or not"--do you think he would have had the same results? Respect for authority, tact, and timing are important when embarking on a new ministry.

We observe from this passage how God uses even unbelievers to expedite His work. God used Pharaoh to display His power in Egypt. He used King Cyrus to grant permission to the Jews to return from Babylon. Caesar issued the decree that brought Mary and Joseph to Bethlehem to fulfill Old Testament prophecies. Here, the king grants Nehemiah favor and supplies to rebuild the Jerusalem wall.
It was a tremendous task Nehemiah was undertaking, so he asked big! Do not be limited by small thinking. Do not be afraid to ask big things of God. Ask specifically. Ask in faith. And, like Nehemiah, realize that what you receive is not because of your great oratory or superior intelligence, but because the good hand of your God is upon you and because you have asked in harmony with His will.

Nehemiah had thought through the needs for the project and had his requests ready. Stepping out by faith does not mean you go forth in a disorderly manner. Think through a project. Begin with the end in mind:

For which of you, intending to build a tower, sitteth not down first, and counteth the cost, whether he have sufficient to finish it? Lest haply, after he hath laid the foundation, and is not able to finish it, all that behold it begin to mock him, Saying, This man began to build, and was not able to finish. (Luke 14:28-30)

There would be fewer failures if believers were assured of their purpose and properly prepared when they go forth to do a work for God.
Nehemiah embarked on his mission with authority from the king to fulfill his responsibility. Do not ever give someone responsibility without the authority to fulfill it. Jesus gave us "all power" as our authority to fulfill the responsibility of reaching the world with the Gospel.
Preparation With The Governors
(9-10)
Nehemiah departed on his mission to Jerusalem accompanied by the captain of the army and horsemen. He had been appointed governor of Jerusalem, so he was given a military escort. As you depart for your divine mission, you are accompanied by the Captain of God's army, the Lord of Hosts. There is no greater authority. There is no greater security.
We will hear more about the men mentioned in these verses--Sanballat the Horonite, and Tobiah the servant, the Ammonite--later in the narrative. They were not happy about Nehemiah's mission, as they were profiting from shady business investments in Jerusalem and did not want anyone seeking the welfare of the people. A strong Jerusalem would weaken Samaria. It was a good thing Nehemiah had his letters of authorization and the authority of the king behind his mission of restoration.
Your spiritual enemy does not like your mission of restoration either, as you go forth to claim the souls of lost men and women living in the rubbish of this world. Like Nehemiah, refuse to focus on the rubbish. Focus instead on the tremendous miracle of restoration that will result.
A good business practice is to "get it in writing", which Nehemiah had done. Like Nehemiah, you can move out with authority because you have the written mandate from the King. He has commissioned you to go into all the world with the saving, healing, delivering, restoring power of the Gospel. As believers, we have it in writing! God's Word is our written mandate to go out with authority and get the job done:

 And Jesus came and spake unto them, saying, All power is given unto me in heaven and in earth. Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you alway, even unto the end of the world. Amen. (Matthew 28:18-20)

Preparation In Jerusalem
(11-15)

When Nehemiah arrived in Jerusalem, he didn't plunge right into the task. He was there for three days before he did anything, no doubt resting from the journey, praying, and planning strategy. To this point, Nehemiah had not shared what God had put in his heart to do. Just because God reveals a plan to you does not mean it is time to share it. Wait for God's perfect timing.

After 30 days, Nehemiah went out with a few men at night to inspect the condition of the walls of Jerusalem. The word "inspect" means to look into something very carefully. It is a medical term used for probing a wound to determine the extent of the damage. The inspection of the walls revealed that the damage was extensive. The walls were broken down, the gates were burned and there was so much rubbish that there was not even a place for his donkey to pass in some areas.
Nehemiah did not take the word of others regarding the condition of the walls. He inspected it for himself. He wanted first-hand information, not just hear-say, as so should every good leader (Proverbs 18:13).

Others were sleeping while Nehemiah was awake. In a lonely midnight vigil, Nehemiah was receiving a vision and strategy for doing the impossible. He would rebuild the walls! If you will do great things for God, you may walk through dark places alone at night also. Remember that it is in lonely hours that dreams and visions are birthed that will change your destiny and the lives of countless others.

Preparation With The Leaders Of The People
(16-18)

Up to this point, the rulers of Jerusalem did not know where Nehemiah went or what he did, nor had he shared his mission with the Jews, the priests, the nobles, the rulers, or the rest of the people. The key to effective ministry is timing.
After he made an assessment of the situation, it was time to talk to the people. Nehemiah had a God-given dream and tremendous resources, but he needed people. Nehemiah challenged the elders of Israel saying, "You see the distress that we are in, how Jerusalem lies waste, and the gates are burned with fire. Come, and let us build up the wall of Jerusalem, that we are no more a reproach."
Nehemiah identified with the people and their needs by saying "we, us." He didn't say, "You are in a bad mess. I wasn't part of the problem, but here I am you lucky people." A problem in any part of the Body of Christ is "our" problem not "their" problem:
For the body is not one member, but many...And whether one member suffer, all the members suffer with it; or one member be honoured, all the members rejoice with it. Now ye are the body of Christ, and members in particular. (1 Corinthians 12:14,26-27)

As a believer, you are part of the Body of Christ so it is not your work but God's work. Hence, it becomes "our work"--the work of the Body of Christ. Do not refer to the church in which you serve as "my church" or your co-workers as "my staff". Your work should not be the work of one man, but the work of the Holy Spirit through the Body of Christ.

Next, Nehemiah told the leaders how God's hand was upon him, the favor he had been granted by the king, and the permissions he had been given. The elders declared, "Let us rise up and build " and they strengthened their hands for this work of God. Note that it was not just any work:

It was for the specific work to which they were called. You can do many good works, but what God holds you responsible for is the work to which you are called and for which you are empowered.
For years the walls had laid in ruins and people were accustomed to how things were. "Why rebuild the walls? We've lived this way for years!" The people had tried once before to rebuild these walls and failed when a letter of accusation from their enemies resulted in King Artaxerxes commanding the work to cease (Ezra 4:11-24). Why try again? But now, with renewed vision and a Spirit-directed leader, things were about to change. And some people don't like change!

Opposition From The Enemy:
Ridicule And False Accusations
(19-20)
When Sanballat the Horonite, Tobiah the Ammonite servant, and Geshem the Arabian, heard about Nehemiah's plans, they laughed, scorned, and despised it. They said, "What is this thing that you are doing? Will you rebel against the king?"
In answer, Nehemiah declared, "The God of heaven will prosper us. Therefore we, His servants, will arise and build. But you have no portion, nor right, nor memorial in Jerusalem." God's work must be done by God's people according to God's plan. The enemy has no portion or right in it, nor do those who do not share your vision!
Anytime you say, "Let us arise and build," expect to be met with opposition. Just as Nehemiah was called to the work of restoration, we are called to the ministry of restoration, reconciling lost souls to God:
And all things are of God, who hath reconciled us to himself by Jesus Christ, and hath given to us the ministry of reconciliation; To wit, that God was in Christ, reconciling the world unto himself, not imputing their trespasses unto them; and hath committed unto us the word of reconciliation. Now then we are ambassadors for Christ, as though God did beseech you by us: we pray (2 Corinthians 5:18-20)

Our enemy is no more happy about our mission than Nehemiah's enemies were about his. When faced with ridicule and false accusations, don't leave your work to defend yourself. State your position clearly, then return to your tasks. You are called to arise and build, not spend time defending yourself. Your work will speak for itself.

Remember also that ridicule is not a new strategy of the enemy. Jesus was ridiculed while He was hanging on the cross. At Pentecost, the disciples were accused of being drunk. Greek philosophers called Paul a babbler, and Festus told him he was out of his mind! Do not let ridicule keep you from fulfilling your destiny or from living out your faith.
Sometimes honest criticism may be justified, but not ridicule. When you are criticized in a loving manner, examine what is being said by the critic. Ask God to show you if it is justified and if it is, then take steps to change. If it is unjustified criticism, then follow Nehemiah's example. Nehemiah briefly addressed the criticism, then he returned to the work and refused to associate with those who wanted to hinder God's work.

Nehemiah realized that his critics were not in the same camp. They didn't even have a clue regarding his divine mandate, nor did they understand what God was doing! Do not accept criticism from those who have no part in your vision and no understanding of your divine mandate.

Leadership Principles

Are there any Nehemiahs today who are concerned over the condition of their cities? Are there any who are saddened? Are there any who will weep before God in prayer? Are there any who will stand before the king in behalf of the dire needs? These are the marks of God-inspired leadership.

In this chapter, the principles of leadership demonstrated by Nehemiah are that:

While waiting in prayer:

-He wept over the ruins of the work of God.

-He came to live with the vision himself before he shared it with others.

-He formulated a plan so he knew exactly what he needed when asked by the king.

When appearing before the king:

-He showed respect for authority.

-He had assurance that he was called of God to this task.

-He asked big, but with tact and graciousness.

-He went forth with a divine mandate from the king.

When Nehemiah arrived in Jerusalem:

-He prepared and planned.

-He investigated the situation first-hand and did a complete analysis.

-He identified himself with the people: He used the words "we and us".

-He established the goal.

-He assured them God was in the project.

-He was able to motivate others for the work of the Lord.

-He was a positive thinker.

When confronted by criticism:

-He displayed God-confidence in facing obstacles.

-He did not argue with opponents--he merely stated his position and went back to work.

-He was not discouraged by the opposition.

-He did not accept criticism or associate with those who had no part in the vision.
Study questions on chapter 2:
1.
In what month does the narrative in chapter 2 occur? (1)

2.
How many months had passed since the report received by Nehemiah in chapter one?
(commentary)

3.
What was Nehemiah's demeanor in the presence of the king? (1-2)

4.
What question did the king ask Nehemiah? (2)

5.
What was the king's conclusion regarding Nehemiah's condition? (2)

6.
What was Nehemiah's answer to the king's question? (3)

7.
Why did Nehemiah emphasize his ancestors in his response to the king? (commentary)

8.
What question did the king ask in the first part of verse 4?

9.
What did Nehemiah do before answering the king's question? (4b)

10.
Using verse 5, summarize Nehemiah's request of the king.

11.
According to verse 6, what other questions did the king ask Nehemiah?

12.
According to the latter part of verse 6, what was the king's decision regarding Nehemiah's
request?

13.
Although the king approves Nehemiah's requests, to whom does Nehemiah give credit?
(latter part of verse 8)

14.
Why was it a great miracle that this particular king granted the requests? (commentary)

15.
Using verses 7-8, summarize the other requests made by Nehemiah.

-What did he request?

-To whom did he request letters be written and what was the requested content of

the letter (7)?

-To whom did he request another letter be written and what was the requested

content of the letter? (8)

-For what purposes did Nehemiah need timber?

16.
According to the latter part of verse 8, how did the king respond to these requests?

17.
According to the first portion of verse 9, to whom did Nehemiah show the letters from the
king?
18.
According to the latter portion of verse 9, who accompanied Nehemiah to Jerusalem?

19.
Who opposed Nehemiah's mission and why? (verse 10 and commentary)

20.
For how long did Nehemiah wait before taking action after he arrived in Jerusalem? (11)

21.
Using verses 12-16 and the commentary, answer the following questions:

-Where did Nehemiah go and what did he do?

-When did he do it?

-Who was with him?

-Who knew what he was doing?

-Describe the conditions Nehemiah observed.

-What does the word "inspect" mean?

-Who was unaware of Nehemiah's mission?

22.
What challenge did Nehemiah give the rulers of Israel in verse 17? What did he propose to
do and why?

23.
What was the response of the rulers to Nehemiah's challenge? (17)

24.
What was the response of the enemies who heard about the rebuilding of the walls? (18)

25.
What was the strategy of the enemy in verse 18?

26.
How did Nehemiah respond to the enemies in verse 20?

27.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

28.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 3

1 Then Eliashib the high priest rose up with his brethren the priests, and they builded the sheep gate; they sanctified it, and set up the doors of it; even unto the tower of Meah they sanctified it, unto the tower of Hananeel.

2 And next unto him builded the men of Jericho. And next to them builded Zaccur the son of Imri.

3 But the fish gate did the sons of Hassenaah build, who also laid the beams thereof, and set up the doors thereof, the locks thereof, and the bars thereof.

4 And next unto them repaired Meremoth the son of Urijah, the son of Koz. And next unto them repaired Meshullam the son of Berechiah, the son of Meshezabeel. And next unto them repaired Zadok the son of Baana.

5 And next unto them the Tekoites repaired; but their nobles put not their necks to the work of their Lord.

6 Moreover the old gate repaired Jehoiada the son of Paseah, and Meshullam the son of Besodeiah; they laid the beams thereof, and set up the doors thereof, and the locks thereof, and the bars thereof.

7 And next unto them repaired Melatiah the Gibeonite, and Jadon the Meronothite, the men of Gibeon, and of Mizpah, unto the throne of the governor on this side the river.

8 Next unto him repaired Uzziel the son of Harhaiah, of the goldsmiths. Next unto him also repaired Hananiah the son of one of the apothecaries, and they fortified Jerusalem unto the broad wall.

9 And next unto them repaired Rephaiah the son of Hur, the ruler of the half part of Jerusalem.

10 And next unto them repaired Jedaiah the son of Harumaph, even over against his house. And next unto him repaired Hattush the son of Hashabniah.

11 Malchijah the son of Harim, and Hashub the son of Pahath-moab, repaired the other piece, and the tower of the furnaces.

12 And next unto him repaired Shallum the son of Halohesh, the ruler of the half part of Jerusalem, he and his daughters.

13 The valley gate repaired Hanun, and the inhabitants of Zanoah; they built it, and set up the doors thereof, the locks thereof, and the bars thereof, and a thousand cubits on the wall unto the dung gate.

14 But the dung gate repaired Malchiah the son of Rechab, the ruler of part of Beth-haccerem; he built it, and set up the doors thereof, the locks thereof, and the bars thereof.

15 But the gate of the fountain repaired Shallun the son of Col-hozeh, the ruler of part of Mizpah; he built it, and covered it, and set up the doors thereof, the locks thereof, and the bars thereof, and the wall of the pool of Siloah by the king's garden, and unto the stairs that go down from the city of David.

16 After him repaired Nehemiah the son of Azbuk, the ruler of the half part of Beth-zur, unto the place over against the sepulchres of David, and to the pool that was made, and unto the house of the mighty.

17 After him repaired the Levites, Rehum the son of Bani. Next unto him repaired Hashabiah, the ruler of the half part of Keilah, in his part.

18 After him repaired their brethren, Bavai the son of Henadad, the ruler of the half part of Keilah.

19 And next to him repaired Ezer the son of Jeshua, the ruler of Mizpah, another piece over against the going up to the armoury at the turning of the wall.

20 After him Baruch the son of Zabbai earnestly repaired the other piece, from the turning of the wall unto the door of the house of Eliashib the high priest.

21 After him repaired Meremoth the son of Urijah the son of Koz another piece, from the door of the house of Eliashib even to the end of the house of Eliashib.

22 And after him repaired the priests, the men of the plain.

23 After him repaired Benjamin and Hashub over against their house. After him repaired Azariah the son of Maaseiah the son of Ananiah by his house.

24 After him repaired Binnui the son of Henadad another piece, from the house of Azariah unto the turning of the wall, even unto the corner.

25 Palal the son of Uzai, over against the turning of the wall, and the tower which lieth out from the king's high house, that was by the court of the prison. After him Pedaiah the son of Parosh.

26 Moreover the Nethinims dwelt in Ophel, unto the place over against the water gate toward the east, and the tower that lieth out.

27 After them the Tekoites repaired another piece, over against the great tower that lieth out, even unto the wall of Ophel.

28 From above the horse gate repaired the priests, every one over against his house.

29 After them repaired Zadok the son of Immer over against his house. After him repaired also Shemaiah the son of Shechaniah, the keeper of the east gate.

30 After him repaired Hananiah the son of Shelemiah, and Hanun the sixth son of Zalaph, another piece. After him repaired Meshullam the son of Berechiah over against his chamber.

31 After him repaired Malchiah the goldsmith's son unto the place of the Nethinims, and of the merchants, over against the gate Miphkad, and to the going up of the corner.

32 And between the going up of the corner unto the sheep gate repaired the goldsmiths and the merchants.

Outline 3:

(This chapter lists the workers on the wall by location, starting at the sheep gate and going completely around the city of Jerusalem back to the sheep gate.)
I.
The sheep gate and adjacent wall. (1-2)

A.
Then Eliashib the high priest rose up with his brethren the priests, and they built

the sheep gate: They sanctified it and set up the doors of it; even unto the tower

of Meah they sanctified it, unto the tower of Hananeel.

B.
And next unto him built the men of Jericho.

C.
And next to them built Zaccur the son of Imri.
II.
The fish gate and adjacent wall. (3-5)

A.
The sons of Hassenaah built the fish gate, laid the beams, and set up the

doors, the locks, and the bars thereof.

B.
And next unto them repaired Meremoth the son of Urijah, the son of Koz.

C.
And next unto them repaired Meshullam the son of Berechiah, the son of

Meshezabeel.

D.
And next unto them repaired Zadok the son of Baana.

E.
And next unto them the Tekoites repaired; but their nobles did not put their necks

to the work of their Lord.

III.
The old gate and adjacent wall. (6-12)

A.
Moreover the old gate was repaired by Jehoiada the son of Paseah, and

Meshullam the son of Besodeiah: They laid the beams, set up the doors, the

locks, and the bars thereof.

B.
And next unto them repaired Melatiah the Gibeonite, and Jadon the Meronothite,

the men of Gibeon, and of Mizpah, unto the throne of the governor on this side

the river.

C.
Next unto him repaired Uzziel the son of Harhaiah, of the goldsmiths.

D.
Next unto him also repaired Hananiah the son of one of the apothecaries, and they

fortified Jerusalem unto the broad wall.

E.
And next unto them repaired Rephaiah the son of Hur, the ruler of the half part of

Jerusalem.

F.
And next unto them repaired Jedaiah the son of Harumaph, even over against his

house.

G.
And next unto him repaired Hattush the son of Hashabniah.

H.
Malchijah the son of Harim, and Hashub the son of Pahath-moab, repaired the

other piece and the tower of the furnaces.

I.
And next unto him repaired Shallum the son of Halohesh, the ruler of the half

part of Jerusalem, he and his daughters.
IV.
The valley gate and adjacent wall. (13)

The valley gate was repaired by Hanun and the inhabitants of Zanoah: They built it, set
up the doors, the locks, and the bars thereof and a thousand cubits on the wall unto the
dung gate.
V.
The dung gate and adjacent wall. (14)

The dung gate was repaired by Malchiah the son of Rechab, the ruler of part of Beth-
haccerem: He built it, set up the doors, the locks, and the bars thereof.
VI.
The fountain gate and adjacent wall. (15-25)

A.
The fountain gate was repaired by Shallun the son of Col-hozeh, the ruler of part

of Mizpah: He built it, covered it, set up the doors, the locks, the bars thereof,

and the wall of the pool of Siloah by the king's garden, and unto the stairs that go

down from the city of David.

B.
After him repaired Nehemiah the son of Azbuk, the ruler of the half part of Beth-

zur, unto the place over against the sepulchers of David, and to the pool that was

made, and unto the house of the mighty.

C.
After him repaired the Levites, Rehum the son of Bani.

D.
Next unto him repaired Hashabiah, the ruler of the half part of Keilah, in his part.

E.
After him repaired their brethren, Bavai the son of Henadad, the ruler of the half

part of Keilah.

F.
And next to him repaired Ezer the son of Jeshua, the ruler of Mizpah, another

piece over against the going up to the armory at the turning of the wall.

G.
After him Baruch the son of Zabbai earnestly repaired the other piece, from the

turning of the wall unto the door of the house of Eliashib the high priest.

H.
After him repaired Meremoth the son of Urijah the son of Koz another piece,

from the door of the house of Eliashib even to the end of the house of Eliashib.

I.
And after him repaired the priests, the men of the plain.

J.
After him repaired Benjamin and Hashub over against their house.

K.
After him repaired Azariah the son of Maaseiah the son of Ananiah by his house.

L.
After him repaired Binnui the son of Henadad another piece, from the house of

Azariah unto the turning of the wall, even unto the corner.

M.
Palal the son of Uzai, over against the turning of the wall, and the tower which

lies out from the king's high house, that was by the court of the prison.

N.
After him repaired Pedaiah the son of Parosh.
VII.
The water gate and adjacent wall. (26-27)

A.
Moreover the Nethinims dwelt in Ophel, unto the place over against the water

gate toward the east, and the tower that lies out.

B.
After them the Tekoites repaired another piece, over against the great tower that

lies out, even unto the wall of Ophel.
VIII.
The horse gate and adjacent walls. (28-29)

A.
From above the horse gate the priests repaired, every one over against his house.

B.
After them repaired Zadok the son of Immer over against his house.
IX.
The east gate. (29-30)

A.
After him repaired also Shemaiah the son of Shechaniah, the keeper of the east

gate.

B.
After him repaired Hananiah the son of Shelemiah, and Hanun the sixth son of

Zalaph, another piece.

C.
After him repaired Meshullam the son of Berechiah over against his chamber.
X.
The Miphkad (inspection) gate and adjacent wall. (31-32)

A.
After him repaired Malchiah the goldsmith's son unto the place of the Nethinims,

and of the merchants, over against the gate Miphkad, and to the going up of the

corner.

B.
And the goldsmiths and merchants repaired between the going up of the corner

unto the sheep gates.

(This chapter started at the sheep gate and concludes back at the same gate.)

COMMENTARY ON CHAPTER 3
Nehemiah was given an important mandate from God: Rebuild the wall around Jerusalem. It does not sound very spiritual, but it was God's will for his life. What God has called you to do may not sound as "spiritual" as preaching to the masses, pioneering a work for God, or serving in a foreign mission, but if it is God's will for your life, then do it with all of your heart:

Not with eyeservice, as menpleasers; but as the servants of Christ, doing the will of God from the heart; With good will doing service, as to the Lord, and not to men: Knowing that whatsoever good thing any man doeth, the same shall he receive of the Lord, whether he be bond or free. (Ephesians 6:6-8)

And whatsoever ye do in word or deed, do all in the name of the Lord Jesus, giving thanks to God and the Father by him...And whatsoever ye do, do it heartily, as to the Lord, and not unto men; Knowing that of the Lord ye shall receive the reward of the inheritance: for ye serve the Lord Christ. (Colossians 3:17,23-24)

No matter whether you are preaching to the masses or sharing the Gospel with one person, do it with all your heart. Whether you are the senior minister or the custodian in the house of the Lord, perform your duties with the same faithfulness.

So Nehemiah was called by God to build a wall, and chapter three lists the names of those who participated in the project. The chapter starts by listing those who worked at the sheep gate and continues around Jerusalem counterclockwise, listing all of the workers and then returning back to the sheep gate.
The list is organized as follows: The sheep gate and adjacent wall (1-2); the fish gate and adjacent wall (3-5); the old gate and adjacent wall (6-12); the valley gate and adjacent wall (13); the dung gate and adjacent wall (14); the fountain gate and adjacent wall (15-25); the water gate and adjacent wall (26-27); and the horse gate and adjacent wall (28-29); the eastern gate and adjacent wall (29-30); and the Miphkad gate and adjacent wall (31-32).
The Gates

We may wonder why it was necessary to list each of these gates by name. Not only are the gates important to the safety of the city of Jerusalem, but a greater truth emerges when we realize that each of these gates has spiritual significance.
The natural walls and gates of Jerusalem are symbolic of our spiritual walls and gates. Just as the natural walls and gates of Jerusalem protected the city from the enemy, so our spiritual walls and gates protect us from the enemy of our souls. As the walls and gates of Jerusalem fell into ruin, so can our spiritual defenses if we do not maintain them. A spiritual "weed" here and there. A root of bitterness creeping in. Neglect. Eventually a crack in our spiritual wall of defense occurs. As in a wall of brick and mortar, if the crack is not dealt with then eventually a chunk will fall out. One stone falls, then another, and eventually we find our lives in total disrepair.

The gates in the wall around Jerusalem are a type of the Christian life, symbols of spiritual truth.

Name Of Gate
Symbolizes

Nehemiah
Other References

Sheep gate

The cross

3:1

John 10:11

Fish gate

Soul-winning

3:3

Matthew 4:19

Old gate

Old nature

3:6

Romans 6:1-23

Valley gate

Suffering and testing
3:13

2 Corinthians 1:3-5

Dung gate

Works of the flesh
3:14

Galatians 5:16-21

Fountain gate

Holy Spirit

3:15

John 7:37-39

Water gate

Word of God

3:26

John 4:10-14

Horse gate

Believer's warfare
3:28

Ephesians 6:10-17

The eastern gate
Return of Jesus
3:29-30
Mark 24:27

Miphkad gate

Judgment

3:31

1 Corinthians 3:9-15;

2 Corinthians 5:10

The Sheep Gate (3:1) represents the work of the cross in your life, the foundation of spiritual construction: John 10:11. The animals used for sacrifice were brought in this gate. The record in chapter 3 begins at the Sheep Gate which speaks of Jesus, the Lamb of God, and the description ends back at the Sheep Gate. This is appropriate since Jesus is the author and finisher of our faith and has declared, "I am Alpha and Omega, the beginning and the ending...". (Revelation 1:8).
The Fish Gate (3:3) represents your Christian witness. Jesus called His followers to be fishers of men: Matthew 4:19.

The Old Gate (3:6) represents the old nature changing to the new: Romans 6:1-23.

The Valley Gate (3:13) speaks of suffering and testing: 2 Corinthians 1:3-5.
The Dung Gate (3:14) represents the works of the flesh which must be eliminated: Galatians

5:16-21. This was the gate where all of the waste was taken out of the city.

The Fountain Gate (3:15) represents the work of the Holy Spirit springing up within you: John 7:37-39.

The Water Gate (3:26) represents the Word of God: John 4:10-14.
The Horse Gate (3:28) represents the believer's warfare: Ephesians 6:10-17. This is the gate where horses, ridden by victorious warriors, entered into the city.

The Eastern Gate (3:29) speaks of the believer's hope in the return of Jesus: Matthew 24:27. Tradition has it that this is the gate through which the Messiah will return.

The Miphkad Gate (3:31) speaks of self-examination: 1 Corinthians 3:9-15 and
2 Corinthians 5:10. People entering in the city had to stop here for registration and review of their documents.

So your spiritual gates include:

-The work of the cross in your life

-Your Christian witness
-Your old nature changed to the new nature

-Suffering and testing

-Elimination of works of the flesh
-Work of the Holy Spirit
-The Word of God

-Spiritual warfare
-The hope of the return of Jesus

-Self-examination

These are the spiritual gates that secure the wall of protection around you. Satan attacks these "gates" as he wants to destroy the works of the cross, suffering, and the Holy Spirit in your life. He tries to keep you from studying God's Word and acting upon its truths. Satan wants to defeat you in spiritual warfare, prevent self-examination, and entrap you in the works of the flesh and the old sinful nature. He also wants to destroy your hope in the return of Jesus through unbelief.

These are the gates that Satan attacks with strategies identical to those used in the battle over the walls in Jerusalem. The strategies that Nehemiah's enemies used against him are the same ones your spiritual enemy, Satan, uses against you. Take note of these as you study the remainder of the book of Nehemiah. A composite list of the strategies of the enemy evident in Nehemiah is included in Supplemental Study Four.
The Names
We may wonder why long lists of names are included so often in the biblical record, as they are here. Often, we just skim over them in order to get to the next chapter and get on with action. We should realize, however, that...
All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, thoroughly furnished unto all good works. (2 Timothy 3:16-17)

These names are part of God's Word, given by divine inspiration, and so they are profitable. The question then becomes, what can we learn from the list of names in this chapter?

First, it challenges us, like these men and women did, to examine the walls--in our case, our spiritual walls and those of our family, our ministry, and our church. What are the condition of the spiritual walls in each of these areas? What is the condition of the spiritual walls in your village, city, and nation? Are the walls broken down and spiritual values in rubble? Without your spiritual walls in place, the world will infiltrate your life, your home, your ministry, and your nation. Like the men and women listed in this chapter, we must make an honest assessment, then we must take action.

Second, we learn that organization is important in the work of God. God is not the author of confusion. Some people do not take time to pray, plan, and organize and then excuse it by saying they are "living by faith." Every man or woman in the Bible called to do a work for God also received specific strategies to achieve their vision.

Nehemiah organized the people so that each one had a specific task and knew that what he was doing was part of the overall plan. It was a team effort. This is what the New Testament teaching reflects on the Body of Christ. We are all part of the team, with differing gifts, achieving divine purposes:

And he gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; For the perfecting of the saints, for the work of the ministry, for the edifying of the body of Christ: Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ: That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive; But speaking the truth in love, may grow up into him in all things, which is the head, even Christ: (Ephesians 4:11-15)

In the Body of Christ, every person is given gifts and responsibilities that contribute to the common goal of spreading the Gospel and maturing in Christ. Organizing diverse teams to work in different places with differing spiritual gifts enable us to accomplish our spiritual goals, just as it did in rebuilding the wall.
Third, we learn that we each have a purpose in the divine plan of God. If we are not filling our assigned ministry, then there is a gap in the wall. Note that all levels of society joined in the work. The workers included Levites, rulers, gatekeepers, merchants, goldsmiths, apothecaries, and both men and women. The women did not hesitate to do what was normally considered men's work. Even Eliashib, the high priest, worked on the wall. Unfortunately, as we will learn later, he did not remain true to his calling, for he became allies with the enemy. Some will come to work with you and remain. Others may defect to the enemy's camp. What should you do? Keep on building!
Fourth, this chapter confirms that God equips us for any task we are called upon to do. The goldsmiths and apothecaries were not used to doing heavy work, as their occupations involved delicate tasks. What did they know about building a wall? As far as that goes, how many walls had Nehemiah built before this one? Sometimes, God calls you to do things for which you are not trained and for which you think you have no abilities. When that call comes, He will supernaturally empower you for the task at hand. Not one trained carpenter or builder is mentioned in this list. The work was done by amateurs who had never before built a wall.

Fifth, Nehemiah was inspired by the Holy Spirit to include these names because God remembers those who labor in His work: "For God is not unrighteous to forget your work and labour of love, which ye have shewed toward his name, in that ye have ministered to the saints, and do minister." (Hebrews 6:10).
Sixth, this passage illustrates that no task is beneath us. The sheep gate, through which sacrifices were brought into the city, was an important place to work, as was the fountain gate from where water was supplied. But what about the dung gate? That was the gate through which the refuse of the city was taken out. Saying you were working on the "fountain gate" sounds a lot more important than saying you are repairing the "dung gate." Yet the dung gate was vital to the health of the residents and the functioning of the city, as is our spiritual "dung gate" (2 Corinthians 7:1).
No job is beneath you, and each individual task is vital to the greater vision. Eliashib, the high priest, led the other priests by working on the wall. It was not beneath his dignity to clear away rubbish, carry heavy stones, and set them in place on the wall.
Seventh, this list illustrates that we should not be concerned about those who refuse to join the work. Verse 5 says that the nobles of Tekoa did not join in the building project. Verse 30 says the sixth son of one father worked, implying that the other five refused. There will always be those who refuse to be part of a God-given vision. Don't let them stop you, and don't waste time worrying about them. Work with those who want to be part of what God is doing, those who catch the vision and have a passion for the mission
Eighth, the list reveals how each man worked near his chamber--his home--and his family. Why should God send you across the globe to another nation if you ignore the needs near your own chamber? Start where you are and God will expand your sphere of influence.
Ninth, the work of these people was done with excellence. The word "repair" is used 35 times in this chapter. It means "to make strong and firm". These people were not just white-washing an old fence hoping it would withstand the forces of nature. They were building a strong wall for God's glory, so they did it with excellence. Several men of excellence did more than was required of them. Note in verse 13 that these men repaired their assigned portion, then did an additional section. This occurs several times in the narrative. Concerning the work of a man named Baruch it is noted that he "earnestly repaired", meaning he worked with all of his abilities.
Tenth, they made sure that what they were doing was protected from the enemy. Not only did they set a guard over their work, "locks and bars" were installed. The locks were sockets into which heavy bars were fitted, creating a barricade against the enemy. If you do not take measures to protect your spiritual labors, the enemy will try to gain access in order to destroy what you have accomplished.
Finally, this chapter teaches us that important nuggets of truth are often tucked in the lists of names in biblical passages. For example, Malchijah, the son of Harem, is listed as one who worked on the wall (verse 11). In Ezra 10:31, this man was among those who had sinned by taking foreign wives. Here, he is seen restored and doing a work for God. You really can have a new beginning!

Take time to discover other precious truths, not only in this chapter but in other lists of names scattered throughout the Bible.

Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He formulated a plan for getting the job done.

-He made sure everyone had a part in the plan and understood the overall objective.

-He knew who his workers were, what they were doing, and where they were doing it.

-He equipped the workers with what they needed.

-He gave each person and/or group specific responsibilities.

-He had the ability to motivate people for a common cause.

-He was a working part of the team--he helped build the wall.

-He was a good organizer and a good administrator.
Study questions on chapter 3:
1.
What is the main subject of chapter three?

2.
Who is specifically mentioned as assisting in building in verse 1, and why is this
significant?

3.
Using the commentary and this chapter, list the various occupations and positions of those
who assisted in building the wall.

4.
Using the commentary, summarize the spiritual significance each of the following gates
mentioned in this chapter.

-Sheep gate

-Fish gate

-Old gate

-Valley gate

-Dung gate

-Fountain gate

-Water gate

-Horse gate

-Eastern gate

-Miphkad gate

5.
Using the commentary, list eleven reasons why the list of names in this chapter is
important.
6.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

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

Nehemiah 4

1 But it came to pass, that when Sanballat heard that we builded the wall, he was wroth, and took great indignation, and mocked the Jews.

2 And he spake before his brethren and the army of Samaria, and said, What do these feeble Jews? will they fortify themselves? will they sacrifice? will they make an end in a day? will they revive the stones out of the heaps of the rubbish which are burned?

3 Now Tobiah the Ammonite was by him, and he said, Even that which they build, if a fox go up, he shall even break down their stone wall.

4 Hear, O our God; for we are despised: and turn their reproach upon their own head, and give them for a prey in the land of captivity:

5 And cover not their iniquity, and let not their sin be blotted out from before thee: for they have provoked thee to anger before the builders.

6 So built we the wall; and all the wall was joined together unto the half thereof: for the people had a mind to work.

7 But it came to pass, that when Sanballat, and Tobiah, and the Arabians, and the Ammonites, and the Ashdodites, heard that the walls of Jerusalem were made up, and that the breaches began to be stopped, then they were very wroth,

8 And conspired all of them together to come and to fight against Jerusalem, and to hinder it.

9 Nevertheless we made our prayer unto our God, and set a watch against them day and night, because of them.

10 And Judah said, The strength of the bearers of burdens is decayed, and there is much rubbish; so that we are not able to build the wall.

11 And our adversaries said, They shall not know, neither see, till we come in the midst among them, and slay them, and cause the work to cease.

12 And it came to pass, that when the Jews which dwelt by them came, they said unto us ten times, From all places whence ye shall return unto us they will be upon you.

13 Therefore set I in the lower places behind the wall, and on the higher places, I even set the people after their families with their swords, their spears, and their bows.

14 And I looked, and rose up, and said unto the nobles, and to the rulers, and to the rest of the people, Be not ye afraid of them: remember the Lord, which is great and terrible, and fight for your brethren, your sons, and your daughters, your wives, and your houses.

15 And it came to pass, when our enemies heard that it was known unto us, and God had brought their counsel to nought, that we returned all of us to the wall, every one unto his work.

16 And it came to pass from that time forth, that the half of my servants wrought in the work, and the other half of them held both the spears, the shields, and the bows, and the habergeons; and the rulers were behind all the house of Judah.

17 They which builded on the wall, and they that bare burdens, with those that laded, every one with one of his hands wrought in the work, and with the other hand held a weapon.

18 For the builders, every one had his sword girded by his side, and so builded. And he that sounded the trumpet was by me.

19 And I said unto the nobles, and to the rulers, and to the rest of the people, The work is great and large, and we are separated upon the wall, one far from another.

20 In what place therefore ye hear the sound of the trumpet, resort ye thither unto us: our God shall fight for us.

21 So we laboured in the work: and half of them held the spears from the rising of the morning till the stars appeared.

22 Likewise at the same time said I unto the people, Let every one with his servant lodge within Jerusalem, that in the night they may be a guard to us, and labour on the day.

23 So neither I, nor my brethren, nor my servants, nor the men of the guard which followed me, none of us put off our clothes, saving that every one put them off for washing.

Outline 4:

I.
Opposition by ridicule. (1-3)

A.
But it came to pass, that when Sanballat heard that we built the wall, he was

angry, took great indignation, and mocked the Jews.

B.
And he spoke before his brethren and the army of Samaria, and said:

1.
What are these feeble Jews doing?

2.
Will they fortify themselves?

3.
Will they sacrifice?

4.
Will they make an end in a day?

5.
Will they revive the stones out of the heaps of the rubbish which are

burned?

C.
Now Tobiah the Ammonite was by him, and he said, That which they build,

if a fox go up it, even he shall even break down their stone wall.
II.
Nehemiah's prayer. (4-5)

A.
Hear, oh our God; for we are despised.

B.
Turn their reproach upon their own heads.

C.
Give them for a prey in the land of captivity.

D
Do not cover their iniquity and do not let their sin be blotted out from before You.

E.
For they have provoked You to anger before the builders.
III.
The wall is half-finished. (6)

A.
So we built the wall and the wall it was joined together, but only to half its height.

B.
For the people had a mind to work.
IV.
Conspiracy by the enemy and the response. (7-9)

A.
But it came to pass, that when Sanballat, Tobiah, the Arabians, the Ammonites,

and the Ashdodites heard that the walls of Jerusalem were going up and that the

breaches began to be stopped, then they were very angry.

B.
And they conspired together to come and fight against Jerusalem and to hinder

it.

C.
Nevertheless we made our prayer unto our God and set a watch against them day

and night, because of their conspiracy.
V.
A report from the workers. (10-12)

A.
And Judah said, The strength of the bearers of burdens is decayed, and there is

much rubbish so that we are not able to build the wall.

B.
And our adversaries said, They shall not know, neither see, until we come in the

midst among them, and slay them, and cause the work to cease.

C.
And it came to pass, that when the Jews which dwelt by them came, they said

unto us ten times, From all places where you shall return, we will be upon you.

(The Jews that lived near the enemy told the people what they were saying and what they
planned to do.)
VI.
Nehemiah's response to the report. (13-15)

A.
Therefore in the lower places behind the wall and on the higher places, I set the

people near their families with their swords, their spears, and their bows.

B.
And I looked, and rose up, and said unto the nobles, to the rulers, and to the rest of

the people, Do not be afraid of them: Remember the Lord, which is great and

terrible, and fight for your brethren, your sons, your daughters, your wives, and

your houses.

C.
And it came to pass, when our enemies heard that their conspiracy was known unto

us and God had brought their counsel to naught, that we all returned to the wall,

every one unto his work.
VII.
Building and battling. (16-23)

A.
And it came to pass from that time forth, that half of my servants did the work,

and the other half held the spears, shields, bows, and the habergeons.

B.
And the rulers were behind all the house of Judah.

C.
They which built on the wall, they that bore burdens, with those that laded--

every one with one of his hands did the work and with the other hand held a

weapon. For everyone of the builders had his sword girded by his side, and so we

built.

D.
And he that sounded the trumpet was by me.
And I said unto the nobles, to the

rulers, and to the rest of the people:

1.
The work is great and large, and we are separated upon the wall, one far

from another.

2.
In what place you hear the sound of the trumpet, resort there unto us: Our

God shall fight for us.

E.
So we labored in the work: And half of them held the spears from the rising of the

morning until the stars appeared.

F.
Likewise at the same time I said unto the people: Let everyone and his servant

lodge within Jerusalem, that in the night they may be a guard to us, and labor in the

day.

G.
So neither I, nor my brethren, nor my servants, nor the men of the guard which

followed me, none of us put off our clothes, saving that every one put them off for

washing.

COMMENTARY ON CHAPTER 4
When you declare that you are going to do a work for God, as Nehemiah did, you can expect opposition. When you say you will "arise and build," the enemy declares that he will "arise and oppose." Opposition is evidence you are doing God's work and it provides an opportunity for Him to glorified.

Opposition By Ridicule

(1-3)

It didn't take long for Sanballat, the enemy, to come back around. When he heard that the wall was being built, he was angry, indignant, and mocked the Jews. He gathered together his people and the army of Samaria, and said: "What are these feeble Jews doing? Will they fortify themselves? Will they sacrifice? Will they make an end in a day? Will they revive the stones out of the heaps of the rubbish which are burned?" Then Tobiah, the Ammonite who was with him, declared, "Even a fox running up the wall they are building will cause it to collapse!"
Have you ever been the target of ridicule? People may have challenged you saying: "Who do you think you are to try to change things? We don't do things that way here. You will never succeed because the opposition is too strong. This won't work! You will never be able to do it. The project is just too big. Not cost-effective. You obviously have not thought this through."

Whenever you step out to do a work for God, you will become a target for tongues. Satan will use others to discourage and defeat you. David was ridiculed by Goliath, Jesus was ridiculed on the cross, and Hebrews 11:36 indicates that many of the heroes of faith experienced mocking. Satan's strategies have not changed in all the years since the building of the walls. The ridicule raised by Nehemiah's enemies was as follows:

-They ridiculed the workers. "What are these feeble Jews doing?," they questioned. The word "feeble" means "withered". The enemy did not realize that God works through our inadequacies, doing great things through "feeble" people who are dependent upon Him to accomplish His purposes (1 Corinthians 1:18-31; 2 Corinthians 12: 1-10).
-They ridiculed the work. "What are they doing?" A legitimate question, because the opposition does not understand the work of God.

-They ridiculed the resources. "Will they revive the stones out of the heaps of the rubbish which is burned?", they questioned. These men did not realize that the same God that can take the ruins of a person's life and make him new could certainly do the same with stones for a wall. There are many "stones"--people in the rubbish piles of life--waiting for God's workmen to dig them out and restore them to what God intended them to be, "For all have sinned, and come short of the glory of God; Being justified freely by his grace through the redemption that is in Christ Jesus..." (Romans 3:23-24). Our ministry is one of reconciliation, restoring relationships between sinful mankind and a righteous God. As believers, we are then built up together--just as the wall--as lively stones built on the cornerstone, Jesus Christ:

Ye also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ. Wherefore also it is contained in the scripture, Behold, I lay in Sion a chief corner stone, elect, precious: and he that believeth on him shall not be confounded. (1 Peter 2:5-6).
The enemy ridiculed the resources available for building the wall, just as Satan will ridicule your resources. The enemy will try to get your focus on to your lack of finances, equipment, supplies, or workers. But the Bible is a record of great victories being won despite minimal resources. David used five stones to kill a giant. The widow woman had only a little oil and flour, yet it multiplied throughout the famine. A woman named Jabel used a single nail to defeat a wicked enemy of Israel. Samson used the jawbone of an ass to slay a multitude. Gideon went to battle with only trumpets, pots, and candles. In the record of the Judges, an unnamed woman killed an evil leader using a millstone. Jesus divided a few loaves and fishes to feed a great multitude. What is in your hand that can be used for God?

-They ridiculed the goal. "Will they make an end in a day?" They did not believe the people could complete the work and achieve their goal. After all, they had tried once before and failed.

You may also experience ridicule of your workers, your work, your resources, and your goal.

Ridicule hurts, but it cannot harm you or hinder your mission unless you internalize it and allow it to do so. In response to ridicule, just continue to do what God told you to do. Just keep on building the wall.
Note that the critics were looking at the construction project from a human perspective. They said a fox would cause their wall to collapse. What they did not realize is that this was God's project. It was not "their" wall, it was "God's wall." When you realize that your ministry is God's work and not yours, it lifts a heavy burden from your shoulders. If it is of God, your ministry will survive criticism. As a wise man named Gamaliel once told some critics:

... Refrain from these men, and let them alone: for if this counsel or this work be of men, it will come to nought: But if it be of God, ye cannot overthrow it; lest haply ye be found even to fight against God. (Acts 5:38-39)

If your ministry is truly from God and is based on His Word; if you follow His mandates instead of your own ideas; if you move in His timing instead of your own; if your ministry is one of integrity morally and financially--then it will not fail.

Nehemiah's Prayer
(4-5)

We already learned in Nehemiah chapter one that this man was a man of prayer. So where does Nehemiah turn in the face of opposition? His response to the unjust criticisms raised against him was to pray. He asked God to hear, to turn the reproach of the enemy against them, make them the prey instead of the predator, and to not ignore their sins.
Some have criticized Nehemiah's prayer as vindictive, but he was not praying regarding a personal problem or seeking retaliation or revenge for something done to him. He was praying about evil men who were rising up against the work of Almighty God.
Sometimes, you may receive loving criticism from a mentor or your spiritual leader. Every criticism is cause for self-examination, but unjust criticism is easy to recognize. It is accusatory instead of encouraging.

How will you handle unjust criticism? Will you lash out in anger, or will you rest your case with God as Nehemiah did? We are not called to debate or defend ourselves. We are called to do a work for God, and that is exactly what Nehemiah did. He prayed about it, then returned to work.
"So we built the wall," declared Nehemiah. It is easy to give up when you are criticized. Don't do it! Stay at the task. Remain faithful to what God has called you to do.
The Wall Is Half-Finished
(6)

Verse six marks the half-way point in the building of the wall. The wall was joined together, but it was only halfway to its finished height.
There is an important statement in this verse: "For the people had a mind to work." It is a simple statement, yet so profound. Two great truths emerge from it:

First, it confirms that people with a mind to work will get the job done.

Second, it reveals why Satan targets your mind with unjust criticism, discouragement, depression, etc. Your mind empowers you to complete your God-given task. This is why you must guard your mind and recognize that it is one of the major battlefields of spiritual warfare. (See the Harvestime publication entitled A Manual Of Spiritual Warfare for more on the battle for the mind.)
Without a mind to work, the mission will not be completed.

Conspiracy By The Enemy And The Response
(7-9)

It is often when a work is half-finished that the greatest times of spiritual attack occur. At the mid-way point of building the wall, the opposition intensifies. Direct criticism having failed, Sanballat, Tobiah, the Arabians, the Ammonites, and the Ashdodites conspired to cause the work to cease. They wanted to injure, cause confusion, and make the people fail in their mission--the same motives of the enemy today.

Nehemiah did not let news of their conspiracy hinder the work. He declared, "Nevertheless we made our prayer unto our God, and set a watch against them day and night." Nehemiah took both spiritual and practical actions. The people prayed, then they set a round-the-clock guard against the enemy. "Watch and pray" is a time-proven spiritual strategy.
Nehemiah had a visible enemy, but he also knew the spiritual forces behind that enemy. Do not focus on difficult people or hindering circumstances. These things are not your true enemy. It is the spiritual power of Satan and his demonic forces behind their actions against whom you battle. The enemy comes to kill, steal, and destroy, and you must continually pray and set a watch against him (John 10:10). Passionate ministry and effective spiritual warfare are not 9 to 5 jobs.
A Report From The Workers
(10-12)
When you are doing a work for God, spiritual attacks will not only come from enemies without--those not involved in the project, unbelievers, etc., but there will also be challenges within the ranks of those involved with the mission. So here, we find that the leaders of Judah came to Nehemiah and reported some internal problems.

The workers were discouraged. Discouragement is a key weapon Satan uses. Discouragement kept Israel from entering the promised land. Ten of the returning spies "discouraged their hearts" (Numbers 32:9). "We are not able" is the motto of the discouraged.
-Loss of strength: Verse 10 indicates that their strength had decayed. When you get your eyes on your circumstances, you will grow weak spiritually and the enemy works through weak believers to try to abort the work of God.

-Loss of vision: Verse 10 said there was much rubbish. They were looking at the rubbish instead of the vision of the finished wall. Rubbish represents the flesh in the believer's life. If your life is filled with the rubbish of the world and the works of the flesh, your spiritual vision will grow dim. The rubbish also represents the negative circumstances you face in doing a work for God. When you get your eyes off of God and onto the rubbish of circumstances, your vision will become obscured.
-Loss of confidence: "We are unable to build the wall," the people declared. Actually, that is a true statement. "We" are not building the wall. God is building the wall through us. What we need is not more self-confidence, but more God-confidence.

-Loss of courage: The people were fearful of the threats of the enemy against them. They were surrounded by enemies. In the north was Sanballat in Samaria; to the east was Tobiah the Ammonite; to the south was Geshem the Arab; and to the west were the Ashdodites. Things haven't changed much for Israel in modern times. Sanballat's territory is the modern day West Bank. Tobiah's area is now called Jordan, and Ashdod is the Gaza Strip.
Loss of spiritual strength leads to loss of vision, which results in lost confidence and lost courage. Next time you experience discouragement, examine these areas in your life. Have you lost your spiritual strength due to negative circumstances? Have you lost your vision by taking your focus
off of God and your divine destiny? Have you lost confidence in God? What about your spiritual courage?

You may have a tremendous door of opportunity before you right now, but you are hesitating because you don't think you have the strength, vision, confidence, or courage to walk through that door. Do not draw back in discouragement. You are on the border of your promised land. Your divine destiny lies just ahead. As Nehemiah, do not let discouragement cause you to abandon the work.

Nehemiah's Response To The Report
 (13-15)
Nehemiah was a good leader, so he didn't just ignore these reports. He had ignored the enemy, as they had no part in the vision. But the people raising these problems are workers who are part of the vision, so Nehemiah listened to their issues.

To address the problems, Nehemiah immediately reorganized his forces, setting people near their families so if an attack came they could defend them. He provided the workers with swords, spears, and bows and then he encouraged them spiritually:

First, he rebuked fear. "Don't fear," Nehemiah commanded. He knew that fear paralyzes, while faith energizes the work of God. Frightened people get discouraged and share their fears with others and discouragement and fear spreads.
Second, he told them to remember the Lord. "Remember that the Lord is great and terrible." It is good to call to remembrance Who God is and what He has done in times past. Do not dwell on the negatives of the past, but remember the great works of God. Repeatedly, the scriptures admonish us to remember the Lord. Here is just one of many to meditate on:
Seek the Lord, and his strength: seek his face evermore. Remember his marvellous works that he hath done; his wonders, and the judgments of his mouth. (Psalm 105-4-5).

Third, he told them to fight for their families. No building project or any other kind of ministry outreach should result in believers abandoning their families. Nehemiah knew that the family was the foundation of ministry and society, and it must be protected.
The enemy wants your family! While you are busy building the Kingdom of God, do not forget your own family. Do not let your family fall victim to the enemy while you are out winning the world. Arm yourself spiritually, set a watch, and fight for your family!

This means the standards for your family will be different than those of the world. Just because "everybody is doing it" is not a reason to allow your children to do it. Set a spiritual watch over your household so that you can attend to the work of God without distraction.
Building And Battling

(16-23)
From this point on until the conclusion of the building project, half of the people worked and the other half held weapons. They were ready to both build and battle. Nehemiah did not regard trusting in God as incompatible with practical, sensible precautions against the enemy, nor should we.
Nehemiah also instructed the people that at the sound of the trumpet, they were to assemble at a set place immediately, knowing that they were under attack. They were not to fight alone, but as one body. Nehemiah also set a guard, so that day and night, there was security and protection. The enemy could easily attack under the cover of darkness while the people were sleeping.
The spiritual analogies here are evident. Whenever we are doing a work for God, we must be prepared to battle the enemy in order to see it completed. We never leave off building to battle, however. We do both spiritually. We do not fight alone, as we are part of that great Body of Christ.

We set a spiritual guard over our lives, families, and ministries-a civil defense system, so to speak--and we never fall asleep spiritually or remove our spiritual garments, the armor of our warfare:

Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness; And your feet shod with the preparation of the gospel of peace; Above all, taking the shield of faith, wherewith ye shall be able to quench all the fiery darts of the wicked. And take the helmet of salvation, and the sword of the Spirit, which is the word of God: Praying always with all prayer and supplication in the Spirit, and watching thereunto with all perseverance and supplication for all saints. (Ephesians 6:14-18)

We rally to the defense of our brothers and sisters when called, and someday--when we hear the trumpet sound--we shall all be gather together to meet the Lord in the air.

Leadership Principles
Note in this chapter that the people had a mind to work (6), a heart to pray (9), eyes to watch (9), and ears to hear (20). This came through the encouragement of a leader so was "...steadfast, immovable, always abounding the work of the Lord" 1 Corinthians 15:58).
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He was courageous in the face of opposition and problems, whether they arose from

 the enemy without or the workers within.

-He instructed the people in warfare.

-He prayed regarding attacks by the enemy.

-He encouraged a discouraged people.

-He instituted both natural and spiritual defenses.

Study questions on chapter 4:
1.
What happened when Sanballat heard the wall was being built? (1)

2.
Who did Sanballat assemble together? (2)

3.
What questions did Sanballat ask to mock the Jews? (2)

4.
What was Tobiah's comment regarding the wall being built by the Jews? (3)
5.
What four areas did the enemy ridicule? (commentary)
6.
How did Nehemiah respond to Sanballat and Tobiah's taunts? (4)

7.
Summarize the contents of Nehemiah's prayer in verses 4-5. Was Nehemiah wrong to pray
this way? (commentary)

8.
According to verse 6, what did the people do and what motivated them?

9.
Why is it important to have a sound mind? (commentary)

10.
What was the response of the enemy to the continuation of the building project? (7-8)

11.
What did the people do in response to the enemy's threats? (9)

12.
Summarize the contents of the report given in verses 10-12.

-What were the problems?

-What had the enemy said?

-How often had the enemy threatened them?

13.
What actions did Nehemiah take after hearing Judah's report? (13)

14.
How did Nehemiah encourage the nobles? (14)
15.
What does Nehemiah ask the people to remember? (14)
16.
What happened when the enemy heard that Nehemiah knew about their plans? (15)

17.
Describe the strategy used by the builders from this time until the completion of the wall.
(16-17)

18.
Where was the trumpeter, for what purpose would the trumpet sound, and what were the
people to do when it sounded? (18-20)

19.
Using verses 21-23, summarize the strategic measures taken against the enemy.

-What did half of the people do and what did the other half do?

-How long did the people work each day?

-Where did the people spend the night and why?

-What does verse 23 reveal about their readiness for battle?

20.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

21.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 5

1 And there was a great cry of the people and of their wives against their brethren the Jews.

2 For there were that said, We, our sons, and our daughters, are many: therefore we take up corn for them, that we may eat, and live.

3 Some also there were that said, We have mortgaged our lands, vineyards, and houses, that we might buy corn, because of the dearth.

4 There were also that said, We have borrowed money for the king's tribute, and that upon our lands and vineyards.

5 Yet now our flesh is as the flesh of our brethren, our children as their children: and, lo, we bring into bondage our sons and our daughters to be servants, and some of our daughters are brought unto bondage already: neither is it in our power to redeem them; for other men have our lands and vineyards.

6 And I was very angry when I heard their cry and these words.

7 Then I consulted with myself, and I rebuked the nobles, and the rulers, and said unto them, Ye exact usury, every one of his brother. And I set a great assembly against them.

8 And I said unto them, We after our ability have redeemed our brethren the Jews, which were sold unto the heathen; and will ye even sell your brethren? or shall they be sold unto us? Then held they their peace, and found nothing to answer.

9 Also I said, It is not good that ye do: ought ye not to walk in the fear of our God because of the reproach of the heathen our enemies?

10 I likewise, and my brethren, and my servants, might exact of them money and corn: I pray you, let us leave off this usury.

11 Restore, I pray you, to them, even this day, their lands, their vineyards, their oliveyards, and their houses, also the hundredth part of the money, and of the corn, the wine, and the oil, that ye exact of them.

12 Then said they, We will restore them, and will require nothing of them; so will we do as thou sayest. Then I called the priests, and took an oath of them, that they should do according to this promise.

13 Also I shook my lap, and said, So God shake out every man from his house, and from his labour, that performeth not this promise, even thus be he shaken out, and emptied. And all the congregation said, Amen, and praised the Lord. And the people did according to this promise.

14 Moreover from the time that I was appointed to be their governor in the land of Judah, from the twentieth year even unto the two and thirtieth year of Artaxerxes the king, that is, twelve years, I and my brethren have not eaten the bread of the governor.

15 But the former governors that had been before me were chargeable unto the people, and had taken of them bread and wine, beside forty shekels of silver; yea, even their servants bare rule over the people: but so did not I, because of the fear of God.

16 Yea, also I continued in the work of this wall, neither bought we any land: and all my servants were gathered thither unto the work.

17 Moreover there were at my table an hundred and fifty of the Jews and rulers, beside those that came unto us from among the heathen that are about us.

18 Now that which was prepared for me daily was one ox and six choice sheep; also fowls were prepared for me, and once in ten days store of all sorts of wine: yet for all this required not I the bread of the governor, because the bondage was heavy upon this people.

19 Think upon me, my God, for good, according to all that I have done for this people.

Outline 5:
I.
A discouraging report. (1-5)

A.
There was a great cry of the people and of their wives against their brethren the

Jews (Jewish leaders).

B.
The problems:

1.
Some said, We, our sons, and our daughters, are many: Therefore we take

up (we need) corn for them, that we may eat and live.

2.
Some also said, We have mortgaged our lands, vineyards, and houses so

that we might buy corn, because of the dearth.

3.
Others said:

a.
We have borrowed money for the king's tribute, and that upon our

lands and vineyards.

b.
Yet now our flesh is as the flesh of our brethren, our children as

their children.

c.
And we bring into bondage our sons and our daughters to be

servants, and some of our daughters are brought unto bondage

already: Neither is it in our power to redeem them, for other men

have our lands and vineyards.

II.
Nehemiah's response to the report. (6-13)

A.
And I was very angry when I heard their cry and these words.

B.
Then I consulted with myself, and I rebuked the nobles and rulers and said
unto

them: You exact usury, every one of his brother.

C.
And I set a great assembly against them and I said unto them:

1.
We, after our ability, have redeemed our brethren the Jews,
which were

sold unto the heathen.

2.
Will you even sell your brethren?

3.
Or shall they be sold unto us?

D.
Then they held their peace, and found nothing to answer.

E.
I also said:

1.
It is not good that you do this: Should you not walk in the fear of our God

because of the reproach of the heathen our enemies?

2.
I, my brethren, and my servants might also exact of them money and corn.

(but we don't). I pray you, let us leave off this usury.

3.
Restore to them, I pray you, even this day, their lands, their vineyards,

their olive yards, and their houses, also the hundredth part of the money,

and of the corn, the wine, and the oil, that you exact of them.

F.
Then they said: We will restore them, and will require nothing of them; we will

do as you say.

G.
Then I called the priests and took an oath of them, that they should do according

to this promise.

H.
Also I shook my lap and said: So shall God shake out every man from his house

and from his labor that does not perform this promise, even like this he shall be

shaken out, and emptied.

I.
And all the congregation said, Amen, and praised the Lord. And the people did

according to this promise.
III.
Nehemiah as governor. (14-19)

A.
Moreover from the time that I was appointed to be their governor in the land of

Judah, from the 20th year even unto the 32nd year of Artaxerxes, the king,

--that is twelve years--I and my brethren have not eaten the bread of the

governor.

B.
But the former governors that had been before me were chargeable unto the

people, and had taken of them bread and wine, beside forty shekels of silver; Yes,

even their servants ruled over the people: But I did not do so, because of the fear

of God.

C.
I also continued in the work of this wall, neither did we buy any land: And all

my servants were gathered there unto the work.

D.
Moreover there were at my table 150 Jews and rulers, beside those that came unto

us from among the heathen that are about us.

1.
Now that which was prepared for me daily was one ox and six choice

sheep; also fowls were prepared for me, and once in ten days a store of all

sorts of wine.

2.
Yet for all this, I did not require the bread of the governor, because the

bondage was heavy upon this people.

E.
Think upon me, my God, for good, according to all that I have done for this

people.
COMMENTARY ON CHAPTER 5
This chapter opens with a discouraging report from the builders. Nehemiah responds to the report with a plan to eliminate the problem and he encourages the workers to keep building the wall.

A Discouraging Report

(1-5)

The previous attacks against this great project of rebuilding the wall came from enemies without. This chapter opens with problems from within which can be just as devastating to a work of God.

This discouraging report had three major points:

First, there was not adequate food for the workers. Not only was there a drought in the
land, but some of the people who normally farmed were busy with construction rather than
planting and harvesting.

Second, some had mortgaged their lands and homes in order to secure food. Wealthy
Jews were exploiting their own people and forcing parents to choose between starvation
and servitude for their children. The word "usury" as used here means to impose a
burden.

Third, some workers had been forced to borrow money to pay taxes on their property.
This had forced their sons and daughters into the bondage of servitude and they had no
means to redeem them or their property.

The problems all resulted from the root causes of selfishness and greed. God had warned Israel about this repeatedly--see Isaiah 56:9-12 and Jeremiah 22:13-19 for examples. Do you recognize these sinful attitudes at work today? Greed and selfishness are still major causes of poverty in modern society.
Nehemiah's Response To The Report

(6-13)

When Nehemiah heard this report he was very angry. This was not anger caused by an evil spirit by or losing one's temper. This was holy anger against sin, knowing that the law of God had been broken. The difference between righteous anger and being angry is found in the reason for your anger. If you are angry over personal issues, it is wrong. If you are angry because God's program, His name, or His will are being violated, you can "be angry and not sin" (Ephesians 4;26). It is "righteous anger" that brings sins into the open so they can be dealt with. Jesus expressed this kind of anger when He responded to conditions in the temple (Mark 3:5).

It is also dependent upon your emotional response. Nehemiah did not cuss, swear, and threaten. He took time to think things through before taking action (verse 7), then he dealt swiftly, decisively, constructively, and in a godly manner with the problems.

Many leaders recognize problems, but try to ignore them or refuse to deal with them. Not so Nehemiah. He immediately called a meeting of the nobles and rulers and appealed to them on several levels.

-He appealed to them on the basis of relationship. The word "brethren" is used four times. Psalms 133:1 declares, "Behold, how good and how pleasant it is for brethren to dwell together in unity!"
-He appealed on the basis of the Word of God. He accused them of exacting usury against their own brethren. "Usury" is a term for lending with high interest. The Mosaic law instructed the Israelites not to charge interest when they lent funds to their own people (Deuteronomy 23:19-20). By charging their own people high interest, the people were violating the law of God.

(Note: This does not mean you cannot earn appropriate interest through business loans with secular institutions or investments. This is talking about the Jews charging their own people unreasonable interest, which was a violation of Mosaic law.)

-He appealed on the basis of God's purpose for them. Nehemiah reminded them that they had been redeemed out of the hands of the heathen, yet they were selling their own people into bondage. The elders, guilty as charged, held their peace and could not come up with any answer to justify their behavior.

-He appealed on the basis of their witness. Nehemiah continued saying, "It is not good that you do this. Shouldn't you be walking in the fear of our God because of the reproach of the heathen our enemies?" It was wrong to lend money to a Jew and charge interest on the loan and it was wrong to enslave a fellow-Jew. These practices made the Jews no better than the heathen nations and their enemies who were observing their conduct.

-He appealed on the basis of his own example. Nehemiah practiced what he preached. He told the elders that although he had the right to exact money and property from the people, he did not do so. Nehemiah paid his own way, he did not exploit others, he shared what he had with others, and participated in building just like the workers. He had one purpose: To fulfill his destiny and please the Lord. Before you confront others regarding areas that need correction, be sure to examine your own integrity. Nehemiah told them, "Let us leave off this usury! Restore to them their lands, crops, houses, and money that you have taken from them!" The leaders declared, "We will restore them, and will require nothing of them. We will do as you say." Then Nehemiah had the leaders take an oath before the priests that they would abide by their promises.
-He appealed on the basis of God's judgment. Then Nehemiah made a symbolic gesture: He shook the robes of his lap and declared, "So shall God shake out every man from his house and from the fruits of his labor that does not perform this promise, even like this he shall be shaken out, and emptied." Shaking your robe or the dust off of your feet was a symbolic act of condemnation (Acts 13:51; 18:6; Matthew 10:14).
Then all of the congregation said "Amen"--a word meaning "so be it"--then they praised the Lord. Just and righteous conduct always results in praise. If Satan can divide the Body of Christ, he makes us ineffective. You can be united in purpose, but divided over practical issues and Satan will defeat the work of God.
The steps Nehemiah took to correct wrongs in this chapter provide a good pattern to follow in dealing with problems:

-Appeal on the basis of relationship.

-Appeal on the basis of the Word of God.

-Appeal on the basis of God's purpose.

-Appeal on the basis of their Christian witness.

-Appeal on the basis of your own example.

-Appeal on the basis of God's judgment.

This incident began with an outcry of the people against the leaders. The corrective steps Nehemiah took resulted in united praise to God. This is the end objective for settling all disputes.
Nehemiah As Governor

(14-19)

Nehemiah, the former cup-bearer and current wall-builder also serves as governor of the land of Judah. In this parenthetical passage he records how, despite the conduct of former governors and the fact that he had the same authority, he refused to do as they had done. The former governors had lived lavishly at the expense of the people.
Every promotion, both in ministry and in the business world, comes with new responsibilities and additional privileges. A wise leaders will use these privileges as intended and not abuse them.

There may be legitimate rights associated with your ministry or your job that you may choose to reject as did the Apostle Paul did who declared, "...we did not use this right, but we endure all things, that we may cause no hindrance to the Gospel of Christ" (1 Corinthians 9:12, NASB). Some things Paul could have done, he did not do for the sake of the Gospel.

The former governors had burdened the people by exacting crops and money from them, but Nehemiah declares, "I did not do so, because of the fear of God." His accountability was to God, so he refrained from doing what his predecessors had done or even what might be acceptable for a person in his position.
When the Bible speaks of the fear of the Lord, it is not talking about being fearful of a demanding God. It is speaking of respecting and honoring a God who loves and protects you:

 Let those who fear the Lord say:"His love endures forever." In my anguish I cried to the Lord, and he answered by setting me free. The Lord is with me; I will not be afraid. What can man do to me? (Psalm 118:4-6, NIV)

The word "fear" used in passages like Psalms 111:10 and Proverbs 8:13 in conjunction with the phrase "fear of the Lord" are from the Hebrew word yireh, which means to show reverence and an attitude of deep respect.
A study of the fear of the Lord is beyond the scope of this lesson, but a careful study of Scripture reveals that "the fear of the Lord" is the foundation of right conduct (Psalm 111:10). It also involves the following elements:

-Reverence.

 "Let all the earth fear the Lord, and let all the inhabitants of the world be in awe of him"
 (Psalm 33:8). Our creator is awesome and deserves reverence instead of flippancy.
-Hatred of Evil.
The fear of the Lord fosters a hatred of evil: "The fear of the Lord is to hate evil" (Proverbs 8:13). When David commented concerning the fear of the Lord he declared: "keep your tongue from evil, and your lips from speaking guile. Turn away from evil, and do good, seek peace and pursue it" (Psalm 34:14-15).

-Obedience to God.

Abraham proved that he feared God by his willingness to sacrifice his son (Genesis 22:12). Moses admonished Israel to "Fear the Lord...to walk in all His ways and love Him" (Deuteronomy 10:12, 20) and the prophet Samuel counseled them to "fear the Lord and serve Him in truth with all your heart" (1 Samuel 12:24). Jesus said, "If you love Me, you will keep my commandments" (John 14:15). Obedience should stem from our love for God, love that is freely given without reservation and with a desire to please the Lord.

There were things Nehemiah could have done that his powerful position would have allowed him to do, but he did not do these things because he feared the Lord. There are some things that may be okay for you to do, but you will choose not to do them because of your position in ministry and your relationship with the Lord. You will live your life by a higher standard than those who have gone before you or those around you. Nehemiah did not compromise his personal convictions. He did not conform to the life-style of others and his conduct was contrary to that of the world. Always remember that what you do speaks louder than what you say.
As Nehemiah continued to supervise the work on the wall, he was not distracted to start a land investment business, a social work, or any other worthy cause. He kept his own servants working on the wall, while feeding 150 Jews and rulers, plus others from neighboring nations, extending the customary hospitality of a man in his position in that day. The daily fare was one ox and six choice sheep in addition to an unknown number of fowls. Every ten days, the wine had to be restocked. Yet for all this, Nehemiah did not violate the laws of God by exacting money or interest on loans from his own people.

His final appeal in this chapter is, "Think upon me, my God, for good, according to all that I have done for this people."

Leadership Principles

In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He was accessible to the workers--they felt free to come to him with their

 problems.

-He listened to reports from his workers. He did not ignore them or rebuke them

 for "negativity".

-He was righteously indignant over injustices.

-He demonstrated compassion for the oppressed.

-He took time to think through the problems, consulting with himself and no doubt

 with God since we know from the record that he was a man of prayer.

-He acted swiftly and decisively, dealing with the guilty parties and righting the wrongs.

-He knew how to settle differences between team members.

-He confronted wrong, no matter who did it. See also 10-13 and 13:4-27.

-He required accountability, having the leaders sign a covenant of what they had

 promised to do.

-He set a positive example by not exploiting the people, despite the fact he had the

 power to do so.

-He conducted his personal life and ministry affairs by a higher standard:

 The fear of the Lord.

-He provided for those for whom he was responsible.

-He recognized problems, rebuked those involved, restored and reconciled them--all

 leading to recommitment of the guilty to God and His Word.

Study questions on chapter 5:
1.
Who was reporting a problem in verse 1?

2.
Against whom was the complaint? (1)

3.
Using verses 2-5, summarize the three major problems.

4.
What was Nehemiah's first response when hearing these problems? (6)

5.
Using verses 7-13 and the commentary, answer the following questions regarding the
actions taken by Nehemiah.

-What did he do first before acting?

-What did he accuse the elders of doing in the latter part of verse 7?

-What questions did he ask in verse 8 to focus their attention upon their errors?

-What statement did he make in the first part of verse 9?

-How was their conduct affecting their testimony among the heathen nations

 around them? (9 and commentary)

-Upon what major principles did Nehemiah base his appeal? (commentary)

-According to the first part of verse 10, what could Nehemiah have done but

 refused to do?

-What is meant by the fear of the Lord? (commentary)

-What did Nehemiah ask them to do in the latter part of verse 10 and in verse 11?

-What was the response of the erring men? (the first part of verse 12)

-What did Nehemiah ask them to do to confirm their promise? (12)

-What symbolic action did Nehemiah take to demonstrate what would happen to

 those who broke their promise? (13)

-What was the response of the congregation to Nehemiah's symbolic acts? (13)
6.
Who appointed Nehemiah as governor? (14)

7.
For how many years had Nehemiah served as governor? (14)

8.
Describe the conduct of the former governors. (15)

9.
Did Nehemiah continue the same practices as the former governors? (15)

10.
According to verse 16, what was Nehemiah's focus, what did he refuse to do, and why did
he refuse?

11.
How many people did Nehemiah feed regularly? (17)

12.
Describe the food prepared daily for Nehemiah. (18)

13.
Why did Nehemiah feed all these people? (commentary)
14.
In verse 19, what was Nehemiah's request and to whom was it made?

15.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

16.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 6

1 Now it came to pass, when Sanballat, and Tobiah, and Geshem the Arabian, and the rest of our enemies, heard that I had builded the wall, and that there was no breach left therein; (though at that time I had not set up the doors upon the gates;)

2 That Sanballat and Geshem sent unto me, saying, Come, let us meet together in some one of the villages in the plain of Ono. But they thought to do me mischief.

3 And I sent messengers unto them, saying, I am doing a great work, so that I cannot come down: why should the work cease, whilst I leave it, and come down to you?

4 Yet they sent unto me four times after this sort; and I answered them after the same manner.

5 Then sent Sanballat his servant unto me in like manner the fifth time with an open letter in his hand;

6 Wherein was written, It is reported among the heathen, and Gashmu saith it, that thou and the Jews think to rebel: for which cause thou buildest the wall, that thou mayest be their king, according to these words.

7 And thou hast also appointed prophets to preach of thee at Jerusalem, saying, There is a king in Judah: and now shall it be reported to the king according to these words. Come now therefore, and let us take counsel together.

8 Then I sent unto him, saying, There are no such things done as thou sayest, but thou feignest them out of thine own heart.

9 For they all made us afraid, saying, Their hands shall be weakened from the work, that it be not done. Now therefore, O God, strengthen my hands.

10 Afterward I came unto the house of Shemaiah the son of Delaiah the son of Mehetabeel, who was shut up; and he said, Let us meet together in the house of God, within the temple, and let us shut the doors of the temple: for they will come to slay thee; yea, in the night will they come to slay thee.

11 And I said, Should such a man as I flee? and who is there, that, being as I am, would go into the temple to save his life? I will not go in.

12 And, lo, I perceived that God had not sent him; but that he pronounced this prophecy against me: for Tobiah and Sanballat had hired him.

13 Therefore was he hired, that I should be afraid, and do so, and sin, and that they might have matter for an evil report, that they might reproach me.

14 My God, think thou upon Tobiah and Sanballat according to these their works, and on the prophetess Noadiah, and the rest of the prophets, that would have put me in fear.

15 So the wall was finished in the twenty and fifth day of the month Elul, in fifty and two days.

16 And it came to pass, that when all our enemies heard thereof, and all the heathen that were about us saw these things, they were much cast down in their own eyes: for they perceived that this work was wrought of our God.

17 Moreover in those days the nobles of Judah sent many letters unto Tobiah, and the letters of Tobiah came unto them.

18 For there were many in Judah sworn unto him, because he was the son in law of Shechaniah the son of Arah; and his son Johanan had taken the daughter of Meshullam the son of Berechiah.
19 Also they reported his good deeds before me, and uttered my words to him. And Tobiah sent letters to put me in fear.

Outline 6:

I.
An invitation to diversion. (1-4)

A.
Now it came to pass, when Sanballat, and Tobiah, and Geshem the Arabian, and

the rest of our enemies, heard that I had built the wall and that there was no breach

left therein--though at that time I had not set up the doors upon the gates...

B.
That Sanballat and Geshem sent unto me, saying, Come, let us meet together in

one of the villages in the plain of Ono. But they thought to do me mischief.

C.
And I sent messengers unto them, saying, I am doing a great work, so that I cannot

come down: Why should the work cease while I leave it and come down to

you?

D.
Yet they sent unto me four times after this sort; and I answered them after the

same manner.

II.
A letter of accusation. (5-7)

A.
Then Sanballat sent his servant unto me in like manner the fifth time with an open

letter in his hand.

B.
Here is what the letter said:

1.
It is reported among the heathen and Gashmu that you and the Jews

are thinking about rebelling, for which cause you build the wall that you

may be their king, according to these words.

2.
They say you have also appointed prophets to preach of you at Jerusalem,

saying, There is a king in Judah.

3.
Now it shall be reported to the king according to these words.

4.
Come now therefore, and let us take counsel together.
III.
Nehemiah's response to the letter. (8-9)

A.
Then I sent unto him saying:

1.
There are no such things done as you say.

2.
You are feigning them out of your own heart.

B.
For they all made us afraid, saying, Their hands shall be weakened from the work,

so that it shall not be done.

C.
Now therefore, oh God, strengthen my hands.

IV.
An opportunity to retreat. (10-13)

A.
Afterward I came unto the house of Shemaiah--the son of Delaiah, the son of

Mehetabeel--who was shut up.

B.
And he said:

1.
Let us meet together in the house of God, within the temple, and let us

shut the doors of the temple.

2.
For they will come to kill you, yes in the night will they come to slay you.

C.
And I said:

1.
Should such a man as I flee?

2.
And who is there that, being as I am, would go into the temple to save his

life?

3.
I will not go in.

D.
And, lo, I perceived that God had not sent him, but that he pronounced this

prophecy against me because Tobiah and Sanballat had hired him.

E.
He was hired for this purpose: That I should be afraid, and do so, and sin, and

that they might have matter for an evil report that they might reproach me.
V.
A prayer to God. (14)

My God, think upon Tobiah and Sanballat according to these their works, and on the
prophetess Noadiah, and the rest of the prophets, that would have put me in fear.

VI.
The wall is completed. (15)

So the wall was finished on the 25th day of the month Elul, in 52 days.

VII.
Response to the completion of the wall. (16-19)

A.
And it came to pass, that when all our enemies heard thereof, and all the heathen

that were about us saw these things:

1.
They were much cast down in their own eyes.

2.
For they perceived that this work was wrought of our God.

B.
Moreover in those days the nobles of Judah sent many letters unto Tobiah, and the

letters from Tobiah came unto them.

1.
For there were many in Judah sworn unto him, because he was the son-in-

law of Shechaniah the son of Arah; and his son Johanan had taken the

daughter of Meshullam the son of Berechiah.

2.
Also they reported his good deeds before me, and uttered my words to

him.

3.
And Tobiah sent letters to put me in fear.

COMMENTARY ON CHAPTER 6
In this chapter, Nehemiah faces diversion, accusation, false prophets, and an opportunity to retreat to safety from the enemy--but he stands faithful in every attack of the enemy.
Satan has many deceptive strategies, but they all fall into one of two categories: He either comes in as a "roaring lion" (1 Peter 5:8) or as an "angel of light" (2 Corinthians 11:14). The first represents the overt, "in-your-face" attacks of the enemy. The second represents the subtle, hidden snares. Nehemiah faces both types of attacks in this chapter.

An Invitation To Diversion
 (1-4)

The first strategy of the enemy was diversion. When Sanballat, Tobiah, Geshem the Arabian, and the rest of the enemies heard that Nehemiah had built the wall and closed up the breach (although the gates were not yet in place), they sent a message to him. "Come, "they said. Let us meet together in one of the villages in the plain of Ono." (Ono was a village about 20 miles north of Jerusalem.) Sounds like a compatible meeting and a gracious invitation, doesn't it? But it was actually a subtle snare of the enemy.
Nehemiah was perceptive enough to realize this was a diversion from his God-given task and that the enemy had an ulterior motive. They planned to kill him at some point during his journey. So Nehemiah sent messengers to them saying, "I am doing a great work, so that I cannot come down. Why should the work cease while I leave it and come down to you?" Discernment is vital in any work of God. It allows you to "read between the lines", so to speak and recognize ulterior motives and snares of the enemy that have been set for you.

Four times this same exchange went back and forth between Nehemiah and the enemies. They were determined he would agree to meet with them. He was determined he would not. If Satan can't get you to quit the work of God, he will try repeatedly to divert you from it. Satan always wants you to "come down" to his level and abandon your purpose. Focus on what God has called you to do, and do not be diverted--even by what may seem to be a glorious opportunity or a good work. Stay true to the task.
The enemy said "let us" meet together, trying to influence Nehemiah to join their committee, so to speak. But majority rule is not a kingdom principle. The vote was two million to two to stay out of the promised land. God's methods are not majority rule. If your work is truly of God, then you are called by God and not by man. Don't leave the work and go down to the level of the enemy. Do not be diverted. Do not be distracted. Remain at your post doing what God has called you to do.
God's plan for Nehemiah at that time was building the wall, and he could not forsake it to pursue anything else. That is the kind of commitment we must have to complete the work to which God has appointed us.

A Letter Of Accusation

(5-7)
A fifth letter arrives from Sanballat. It was an open letter, meaning it was not sealed and it was meant to be read publicly. This time the strategy was accusation. Here is what the letter said:

-It is reported among the heathen and Gashmu says that you and the Jews are thinking
about rebelling, for which cause you are building the wall so that you may be their king.

-It is also said that you have appointed prophets to preach about you at Jerusalem, saying,
There is a king in Judah.

-Now what you have said shall be reported to the king.

-Come now therefore, and let us take counsel together.
The enemy accused Nehemiah of being a rebel, of pride, and of self-promotion. Just remember: Satan is called the "accuser of the brethren". He will not only put false accusations into your mind, he will use others--sometimes even believers--to accuse you falsely. Do not base your life on the opinions of others. Base your life on godly convictions and on the only opinion that really matters, that of the God you serve.
Note that Sanballat's accusations were prefaced by the phrases "it is reported" and "it has been said". One of the characteristics of rumor is that the source is never quoted. Part of the problem was a man named "Gashmu" who was spreading lies. Do you know people like "Gashmu the gossip"?
Nehemiah's Response To The Letter

(8-9)

Nehemiah's response is swift and to the point. "There are no such things being done as you say. You are feigning them out of your own heart." In the face of the opposition, Nehemiah again turns to prayer as he adds this postscript: "They made us afraid, saying, Their hands shall be weakened from the work, that it be not done. Now therefore, oh God, strengthen my hands."
As a believer at work for God, you must learn how to handle false accusations, anonymous critical letters, damaging press reports, and gossip. Nehemiah simply denied the reports, prayed about it, and went back to work. It is your responsibility to maintain your character. It is God's responsibility to protect your reputation. The Apostle Paul wrote:
For the which cause I also suffer these things: nevertheless I am not ashamed: for I know whom I have believed, and am persuaded that he is able to keep that which I have committed unto him against that day. (2 Timothy 1:12)

You can safely commit your reputation to God!

Note Nehemiah's determination to stick with his calling. This was the fifth letter received from the enemy filled with criticism, accusations, and diversions. But Nehemiah persevered. He remained faithful, working on the wall until it was finished.
An Opportunity To Retreat

(10-13)

Nehemiah went to the house of Shemaiah--the son of Delaiah, the son of Mehetabeel--who was shut up in his house--for what reason, we are not told. Shemaiah may have been pretending to hide from Sanballat.
Shemaiah gave a prophetic word to Nehemiah saying, "Let us meet together in the house of God, within the temple, and let us shut the doors of the temple. For they will come to kill you, yes in the night will they come to slay you." The prophet was advising Nehemiah to flee to the temple and shut himself in a place of safety. It sounds logical. It even sounds spiritually wise.
But Nehemiah responded, "Should such a man as I flee? And who is there that, being as I am, would go into the temple to save his
life? I will not go in." Nehemiah perceived that this prophecy was not of God and that Tobiah and Sanballat had hired Shemaiah to give this so-called prophetic word. They had done this for two reasons: First, so that Nehemiah would be fearful. Second, so that he would sin, for the place Shemaiah was suggesting he hide himself was in the most holy place where only the priests were permitted to go. If Nehemiah had done this, he would have violated God's law and the people would also have perceived him as a coward.

When offered an opportunity to escape the enemy, Nehemiah refused to retreat. He did not take what seemed to be the easy, safe way out. Always remember: When you are running away in fear, you are retreating and when you retreat you make no spiritual progress.
Also remember that every "prophetic word" is not necessarily from God. It must be tested against the truth of God's Word. God would not have told Nehemiah to go into the most holy place, for that would have violated His law. Spiritual discernment is an important quality for men and women of God.
A Prayer To God
(14)

In a brief prayer to God, Nehemiah says, "My God, think upon Tobiah and Sanballat according to these their works, and on the prophetess Noadiah, and the rest of the prophets, that would have put me in fear." Note that it was not just Shemaiah who prophesied falsely to Nehemiah, but a prophetess named Noadiah and all the other prophets. That was a lot of pressure to stand up to!

The Wall Is Completed.
(15)
Victory is recorded in verse 15: The wall was finished on the 25th day of the month Elul. Nehemiah's team had completed in 52 days what had not been done in the past 150 years! What God begins, He always finishes (Philippians 1:16).

The key to their success was not their building experience--for as we noted, not one on the team was a professional builder. The key to your success is not your programs, your education, your staff, or your human abilities. The key to the success to any work of God is that the "work was wrought of God."

The following positive qualities enabled the completion of the work: Cooperation of the workers; coordination of the tasks by the leader; a sense of community; concern; and communication--all of these qualities led to completion of the mission.

Response To The Completion Of The Wall

(16-19)

When the wall was complete, the enemies and the heathen nations around Jerusalem were saddened--cast down in their own eyes. They recognized that the work was wrought of God.

Stay true to your task. Eventually, the results will testify that your work is of God.

Do not despair if some people never acknowledge God's blessing or calling upon your life. The nobles of Judah and Tobiah continued to exchange letters because Tobiah was the son-in-law of Shechaniah, the son of Arah, and his son Johanan had married the daughter of Meshullam the son of Berechiah. The nobles of Judah told Tobiah all Nehemiah was doing, and they tried to persuade Nehemiah that Tobiah was a good man.
Meanwhile, Tobiah kept on sending letters that were designed to make Nehemiah fearful. Tobiah didn't mind the Jews living in Jerusalem, but he did not want them to become independently powerful because his own political control would be diminished.

Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He did not retreat in fear.

-He was determined to persevere, despite repeated attempts of the enemy to divert him.

-He had spiritual discernment and perceived when something was not of God.

-He refused prophecies that were contrary to God's Word and His will.

-He stuck with his priorities, not being diverted or retreating from the task.

-He fostered cooperation, coordination, a sense of community, concern, and

 communication.

Study questions on chapter 6:
1.
What was the response of the enemy when they heard that the wall had been built? (1)

2.
What remained to be done on the wall? (1)

3.
What message did Sanballat and Geshem send to Nehemiah? (2)

4.
What was the true motive behind the message from Sanballat and Geshem? (2)

5.
What was Nehemiah's response to the invitations sent by Sanballat and Geshem? (3)

6.
How many times did Sanballat and Geshem send similar messages and what was
Nehemiah's response each time? (4)

7.
What type of letter came from Sanballat the fifth time? (5)

8.
Summarize the accusations raised in the fifth letter. (6-7)

9.
What was Sanballat's appeal at the conclusion of the letter? (latter part of verse 7)

10.
What answer did Nehemiah send to Sanballat? (8)

11.
According to the first part of verse 9, what was the enemy trying to do?

12.
What was Nehemiah's prayer in the latter part of verse 9?

13.
What do you learn about Shemaiah in the first part of verse 10?

14.
What did Shemaiah try to persuade Nehemiah to do? (10)

15.
Why would it have been wrong for Nehemiah to do what Shemaiah asked? (commentary)

16.
What was Nehemiah's response to Shemaiah's request? (11)

17.
What did Nehemiah perceive about Shemaiah's request? (12)

18.
For what purpose was Shemaiah hired and by whom? (12-13)

19.
According to the latter part of verse 14, who else had prophesied against Nehemiah?
20.
Summarize Nehemiah's prayer in verse 14.
21.
What goal is achieved in verse 15?

22.
What happened when the enemy heard the wall was finished? (16)

23.
Who exchanged letters with Tobiah? (17)

24.
Why did these people continue to exchange letters with Tobiah? (18)

25.
What reports were given to Nehemiah about Tobiah and what was told Tobiah about
Nehemiah? (19)

26.
What was the real purpose of Tobiah's letters to Nehemiah? (19)

27.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

28.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 7

1 Now it came to pass, when the wall was built, and I had set up the doors, and the porters and the singers and the Levites were appointed,

2 That I gave my brother Hanani, and Hananiah the ruler of the palace, charge over Jerusalem: for he was a faithful man, and feared God above many.

3 And I said unto them, Let not the gates of Jerusalem be opened until the sun be hot; and while they stand by, let them shut the doors, and bar them: and appoint watches of the inhabitants of Jerusalem, every one in his watch, and every one to be over against his house.

4 Now the city was large and great: but the people were few therein, and the houses were not builded.

5 And my God put into mine heart to gather together the nobles, and the rulers, and the people, that they might be reckoned by genealogy. And I found a register of the genealogy of them which came up at the first, and found written therein,

6 These are the children of the province, that went up out of the captivity, of those that had been carried away, whom Nebuchadnezzar the king of Babylon had carried away, and came again to Jerusalem and to Judah, every one unto his city;

7 Who came with Zerubbabel, Jeshua, Nehemiah, Azariah, Raamiah, Nahamani, Mordecai, Bilshan, Mispereth, Bigvai, Nehum, Baanah. The number, I say, of the men of the people of Israel was this;

8 The children of Parosh, two thousand an hundred seventy and two.

9 The children of Shephatiah, three hundred seventy and two.

10 The children of Arah, six hundred fifty and two.

11 The children of Pahath-moab, of the children of Jeshua and Joab, two thousand and eight hundred and eighteen.

12 The children of Elam, a thousand two hundred fifty and four.

13 The children of Zattu, eight hundred forty and five.

14 The children of Zaccai, seven hundred and threescore.

15 The children of Binnui, six hundred forty and eight.

16 The children of Bebai, six hundred twenty and eight.

17 The children of Azgad, two thousand three hundred twenty and two.

18 The children of Adonikam, six hundred threescore and seven.

19 The children of Bigvai, two thousand threescore and seven.

20 The children of Adin, six hundred fifty and five.

21 The children of Ater of Hezekiah, ninety and eight.

22 The children of Hashum, three hundred twenty and eight.

23 The children of Bezai, three hundred twenty and four.

24 The children of Hariph, an hundred and twelve.

25 The children of Gibeon, ninety and five.

26 The men of Bethlehem and Netophah, an hundred fourscore and eight.

27 The men of Anathoth, an hundred twenty and eight.

28 The men of Beth-azmaveth, forty and two.

29 The men of Kirjath-jearim, Chephirah, and Beeroth, seven hundred forty and three.

30 The men of Ramah and Geba, six hundred twenty and one.

31 The men of Michmas, an hundred and twenty and two.

32 The men of Bethel and Ai, an hundred twenty and three.

33 The men of the other Nebo, fifty and two.

34 The children of the other Elam, a thousand two hundred fifty and four.

35 The children of Harim, three hundred and twenty.

36 The children of Jericho, three hundred forty and five.

37 The children of Lod, Hadid, and Ono, seven hundred twenty and one.

38 The children of Senaah, three thousand nine hundred and thirty.

39 The priests: the children of Jedaiah, of the house of Jeshua, nine hundred seventy and three.

40 The children of Immer, a thousand fifty and two.

41 The children of Pashur, a thousand two hundred forty and seven.

42 The children of Harim, a thousand and seventeen.

43 The Levites: the children of Jeshua, of Kadmiel, and of the children of Hodevah, seventy and four.

44 The singers: the children of Asaph, an hundred forty and eight.

45 The porters: the children of Shallum, the children of Ater, the children of Talmon, the children of Akkub, the children of Hatita, the children of Shobai, an hundred thirty and eight.

46 The Nethinims: the children of Ziha, the children of Hashupha, the children of Tabbaoth,

47 The children of Keros, the children of Sia, the children of Padon,

48 The children of Lebana, the children of Hagaba, the children of Shalmai,

49 The children of Hanan, the children of Giddel, the children of Gahar,

50 The children of Reaiah, the children of Rezin, the children of Nekoda,

51 The children of Gazzam, the children of Uzza, the children of Phaseah,

52 The children of Besai, the children of Meunim, the children of Nephishesim,

53 The children of Bakbuk, the children of Hakupha, the children of Harhur,

54 The children of Bazlith, the children of Mehida, the children of Harsha,

55 The children of Barkos, the children of Sisera, the children of Tamah,

56 The children of Neziah, the children of Hatipha.

57 The children of Solomon's servants: the children of Sotai, the children of Sophereth, the children of Perida,

58 The children of Jaala, the children of Darkon, the children of Giddel,

59 The children of Shephatiah, the children of Hattil, the children of Pochereth of Zebaim, the children of Amon.

60 All the Nethinims, and the children of Solomon's servants, were three hundred ninety and two.

61 And these were they which went up also from Telmelah, Telharesha, Cherub, Addon, and Immer: but they could not shew their father's house, nor their seed, whether they were of Israel.

62 The children of Delaiah, the children of Tobiah, the children of Nekoda, six hundred forty and two.

63 And of the priests: the children of Habaiah, the children of Koz, the children of Barzillai, which took one of the daughters of Barzillai the Gileadite to wife, and was called after their name.

64 These sought their register among those that were reckoned by genealogy, but it was not found: therefore were they, as polluted, put from the priesthood.

65 And the Tirshatha said unto them, that they should not eat of the most holy things, till there stood up a priest with Urim and Thummim.

66 The whole congregation together was forty and two thousand three hundred and threescore,

67 Beside their manservants and their maidservants, of whom there were seven thousand three hundred thirty and seven: and they had two hundred forty and five singing men and singing women.

68 Their horses, seven hundred thirty and six: their mules, two hundred forty and five:

69 Their camels, four hundred thirty and five: six thousand seven hundred and twenty asses.

70 And some of the chief of the fathers gave unto the work. The Tirshatha gave to the treasure a thousand drams of gold, fifty basons, five hundred and thirty priests' garments.

71 And some of the chief of the fathers gave to the treasure of the work twenty thousand drams of gold, and two thousand and two hundred pound of silver.

72 And that which the rest of the people gave was twenty thousand drams of gold, and two thousand pound of silver, and threescore and seven priests' garments.

73 So the priests, and the Levites, and the porters, and the singers, and some of the people, and the Nethinims, and all Israel, dwelt in their cities; and when the seventh month came, the children of Israel were in their cities.

Outline 7:

I.
City controls are established. (l-4)

A.
Now it came to pass, when the wall was built, and I had set up the doors, and the

porters and the singers and the Levites were appointed, that I gave my brother

Hanani and Hananiah, the ruler of the palace, charge over Jerusalem:

1.
For he was a faithful man.

2.
He feared God above many.

B.
And I said unto them:

1.
Do not let the gates of Jerusalem be opened until the sun be hot; and while

they stand by, let them shut the doors, and bar them.

2.
Appoint watches of the inhabitants of Jerusalem, everyone in his watch,

and every one to be over against (to guard) his house.

C.
I did this because the city was large and great, but the people within it were few

and the houses were not built.
II.
A census of returning exiles. (5-7)

A.
And my God put into my heart to gather together the nobles, the rulers, and the

people, that they might be registered by genealogy.

B.
And I found a register with the genealogy of them which came up at the first

written therein.

C.
These are the children of the province that went up out of the captivity, those that

had been carried away by Nebuchadnezzar, the king of Babylon, and who came again

to Jerusalem and Judah, every one unto his city.
III.
 The census. (7-65)

A.
The key leaders:

Zerubbabel, Jeshua, Nehemiah, Azariah, Raamiah, Nahamani, Mordecai, Bilshan,

Mispereth, Bigvai, Nehum, and Baanah.

B.
The men of the people of Israel:

-The children of Parosh, 2,172.

-The children of Shephatiah, 372.

-The children of Arah, 652.

-The children of Pahath-moab, of the children of Jeshua and Joab, 2,818.

-The children of Elam, 1,254.

-The children of Zattu, 845.

-The children of Zaccai, 760.

-The children of Binnui, 648.

-The children of Bebai, 628.

-The children of Azgad, 2,322.

-The children of Adonikam, 667.

-The children of Bigvai, 2,067.

-The children of Adin, 655.

-The children of Ater of Hezekiah, 98.

-The children of Hashum, 328.

-The children of Bezai, 324.

-The children of Hariph, 112.

-The children of Gibeon, 95.

-The men of Bethlehem and Netophah, 188.

-The men of Anathoth, 128.

-The men of Beth-azmaveth, 42.

-The men of Kirjath-jearim, Chephirah, and Beeroth, 743.

-The men of Ramah and Geba, 621.

-The men of Michmas, 122.

-The men of Bethel and Ai, 123.

-The men of the other Nebo, 52.

-The children of the other Elam, 1,254.

-The children of Harim, 320.

-The children of Jericho, 345.

-The children of Lod, Hadid, and Ono, 721.

-The children of Senaah, 3,930.

-The priests: the children of Jedaiah, of the house of Jeshua, 973.

-The children of Immer, 1,052.

-The children of Pashur, 1,247.

-The children of Harim, 1,017.

C.
The Levites: The children of Jeshua, of Kadmiel, and of the children of Hodevah,

74.

D.
The singers: The children of Asaph, 148.

E.
The porters: The children of Shallum, the children of Ater, the children of

Talmon, the children of Akkub, the children of Hatita, the children of Shobai, 138.

F.
The Nethinims:

-The children of Ziha, the children of Hashupha, the children of Tabbaoth.

-The children of Keros, the children of Sia, the children of Padon.

-The children of Lebana, the children of Hagaba, the children of Shalmai.

-The children of Hanan, the children of Giddel, the children of Gahar

-The children of Reaiah, the children of Rezin, the children of Nekoda.

-The children of Gazzam, the children of Uzza, the children of Phaseah.

-The children of Besai, the children of Meunim, the children of Nephishesim.

-The children of Bakbuk, the children of Hakupha, the children of Harhur.

-The children of Bazlith, the children of Mehida, the children of Harsha.

-The children of Barkos, the children of Sisera, the children of Tamah.

-The children of Neziah, the children of Hatipha.

G.
The sons of Solomon's servants:

-The children of Sotai, the children of Sophereth, the children of Perida,

-The children of Jaala, the children of Darkon, the children of Giddel,

-The children of Shephatiah, the children of Hattil, the children of Pochereth of

Zebaim, the children of Amon.

-All the Nethinims, and the children of Solomon's servants, were 392.

H.
Those who could not prove their heritage:

-These were they which went up also from Telmelah, Telharesha, Cherub, Addon,

and Immer, but could not show their father's house, nor their seed, whether they

were of Israel.

-The children of Delaiah, the children of Tobiah, the children of Nekoda, 642.

-Of the priests: The children of Habaiah, the children of Koz, the children of

Barzillai, which took one of the daughters of Barzillai the Gileadite to wife and

was called after their name.

1.
These sought their register among those that were reckoned by genealogy,

but it was not found: Therefore they were, as polluted, put from the

priesthood.

2.
And the Tirshatha (governor) said unto them that they should not eat of the

most holy things, until there stood up a priest with a Urim and Thummim (a

method used by the priest for determining God's will in Old Testament

times).
IV.
The totals. (66-69)

A.
The whole congregation together was 42,360.

B.
In addition to this number, there were:

1
7,337 man-servants and maid-servants.

2.
245 singing men and singing women.

C.
Their livestock:

1.
Their horses, 736.

2.
Their mules, 245.

3.
Their camels, 435.

4.
Their asses, 6,720.
V.
Gifts to the work. (70-72)

A.
And some of the chiefs of the fathers gave unto the work.

B.
The Tirshatha gave to the treasure 1,000 drams of gold, 50 basons, and 530

priests' garments.

C.
And some of the chief of the fathers gave to the treasure of the work 20,000

drams of gold and 2,200 pounds of silver.

D.
And that which the rest of the people gave was 20,000 drams of gold, 2,000

pounds of silver, and 67 priests' garments.
VI.
Dwelling in their cities. (73)

So the priests, the Levites, the porters, the singers, the Nethinims, and all Israel, dwelt in
their cities; and when the seventh month came, the children of Israel were in their cities.
COMMENTARY ON CHAPTER 7
The wall was completed and this chapter records how city controls are established. It also includes a record of returning exiles and the results of a tremendous offering raised for the temple treasury. The final verse finds the people returning to their homes and villages, most likely assuming the work they did before becoming involved in the building project.

City Controls Are Established

(l-4)

The wall was built, the gates were set in place, and the Levites, porters, and singers were appointed to their duties. Next, Nehemiah appointed his brother, Hanani, and another man named Hananiah, ruler of the palace, to be in charge of Jerusalem.
These men were faithful and feared God, two major qualities for spiritual leaders. It is not education or credentials that are important. It is being faithful and fearing the Lord. Not everyone is called to be a great leader like Nehemiah, but we can all be like Hanani and Hananiah--people who are faithful and fear God.
Nehemiah instructed these men to keep the city gates securely closed until the sun was hot in the morning. The gates would not be open during darkness, and a guard would be set at each. He also instructed them to appoint the inhabitants of Jerusalem to set a watch at night, each over his own house. These were safeguards against enemy invasion because the city was large, but not heavily populated at the time.

If you do not set a spiritual watch over your life, your family, and your ministry, then Satan will eventually invade and destroy what you have built. It is while you sleep that the enemy often comes in to sow seeds of destruction (Matthew 13:25). Watchfulness was essential for protection against the enemy in Jerusalem and the same is true for believers because we also are surrounded by the enemy:
For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. Wherefore take unto you the whole armour of God, that ye may be able to withstand in the evil day, and having done all, to stand. (Ephesians 6:12-13)
A Census Of Returning Exiles

(5-7)

Next, God put it in Nehemiah's heart to gather the nobles, rulers, and people and do a census to register them by genealogy. He found a registry of the genealogy of those who came up previously with Zerubbabel (Ezra 7:5-73). He started the census with a list of these men, as he wanted to populate the city with pure Jews rather than a mixed multitude. There was a specific purpose for this census, as it laid the groundwork for the repopulation of Jerusalem which occurs in the next chapter.

God put this census in Nehemiah's heart. When David was king, Satan put it in his heart to number the people, an act for which he was punished by God (1 Chronicles 21). Why the difference? It was the motivation behind the census. Nehemiah's census was done at God's command and for His purposes. David's census was prompted by Satan and rooted in pride to demonstrate the greatness of his kingdom. From this we learn that we must not look around and imitate what others are doing. We must also constantly examine our motives for doing things. Why are you doing what you are doing?

The Census

(7-65)

The results of the census are listed in this passage, organized by the key leaders, the men of Israel, the Levites, the singers, the porters, the Nethinims, and the sons of Solomon's servants.
There were some people who went up also from Telmelah, Telharesha, Cherub, Addon, and
Immer, who could not show their father's house, their seed, or whether they were actually of Israel. This would be comparable to not being able to prove when and where you were born and who your parents are.

This list includes some priests who, because they could not prove their heritage, were prohibited from practicing as priests until their ancestry was confirmed. This could only be done by a priest with a Urim and Thummim, a method used for determining truth and God's will in Old Testament times.

This passages poses an interesting spiritual question. If you were asked to prove your spiritual heritage, could you do so? The fact that those who could not prove their ancestry could not be priests illustrates the spiritual principle that intimate communion with God requires knowledge of your spiritual heritage.
The Jews without proof of their heritage could argue and protest all they wanted, but they would not be accepted until they had proof. There was only one way: They had to prove who they were.

There is only one way to assure your spiritual heritage, and that is through Jesus Christ. If you are uncertain of your spiritual status, confess your sins, ask forgiveness, and accept Jesus as your Savior. Then your name will be added to God's book and you will be assured of your spiritual heritage.
The Totals

(66-69)

The census totals included the following:

-The whole congregation together was 42,360 people.

-In addition to this number, there were:

-A total of 7,337 man-servants and maid-servants.

-A total of 245 singing men and singing women.

-Their livestock which included 736 horses; 245 mules; 435 camels; and 6,720

 assess. The animals are mentioned because they were important to the economy.
Why was this extensive census included in God's Word? One reason is to demonstrate that people are the reason behind any work of God. It is not a wall, a temple, or an ark that is most important. It is the people who will be surrounded by that wall, worship in that temple, and be protected in that ark. Never put a project ahead of people.

Secondly, and most importantly, it illustrates the importance of knowing your spiritual genealogy. According to John 1:12, when you come to Christ you are born into the family of God. In Christ, you are a son or daughter of God. That is your identity. Sadly, there many people sitting in church pews each Sunday--and even some so-called ministers in the pulpit--who have not established their spiritual identity as a child of God. If have not confirmed your spiritual status, take time right now to read John chapter 3 to learn how to be born-again into God's family.

Gifts To The Work
(70-72)

The people brought special gifts to the temple. The chief fathers gave to the work, as did the Tirshatha (another word for governor) who gave to the treasure 1,000, 50 basons, and 530 priests' garments. Some of the leading fathers gave 20,000
drams of gold and 2,200 pounds of silver. The remainder of the people gave 20,000 drams of gold, 2,000 pounds of silver, and 67 priests' garments.
Dwelling In Their Cities

(73)

This chapter concludes with the priests, Levites, porters, singers, the Nethinims, and all Israel, dwelling in their cities, most likely returning to their normal tasks since the wall was completed.

Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He knew God's voice.

-He established procedures to maintain the work of God.

-He enforced high standards for leaders.

-He motivated the people to give material resources to the work of God.

Study questions on chapter 7:
1.
What statement is made regarding the wall in the first portion of verse 1?

2.
What were the first appointments made after the completion of the wall? (1)

3.
Who was appointed to rule Jerusalem? (2)

4.
What do you learn in verse 2 about the qualifications of these men? (2)

5.
What instructions did Nehemiah give regarding the gates of the city? (3)
6.
What steps does Nehemiah take to secure the city? (1-3)
7.
What do you learn about the city of Jerusalem in verse 4?

8.
What did God put in Nehemiah's heart to do? Why was this right for him to do, but had
been wrong for King David. (commentary and verse 5)

9.
According to the latter part of verse 5, what record did Nehemiah find and according to
verse 6 what was written there?

10.
What is recorded in verses 7-65?

11.
What problem is noted about the people listed in verses 61-62?

12.
What problem is noted about the priests listed in verses 63-64?

13.
What happened to the priests who could not prove their genealogy? (64)

14.
What were the unregistered priests forbidden to do? (65)

15.
How could the unregistered priests be reinstated? (65 and commentary)

16.
What was the total of the congregation? (66)

17.
Who was not included in the grand total and are numbered in verse 67?

18.
What is counted in verses 68-69?

19.
What was given to the treasury by the chief of the fathers? (71)

20.
What was given by the people to the treasury? (72)

21.
Who was dwelling in their cities by the seventh month? (73)

22.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

23.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 8

1 And all the people gathered themselves together as one man into the street that was before the water gate; and they spake unto Ezra the scribe to bring the book of the law of Moses, which the Lord had commanded to Israel.

2 And Ezra the priest brought the law before the congregation both of men and women, and all that could hear with understanding, upon the first day of the seventh month.

3 And he read therein before the street that was before the water gate from the morning until midday, before the men and the women, and those that could understand; and the ears of all the people were attentive unto the book of the law.

4 And Ezra the scribe stood upon a pulpit of wood, which they had made for the purpose; and beside him stood Mattithiah, and Shema, and Anaiah, and Urijah, and Hilkiah, and Maaseiah, on his right hand; and on his left hand, Pedaiah, and Mishael, and Malchiah, and Hashum, and Hashbadana, Zechariah, and Meshullam.

5 And Ezra opened the book in the sight of all the people; (for he was above all the people;) and when he opened it, all the people stood up:

6 And Ezra blessed the Lord, the great God. And all the people answered, Amen, Amen, with lifting up their hands: and they bowed their heads, and worshipped the Lord with their faces to the ground.

7 Also Jeshua, and Bani, and Sherebiah, Jamin, Akkub, Shabbethai, Hodijah, Maaseiah, Kelita, Azariah, Jozabad, Hanan, Pelaiah, and the Levites, caused the people to understand the law: and the people stood in their place.

8 So they read in the book in the law of God distinctly, and gave the sense, and caused them to understand the reading.

9 And Nehemiah, which is the Tirshatha, and Ezra the priest the scribe, and the Levites that taught the people, said unto all the people, This day is holy unto the Lord your God; mourn not, nor weep. For all the people wept, when they heard the words of the law.

10 Then he said unto them, Go your way, eat the fat, and drink the sweet, and send portions unto them for whom nothing is prepared: for this day is holy unto our Lord: neither be ye sorry; for the joy of the Lord is your strength.

11 So the Levites stilled all the people, saying, Hold your peace, for the day is holy; neither be ye grieved.

12 And all the people went their way to eat, and to drink, and to send portions, and to make great mirth, because they had understood the words that were declared unto them.

13 And on the second day were gathered together the chief of the fathers of all the people, the priests, and the Levites, unto Ezra the scribe, even to understand the words of the law.

14 And they found written in the law which the Lord had commanded by Moses, that the children of Israel should dwell in booths in the feast of the seventh month:

15 And that they should publish and proclaim in all their cities, and in Jerusalem, saying, Go forth unto the mount, and fetch olive branches, and pine branches, and myrtle branches, and palm branches, and branches of thick trees, to make booths, as it is written.

16 So the people went forth, and brought them, and made themselves booths, every one upon the roof of his house, and in their courts, and in the courts of the house of God, and in the street of the water gate, and in the street of the gate of Ephraim.

17 And all the congregation of them that were come again out of the captivity made booths, and sat under the booths: for since the days of Jeshua the son of Nun unto that day had not the children of Israel done so. And there was very great gladness.

18 Also day by day, from the first day unto the last day, he read in the book of the law of God. And they kept the feast seven days; and on the eighth day was a solemn assembly, according unto the manner.

Outline 8:

I.
Assembly at the water gate. (1-2)

A.
And all the people gathered themselves together as one man into the street that

was before the water gate.

B.
And they spoke unto Ezra the scribe to bring the book of the law of Moses, which

the Lord had commanded to Israel.

C.
And Ezra, the priest, brought the law before the congregation both of men and

women and all who could hear with understanding, upon the first day of the

seventh month.
II.
Reading the law. (3)

A.
And Ezra read therein before the street that was before the water gate from the

morning until midday, before the men, the women, and those who could

understand.

B.
And the ears of all the people were attentive unto the book of the law.
III.
The leaders of the assembly. (4)

A.
And Ezra, the scribe, stood upon a pulpit of wood, which they had made for the

purpose.

B.
Beside him on his right hand stood Mattithiah, Shema, Anaiah, Urijah, Hilkiah, and

Maaseiah.

C.
Beside him on his left hand stood Pedaiah, Mishael, Malchiah, Hashum,

Hashbadana, Zechariah, Meshullam.
IV.
Teaching the law. (5-11)

A.
And Ezra opened the book in the sight of all the people--for he was above all the

people--and when he opened it, all the people stood up.

B.
And Ezra blessed the Lord, the great God. And all the people answered, Amen,

Amen, lifting up their hands: And they bowed their heads and worshipped
the

Lord with their faces to the ground.

C.
Also Jeshua, Bani, Sherebiah, Jamin, Akkub, Shabbethai, Hodijah,
Maaseiah,

Kelita, Azariah, Jozabad, Hanan, Pelaiah, and the Levites, caused the people to

understand the law: And the people stood in their place.

D.
So they read in the book in the law of God distinctly, and gave the meaning, and

caused them to understand the reading.

E.
And Nehemiah, which is the Tirshatha (another term for governor), and Ezra the

priest and scribe, and the Levites that taught the people said to them:

1.
This day is holy unto the Lord your God.

2.
Do not mourn or weep--for all the people wept, when they heard the words

of the law.

3.
Go your way, eat the fat, drink the sweet, and send portions unto them for

whom nothing is prepared.

4.
For this day is holy unto our Lord: Neither be sorry; for the joy of the

Lord is your strength.

5.
So the Levites stilled all the people, saying, Hold your peace, for the day is

holy; neither be grieved.
V.
The people depart. (12)

And all the people went their way to eat, to drink, to send portions, and to make great
mirth because they had understood the words that were declared unto them.
VI.
The Feast of Tabernacles is reinstated. (13-18)

A.
And on the second day, the chief of the fathers of all the people, the priests, and

the Levites gathered together with Ezra, the scribe, to understand the words of the

law.

B.
And they found written in the law which the Lord had commanded by Moses, that

the children of Israel should dwell in booths in a feast during the seventh month

and that they should publish and proclaim in all their cities and in Jerusalem,

saying: Go forth unto the mount, and fetch olive branches, pine branches, myrtle

branches, palm branches, and branches of thick trees to make booths, as it is

written.

C.
So the people went forth, and brought branches and made themselves booths, every

one upon the roof of his house, in their courts, in the courts of the house of God,

in the street of the Water Gate, and in the street of the gate of Ephraim.

D.
And all the congregation of them that were come again out of the captivity made

booths, and sat under the booths: For since the days of Jeshua, (Joshua) the son of

Nun, unto that day the children of Israel had not done so. And there was very great

gladness.

E.
Also day-by-day, from the first day unto the last day, Ezra read in the book of the

law of God.

F.
And they kept the feast for seven days; and on the eighth day was a solemn

assembly, according unto the custom.
COMMENTARY ON CHAPTER 8
This chapter begins with a great assembly at the Water Gate where the Word of God is not only read, but explained in detail to the people. There is no better way to launch a new ministry, a new church, or a new organization than immersion in God's Word. The reading of the Word is followed by a period of extended worship, and then the people depart to their homes to rejoice, feast, and share provisions with others.
Nehemiah and Ezra put God's Word first in governing the city of Jerusalem. Have you ever wondered what it would be like to live in a city like that? You will find out when eternity begins and you are a citizen of the New Jerusalem (Revelation chapters 21-22).
Assembly At The Water Gate

(1-2)

Here is what we learn about this assembly:

-The place of the assembly: The Water Gate.

-The participants in the assembly: All of the people old enough to understand the Word.

-The purpose of the assembly: The reading of the law of Moses which God gave to Israel.

-The time for this assembly: The seventh month in the Jewish calendar. This was an important time because the Jews were mandated to celebrate the Feast of Trumpets on the first day; the Day of Atonement on the 10th day; and the Feast of Tabernacles from the 15th to the 21st day. It was the perfect time for a new beginning.

Reading The Law

(3)

For three hours, Ezra read the Word of God to the people. Wonder what would happen in our modern-day services if this was done? Here, the people remained attentive the entire time. The phrase "their ear was attentive" means that they were not only listening, but receiving the Word into their spirit.

There was no person more qualified to present the Word of God to the people because ..."Ezra had prepared his heart to seek the law of the Lord, and to do it, and to teach in Israel statutes and judgments" (Ezra 7:10). Ezra was prepared for this moment in time. He had studied the law of the Lord, lived it out in his own life, and was able to teach it. How prepared are you to proclaim the Word of God publicly? If you do not study the Word and apply it in your own life, then how can you teach it to others?

The Leaders Of The Assembly

(4)

The leader of the assembly was Ezra, the scribe, who stood upon a pulpit of wood, which they had made for the purpose. On his right hand side stood Mattithiah, Shema, Anaiah, Urijah, Hilkiah, and Maaseiah. On the left was Pedaiah, Mishael, Malchiah, Hashum, Hashbadana, Zechariah, and Meshullam.
Teaching The Law

(5-11)
When Ezra opened the sacred book of the law, all of the people stood up in reverence for the Word of God. Ezra blessed the Lord, the great God, and all the people answered, Amen, Amen. They lifted up their hands as a sign of surrender to God's Word, then bowed their heads, and worshipped the Lord with their faces to the ground.
Here, another list of names is inserted: Jeshua, Bani, Sherebiah, Jamin, Akkub, Shabbethai, Hodijah, Maaseiah, Kelita, Azariah, Jozabad, Hanan, Pelaiah, and the Levites. These men were dispatched throughout the audience to explain the Word to the people so that they could understand. These men didn't tell stories or make jokes. They explained the Word of God. This is what should happen from the pulpit of every church in the world.
It is not enough to just read the Word. There must be understanding if one is to incorporate its truths into their life. To be a hearer of the Word is good, but to be a doer you must understand what to do about what you hear. It is not enough to just accumulate scriptural facts.
This passage reflects what is perhaps the first "small group Bible study". Ezra read the Word of God and the small group leaders explained it to the people in depth. The assistants listed in this passage were faithful men who were able to teach others. Paul admonished:

And the things that thou hast heard of me among many witnesses, the same commit thou to faithful men , who shall be able to teach others also. (2 Timothy 2:2)

Nehemiah, Ezra, and the Levites told the people that the day was holy unto God, not a day in which they were to mourn or weep--for all the people were weeping as they heard the words of the law and realized how they had violated its mandates. The reading and teaching of God's Word should be such that it elicits an emotional response. Read and teach with passion and anointing! That is what will touch the hearts and lives of your listeners:
So shall my word be that goeth forth out of my mouth: it shall not return unto me void , but it shall accomplish that which I please, and it shall prosper in the thing whereto I sent it. For ye shall go out with joy, and be led forth with peace: the mountains and the hills shall break forth before you into singing, and all the trees of the field shall clap their hands. Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree: and it shall be to the Lord for a name, for an everlasting sign that shall not be cut off. (Isaiah 55:11-13)

The leaders told the people to go their way, eat, drink, and send portions to those who had nothing--the less-fortunate. It was not a day of grief, but a day of rejoicing. The admonition was, "For the joy of the Lord is your strength." The Word of the Lord not only results in weeping over sin, but also brings great joy over sins confessed and forgiven and a desire to reach out and bless others. The spirit of praise releases strength and power because the joy of the Lord is your strength. Needing strength today? Try rejoicing in the Lord!
The People Depart

(12)

Following Nehemiah's instructions, all of the people went their way to eat, to drink, to send portions to the less fortunate, and to celebrate with great joy because they had understood the words that were declared to them.
The people did not approach the Word with a sense of obligation. There was great anticipation as they gathered together. This was followed by a proclamation of the Word, leading to personal application, resulting in transformation, and celebration. The end result of the celebration was to share with others the goodness of God which would lead them to desire to hear the Word so that the same cycle would be manifested in their lives.

This pattern should be repeated in your personal time with God. We should not approach the Word as a matter of obligation--"one more thing I have to do today!" We should approach it with anticipation that we will receive truths that will result in transformation of our lives and ministries. This process will result in great joy--celebration--which will give us strength for the days ahead.

Are you feeling a bit weak spiritually and physically? Are you sad most of the time? Get into God's Word and things will begin to change. The joy of the Lord--the result of this amazing supernatural cycle--will be your strength both spiritually and physically.

The Feast Of Tabernacles Is Reinstated

(13-18)

The next day, there was a gathering of the chief of the fathers of all the people, the priests, and the Levites. They came to Ezra, the scribe, to gain further understanding of the words of the law.

As they were studying, they discovered that the Lord had commanded by Moses that Israel should dwell in booths for one week during the seventh month in an observance called the Feast of Tabernacles. They were to proclaim in all their cities and in Jerusalem, saying: "Go unto the mountain and fetch olive branches, pine branches, myrtle branches, palm branches, and branches of thick trees. Then make a booth as it is written in the law."

So the people did as they were commanded. Each one built a booth on the roof of their house or in their courtyard. Booths were also built at the Water Gate and in the street of the gate of Ephriam. All the congregation made booths, and sat under them. This festival had not been observed since the days of Joshua, and there was great joy as it was reinstated.

Each day of the feast, from the first to the last, Ezra read from the law of God. The feast lasted for seven days, and on the eighth day there was a solemn assembly to conclude it. The feast was a time to reflect on how the exodus from slavery was met with God's supernatural provision. It was also a celebration of God and man dwelling together.
Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He made time for the corporate reading of the Word.

-He made sure people understood the Word by appointing teaching assistants.

-He guided the people to apply what they learned from the Word.

-He organized small group studies to be sure the people understood the Word.

-He led the people to reinstate spiritual ordinances.
Study questions on chapter 8:

1.
Who gathered together in the opening of this chapter? (1)

2.
Where did they gather? (1)

3.
Of whom did they make this request? (1)

4.
What was the request made by the people? (1)

5.
Upon what day of the month was the meeting held? (2)

6.
Who brought the law before the people? (2)

7.
What was the criteria for being able to attend this meeting? (2)

8.
What was read to the people? (3)

9.
For how long was the book read? (3)

10.
What was the response of the people to the reading of the Word? (3)

11.
Where was Ezra positioned? (4)

12.
How many leaders stood with him? (4)

13.
What happened when Ezra opened the book? (5)

14.
According to verse 6, what else did Ezra do and how did the people respond? (6)

15.
What did the leaders with Ezra do as the law was read? (7-8)

16.
What was the response of the people when they heard and understood the words of the
law? (9b and commentary)

17.
What did Nehemiah tell them to do instead? (9)

18.
What did Nehemiah tell the people to do at the conclusion of the reading? (10)

19.
What do you learn about the joy of the Lord in the latter part of verse 10?

20.
What did the Levites say about the day and what did they tell the people to do? (11)

21.
According to verse 12, what did the people do?

22.
What happened on the second day? (13)

23.
Who attended this second meeting? (13)

24.
What was the purpose of this second meeting? (13)

25.
According to verses 14-15, what did the people discover as they read the law?
26.
What was the response of the people to what they learned? (16-17)

27.
What is the name of the feast which the people observed? (commentary)

28.
Who participated in observing the feast? (17a)

29.
How long had it been since Israel had kept this observance? (17)

30.
How long did the observance last? (18)

31.
What did Ezra do each day of the observance? (18)

32.
What happened on the eighth day at the conclusion of the observance? (18)

33.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

34.
What did you learn in this chapter to apply to your life and ministry?
Nehemiah 9
1 Now in the twenty and fourth day of this month the children of Israel were assembled with fasting, and with sackclothes, and earth upon them.

2 And the seed of Israel separated themselves from all strangers, and stood and confessed their sins, and the iniquities of their fathers.

3 And they stood up in their place, and read in the book of the law of the Lord their God one fourth part of the day; and another fourth part they confessed, and worshipped the Lord their God.

4 Then stood up upon the stairs, of the Levites, Jeshua, and Bani, Kadmiel, Shebaniah, Bunni, Sherebiah, Bani, and Chenani, and cried with a loud voice unto the Lord their God.

5 Then the Levites, Jeshua, and Kadmiel, Bani, Hashabniah, Sherebiah, Hodijah, Shebaniah, and Pethahiah, said, Stand up and bless the Lord your God for ever and ever: and blessed be thy glorious name, which is exalted above all blessing and praise.

6 Thou, even thou, art Lord alone; thou hast made heaven, the heaven of heavens, with all their host, the earth, and all things that are therein, the seas, and all that is therein, and thou preservest them all; and the host of heaven worshippeth thee.

7 Thou art the Lord the God, who didst choose Abram, and broughtest him forth out of Ur of the Chaldees, and gavest him the name of Abraham;

8 And foundest his heart faithful before thee, and madest a covenant with him to give the land of the Canaanites, the Hittites, the Amorites, and the Perizzites, and the Jebusites, and the Girgashites, to give it, I say, to his seed, and hast performed thy words; for thou art righteous:

9 And didst see the affliction of our fathers in Egypt, and heardest their cry by the Red sea;

10 And shewedst signs and wonders upon Pharaoh, and on all his servants, and on all the people of his land: for thou knewest that they dealt proudly against them. So didst thou get thee a name, as it is this day.

11 And thou didst divide the sea before them, so that they went through the midst of the sea on the dry land; and their persecutors thou threwest into the deeps, as a stone into the mighty waters.

12 Moreover thou leddest them in the day by a cloudy pillar; and in the night by a pillar of fire, to give them light in the way wherein they should go.

13 Thou camest down also upon mount Sinai, and spakest with them from heaven, and gavest them right judgments, and true laws, good statutes and commandments:

14 And madest known unto them thy holy sabbath, and commandedst them precepts, statutes, and laws, by the hand of Moses thy servant:

15 And gavest them bread from heaven for their hunger, and broughtest forth water for them out of the rock for their thirst, and promisedst them that they should go in to possess the land which thou hadst sworn to give them.

16 But they and our fathers dealt proudly, and hardened their necks, and hearkened not to thy commandments,

17 And refused to obey, neither were mindful of thy wonders that thou didst among them; but hardened their necks, and in their rebellion appointed a captain to return to their bondage: but thou art a God ready to pardon, gracious and merciful, slow to anger, and of great kindness, and forsookest them not.

18 Yea, when they had made them a molten calf, and said, This is thy God that brought thee up out of Egypt, and had wrought great provocations;

19 Yet thou in thy manifold mercies forsookest them not in the wilderness: the pillar of the cloud departed not from them by day, to lead them in the way; neither the pillar of fire by night, to shew them light, and the way wherein they should go.

20 Thou gavest also thy good spirit to instruct them, and withheldest not thy manna from their mouth, and gavest them water for their thirst.

21 Yea, forty years didst thou sustain them in the wilderness, so that they lacked nothing; their clothes waxed not old, and their feet swelled not.

22 Moreover thou gavest them kingdoms and nations, and didst divide them into corners: so they possessed the land of Sihon, and the land of the king of Heshbon, and the land of Og king of Bashan.

23 Their children also multipliedst thou as the stars of heaven, and broughtest them into the land, concerning which thou hadst promised to their fathers, that they should go in to possess it.

24 So the children went in and possessed the land, and thou subduedst before them the inhabitants of the land, the Canaanites, and gavest them into their hands, with their kings, and the people of the land, that they might do with them as they would.

25 And they took strong cities, and a fat land, and possessed houses full of all goods, wells digged, vineyards, and oliveyards, and fruit trees in abundance: so they did eat, and were filled, and became fat, and delighted themselves in thy great goodness.

26 Nevertheless they were disobedient, and rebelled against thee, and cast thy law behind their backs, and slew thy prophets which testified against them to turn them to thee, and they wrought great provocations.

27 Therefore thou deliveredst them into the hand of their enemies, who vexed them: and in the time of their trouble, when they cried unto thee, thou heardest them from heaven; and according to thy manifold mercies thou gavest them saviours, who saved them out of the hand of their enemies.

28 But after they had rest, they did evil again before thee: therefore leftest thou them in the hand of their enemies, so that they had the dominion over them: yet when they returned, and cried unto thee, thou heardest them from heaven; and many times didst thou deliver them according to thy mercies;

29 And testifiedst against them, that thou mightest bring them again unto thy law: yet they dealt proudly, and hearkened not unto thy commandments, but sinned against thy judgments, (which if a man do, he shall live in them;) and withdrew the shoulder, and hardened their neck, and would not hear.

30 Yet many years didst thou forbear them, and testifiedst against them by thy spirit in thy prophets: yet would they not give ear: therefore gavest thou them into the hand of the people of the lands.

31 Nevertheless for thy great mercies' sake thou didst not utterly consume them, nor forsake them; for thou art a gracious and merciful God.

32 Now therefore, our God, the great, the mighty, and the terrible God, who keepest covenant and mercy, let not all the trouble seem little before thee, that hath come upon us, on our kings, on our princes, and on our priests, and on our prophets, and on our fathers, and on all thy people, since the time of the kings of Assyria unto this day.

33 Howbeit thou art just in all that is brought upon us; for thou hast done right, but we have done wickedly:

34 Neither have our kings, our princes, our priests, nor our fathers, kept thy law, nor hearkened unto thy commandments and thy testimonies, wherewith thou didst testify against them.

35 For they have not served thee in their kingdom, and in thy great goodness that thou gavest them, and in the large and fat land which thou gavest before them, neither turned they from their wicked works.

36 Behold, we are servants this day, and for the land that thou gavest unto our fathers to eat the fruit thereof and the good thereof, behold, we are servants in it:

37 And it yieldeth much increase unto the kings whom thou hast set over us because of our sins: also they have dominion over our bodies, and over our cattle, at their pleasure, and we are in great distress.

38 And because of all this we make a sure covenant, and write it; and our princes, Levites, and priests, seal unto it.

Outline 9:
I.
Public confession and worship. (1-3)

A.
Now on the 24th day of this month the children of Israel were assembled with

fasting, and with sackcloth and earth upon them.

B.
And the seed of Israel separated themselves from all strangers, and they stood and

confessed their sins and the iniquities of their fathers.

C.
And as they stood in their place:

1.
They read in the book of the law of the Lord their God for one-fourth of the

day.

2.
Another fourth-part of the day they confessed and worshipped the Lord their

God.
II.
The Levites lead in worship. (4-5)

A.
Then the Levites stood up upon the stairs--Jeshua, Bani, Kadmiel, Shebaniah,

Bunni, Sherebiah, Bani, and Chenani--and cried with a loud voice unto the Lord

their God.

B.
Then the Levites, Jeshua, and Kadmiel, Bani, Hashabniah, Sherebiah, Hodijah,

Shebaniah, and Pethahiah said, Stand up and bless the Lord your God forever

and ever: And blessed be Your glorious name, which is exalted above all blessing

and praise.
III.
A prayer of praise for God's righteous dealings with Israel. (6-37)

A.
You are the Creator.

You, even You, are Lord alone: You have made heaven, the heaven of heavens,

with all their host, the earth, and all things that are therein, the seas, and all that is

therein, and You preserve them all and the host of heaven worships You.

B.
You chose Abraham.

1.
You are Lord, the God who chose Abram.

2.
You brought him forth out of Ur of the Chaldees.

3.
You gave him the name of Abraham.

4.
You found his heart faithful before You.

5.
You made a covenant with him to give the land of the Canaanites, the

Hittites, the Amorites, and the Perizzites, and the Jebusites, and the

Girgashites, to give it, I say, to his seed.

6.
You have performed Your words; for You are righteous.

C.
You delivered Israel from Egypt.

1.
You saw the affliction of our fathers in Egypt and heard their cry by the

Red Sea.

2.
You showed signs and wonders upon Pharaoh, and on all his servants, and

on all the people of his land: For You knew that they dealt proudly against

them.

3.
So You got a name, as it is this day.

4.
And you divided the sea before them, so that they went through the midst

of the sea on the dry land; and You threw their persecutors into the deeps,

as a stone into the mighty waters.

D.
You guided Israel.

1.
You led them in the day by a cloudy pillar.

2.
You led them at night by a pillar of fire, to give them light in the way

wherein they should go.

E.
You gave your law to Israel.

1.
Then You came down upon mount Sinai and spoke with them from

heaven and gave them right judgments, true laws, good statutes, and

commandments.

2.
You made known unto them Your holy Sabbath and commanded them

Your precepts, statutes, and laws, by the hand of Moses, Your servant.

F.
You provided their needs.

1.
You gave them bread from heaven for their hunger.

2.
You brought forth water for them out of the rock for their thirst.

G.
You made promises to them.

You promised them that they
should go in to possess the land which You had

sworn to give them.

H.
You pardoned their disobedience.

1.
But they and our fathers dealt proudly, hardened their necks, and did

not hearken to Your commandments.

2.
They refused to obey, neither were they mindful of Your wonders that

You did among them; but they hardened their necks, and in their

rebellion appointed a captain to return to their bondage.

3.
But You are a God ready to pardon, gracious, merciful, slow to anger,

of great kindness, and You did not forsake them.

4.
Yes, even when they made themselves a molten calf, and said, "This is

your God that brought you up out of Egypt" and when they had wrought

great provocations.

I.
You provided their needs.

1.
Yet, in Your manifold mercies You did not forsake them in the wilderness:

a.
The pillar of the cloud did not depart from them by day, to lead

them in the way.

b.
Neither did the pillar of fire by night, to show them light and the

way wherein they should go.

2.
You gave them Your good spirit to instruct them.

3.
You did not withhold Your manna from their mouth and You gave them

water for their thirst.

4.
For 40 years you sustained them in the wilderness, so that they lacked

nothing; their clothes did not get old and their feet did not swell.

J.
You gave them their great promised land.

1.
Moreover You gave them kingdoms and nations, and divided them into

corners: So they possessed the land of Sihon, and the land of the king of

Heshbon, and the land of Og king of Bashan.

2.
You also multiplied their children as the stars of heaven, and brought them

into the land which You had promised to their fathers, that they should go

in to possess it.

3.
So the children went in and possessed the land, and You subdued before

them the inhabitants of the land, the Canaanites, and gave them into their

hands, with their kings, and the people of the land, that they might do with

them as they would.

4.
And they took strong cities, and a fat land, and possessed houses full of all

goods, where wells were already dug, with vineyards, olive yards, and fruit

trees in abundance: So they ate and were filled, and became fat, and

delighted themselves in Your great goodness.

K.
You judged them righteously.

1.
Nevertheless they were disobedient, rebelled against You, cast Your

law behind their backs, slew Your prophets which testified against them to

turn them to You, and wrought great provocations.

2.
Therefore You delivered them into the hand of their enemies, who vexed

them.

3.
In the time of their trouble, when they cried unto You, You
heard them

from heaven; and according to Your manifold mercies You gave them

saviors, who saved them out of the hand of their enemies.

4.
But after they had rest, they did evil again before You again: Therefore

You left them in the hand of their enemies, so that they had the dominion

over them.

5.
Yet when they returned and cried unto You, You heard them from heaven

and many times You delivered them according to Your mercies.

6.
You testified against them, that You might bring them again unto Your

law, yet they dealt proudly and did not hearken unto Your commandments,

but sinned against Your judgments--which if a man do, he shall live in

them (in judgment).

7.
They withdrew their shoulders, hardened their necks, and would not hear.

8.
Yet for many years You put up with them and testified against them by

Your spirit in Your prophets: Yet they would not give ear so You gave

them into the hand of the people of the lands.

9.
Nevertheless for Your great mercies' sake You did not utterly consume

them nor forsake them: For You are a gracious and merciful God.

L.
You will judge us righteously.

1.
Now therefore, our God, the great, the mighty, and the terrible God, who

keeps covenant and mercy, do not let all the trouble seem little before You

that has come upon us, on our kings, our princes, our priests, our prophets,

our fathers, and on all Your people, since the time of the kings of Assyria

unto this day.

2.
Howbeit You are just in all that is brought upon us; for You have done

right, but we have done wickedly.

3.
Neither have our kings, our princes, our priests, nor our fathers, kept Your

law, nor hearkened unto Your commandments and Your testimonies,

wherewith You testified against them.

4.
For they have not served You in their kingdom and in Your great goodness

that You gave them, and in the large and fat land which You gave before

them, neither did they turn from their wicked works.

5.
Behold, the land that You gave unto our fathers to eat the fruit and the

good thereof:

a.
Behold, we are servants in it.

b.
It yields much increase unto the kings whom You have set over us

because of our sins.

c.
They also have dominion over our bodies and over our cattle, we

are at their pleasure, and we are in great distress.
IV.
Renewing the covenant. (38)

And because of all this we make a sure covenant and write it, and our princes, Levites,
and priests set a seal unto it.

COMMENTARY ON CHAPTER 9
This chapter opens with an assembly of all Israel where they are fasting, confessing their sins, reading the Word of God, and worshipping. A great prayer regarding God's righteous dealings with them recounts Israel's history and God's faithfulness to them. The chapter concludes with the people making a written covenant to serve God.
Public Confession And Worship

(1-3)

The passage opens with Israel separating themselves from all strangers--those who were not covenant believers, so to speak. They presented themselves to the Lord with sackcloth and dirt on them, both of which are signs of intense mourning. The people assembled together and were fasting, confessing their sins, reading the Word of God, and worshipping. Confession means to agree with what God says about your sin instead of offering excuses or rationalizations.

For one-fourth of the day they read the book of the law of the Lord their God, and the next fourth of the day they confessed their sins and worshipped Him.

The Levites Lead In Worship

(4-5)

The leaders of this holy convocation were the Levites, Jeshua, Bani, Kadmiel, Shebaniah, Bunni, Sherebiah, Bani, and Chenani. They stood on the steps where they could be seen by all and cried with a loud voice unto the Lord.
Then they admonished the people, "Stand up and bless the Lord your God forever and ever! Blessed be Your glorious name, which is exalted above all blessing and praise." (Take a few minutes right now and use this passage to lift your own praise to God.)
A Prayer Of Praise For God's Righteous Dealings With Israel

(6-37)

An amazing passage details the prayer that followed the praise lifted by the people. The passage recalls Israel's history and God's faithfulness to them, despite their unfaithfulness in times past.

In 1 Corinthians 10:6-12, Paul explains that the Israel's history is recorded so that we can learn from it:

Now these things were our examples, to the intent we should not lust after evil things, as they also lusted. Neither be ye idolaters, as were some of them; as it is written, The people sat down to eat and drink, and rose up to play. Neither let us commit fornication, as some of them committed, and fell in one day three and twenty thousand. Neither let us tempt Christ, as some of them also tempted, and were destroyed of serpents. Neither murmur ye, as some of them also murmured, and were destroyed of the destroyer. Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come. Wherefore let him that thinketh he standeth take heed lest he fall.

From this passage recounting Israel's history we learn that:

-We should not lust after evil things.

-We should not commit idolatry.

-We should reject immorality--it leads to death.

-We should not tempt God--seeing how evil we can be before judgment falls.

-We should not complain, because we will be destroyed by the enemy.

A knowledge of spiritual history provides proper perspective on present day problems and helps you avoid the errors of the past. By observing what God has done in the past, you can better understand what He is doing in the present. Perhaps you should start a journal of remembrance where you can record what God has done in the past and is doing in the present in your life and ministry. As you study this passage, note the greatness of God in verses 1-6, the goodness of God in 7-30, and the grace of God in verse 31 and 38.
Here are the major points of this great prayer:
You are the Creator.

You, even You, are Lord alone: You have made heaven, the heaven of heavens, with all their host, the earth, and all things that are therein, the seas, and all that is therein, You preserve them all, and the host of heaven worships You.
You chose Abraham.

You are Lord, the God who chose Abram, brought him forth out of Ur of the Chaldees. gave him the name Abraham (the father of nations).You found his heart faithful before You and made a covenant with him to give the land of the Canaanites, the Hittites, the Amorites, the Perizzites, the Jebusites, and the Girgashites to give it unto his seed. You have performed Your words, for You are righteous.
You delivered Israel from Egypt.

You saw the affliction of our fathers in Egypt and heard their cry by the Red Sea. You showed signs and wonders upon Pharaoh, on all his servants, and on all the people of his land: For You knew that they dealt proudly against them. By doing this, You got a name among your people, as it is this day. You divided the sea before Israel so that they went through the midst of the sea on the dry land; and You threw their persecutors into the deeps, as a stone into the mighty waters.

You guided Israel.

Moreover You led them in the day by a cloudy pillar and in the night by a pillar of fire, to give them light in the way wherein they should go.

You gave your law to Israel.

Then You came down upon mount Sinai and spoke with them from heaven, and gave them right judgments, true laws, good statutes, and commandments. You made known unto them Your holy Sabbath and commanded them precepts, statutes, and laws by the hand of Moses, Your servant.

You provided their needs.

You gave them bread from heaven for their hunger, and brought forth water for them out of the rock for their thirst.

You made promises to them.

You promised them that they should go in to possess the land which You had sworn to give them.
You pardoned their disobedience.

They and our fathers dealt proudly, and hardened their necks, and did not hearken to Your commandments. They refused to obey, neither were they mindful of Your wonders that You did among them; but they hardened their necks, and in their rebellion appointed a captain to return to their bondage.
But You are a God ready to pardon, gracious and merciful, slow to anger, and of great kindness, and You did not forsake them. Yes, even when they made a molten calf and said,
"This is your God that brought you up out of Egypt" and wrought great provocations. (When the Word says a person or people "hardened" their necks, it is an analogy of a stiff neck where one cannot turn properly.)
You did not forsake them.

Yet, in Your manifold mercies You did not forsake them in the wilderness. The pillar of the cloud did not depart from them by day, to lead them in the way; neither did the pillar of fire by night, to show them light and the way they should go. You gave them Your good spirit to instruct them. You did not withhold Your manna from their mouth and You gave them water for their thirst. For 40 years you sustained them in the wilderness, so that they lacked nothing; their clothes did not get old and their feet did not swell.

You gave them their great promised land.

Moreover You gave them kingdoms and nations, and divided them into corners: So they possessed the land of Sihon, and the land of the king of Heshbon, and the land of Og king of Bashan. You also multiplied their children as the stars of heaven and brought them into the land which You had promised to their fathers, that they should go in to possess it. So the children went in and possessed the land and You subdued before them the inhabitants of the land, the Canaanites, and gave them into their hands, with their kings and the people of the land, that they might do with them as they would. And they took strong cities, a fat land, and possessed houses full of all goods, wells dug, vineyards, olive yards, and fruit trees in abundance: So they ate and were filled, and became fat, and they delighted themselves in Your great goodness.
You judged them righteously.

Nevertheless they were disobedient and rebelled against You. They cast Your law behind their backs, slew Your prophets which testified against them to turn them to You, and wrought great provocations.
Therefore You delivered them into the hand of their enemies who vexed them.

In the time of their trouble, when they cried unto You, You
heard them from heaven; and according to your manifold mercies You gave them saviors, who saved them out of the hand of their enemies. But after they had rest, they did evil again before You again: Therefore You left them in the hand of their enemies, so that they had the dominion over them. Yet when they returned and cried unto You, You heard them from heaven and many times You delivered them according to Your mercies. You testified against them, that You might bring them again unto Your law, yet they dealt proudly and did not hearken unto Your commandments, but sinned against Your judgments--which if a man do, he shall live in
them. They withdrew their shoulders, hardened their neck, and would not hear. Yet for many years You put up with them and testified against them by Your
spirit in Your prophets: Yet they would not give ear so You gave them into the hand of the people of the lands. Nevertheless for Your great mercies' sake You did not utterly consume them nor forsake them: For You are a gracious and merciful God. (Note that "they" is turned to "we" in verse 33. It is easy to see how others have sinned, but we must acknowledge how we as the Body of Christ have sinned collectively--and more specifically how "I" have sinned--and seek forgiveness. This passage is basically a summary of the era of the judges. Note that whenever you deliberately refuse God's Word and rebel, it always results in bondage.)
You will judge us righteously.

Now therefore, our God, the great, the mighty, and the terrible God, who keeps covenant and mercy, let not all the trouble seem little before You that has come upon us, on our kings, on our princes, on our priests, on our prophets, on our fathers, and on all Your people, since the time of the kings of Assyria unto this day. You are just in all that is brought upon us; for You have done right, but we have done wickedly. Our kings, princes, priests, and our fathers have not kept Your law, nor hearkened unto Your commandments and Your testimonies, wherewith You testified against them. For they have not served You in their kingdom and in Your great goodness that You gave them, and in the large and fat land which You gave before them, neither did they turn from their wicked works. Behold, we are servants this day, and for the land that You gave unto our fathers to eat the fruit thereof and the good thereof, behold, we are servants in it. It yields much increase unto the kings whom You have set over us because of our sins. They also have dominion over our bodies and over our cattle, we are at their pleasure, and we are in great distress. (Note in verse 33 Nehemiah said "You are just in all that has happened to us". Someday, you will look back over your life and say those words too. Note also that their bondages were always a result of their sinful lifestyle.)
Renewing The Covenant

(38)

At the conclusion of this great prayer, Israel made a written covenant and the princes, Levites, and priests set a seal unto it.
Did you know that as a believer you have a written covenant with God? That covenant is His Word, your covenant of redemption, which is inspired, written, and sealed by the Holy Spirit for eternity (Ephesians 4:30).

As a believer, it is also important for you to write down your God-given commitments, plans, and visions. Do you have a statement of purpose for your life? For your family? For your ministry? If not, obtain the Harvestime International Network course entitled "Management By Objectives" to help you write your vision in each of these areas.

As we read the history of Israel, we see how they had repeatedly pledged allegiance to God, rebelled, and fallen back into sin. They had made a covenant with God at Mt. Sinai and broken it (Exodus 24:3-8). They renewed the covenant when they entered their promised land (Joshua 8:30-35) and after they conquered the land (Joshua 24:14-28). But once again, they rebelled against the Lord (Judges 2:6-15). Samuel led the people in spiritual renewal (1 Samuel 11:14-12:25), but again they returned to sin. David also tried to bring the people back to the Lord (2 Samuel 6). Repeatedly, Israel was spiritually renewed, only to fail again.

Is this the pattern of your past? If so, know that no matter how many times you have failed God in the past, you can have a new beginning just as Israel did. Even true believers fail and fall, but God is always faithful to His promises and will give us a new beginning:

The steps of a good man are ordered by the Lord: and he delighteth in his way. Though he fall, he shall not be utterly cast down: for the Lord upholdeth him with his hand. (Psalm 37:23-24)
Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He provided opportunity for public prayer, confession, praise, and worship.

-He led the people to renew their covenant with God.

-He used the mistakes of the past to guide people toward a better future.

Study questions on chapter 9:
1.
When do the opening events in this chapter occur? (1)

2.
Who was assembled together? (1)

3.
What were those assembled doing and what did this express? (1 and commentary)

4.
What did the people do in verse 2?

5.
What happened the first portion of the day? (3)

6.
What happened the second portion of the day? (3)

7.
What group of men stood up and what command did they give to the people? (4-5)

8.
What do you learn about God in verse 6?

9.
Who did God choose to be the father of the nation of Israel and from where did God bring
him forth? (7)

10.
What statement is made regarding Abraham's spiritual condition in verse 8a?

11.
What covenant did God make with Abraham? (8)

12.
What do you learn about God in verse 8?

13.
According to verse 9, what did God take note of?

14.
How did God deal with Pharaoh and the Egyptians and why did He deal with them in that
way? (10)

15.
What did God do for Israel at the Red Sea? (11)

16.
How did God lead Israel through the wilderness? (12)

17.
What happened at Mt. Sinai? (13-14)

18.
Who was instrumental in making God's law known to Israel? (14b)

19.
How did God provide for Israel's basic needs in the wilderness? (15)

20.
What promise did God make to Israel? (15b)

21.
What was the response of the fathers of Israel to God's gracious provision for them? (16-
17)

22.
What do you learn about God in verse 17?

23.
What sin of Israel is recorded in verse 18?

24.
What did God do despite Israel's unfaithfulness? (19-21)

25.
According to verses 22-25, what did God do for Israel at the conclusion of their journey
through the wilderness?
26.
Describe the promised land which Israel was given. (25)
27.
What was Israel's response to God's goodness? (26)
28.
How did Israel put God's law "behind their backs"? (26 and the commentary. See also 1
Kings 14:9 and Ezekiel 23:35)
29.
What judgment came upon Israel because of their sin? (27)

30.
Summarize the repeated cycle of sin, bondage, and deliverance described in verses 27-30
and detailed in the book of Judges.

31.
Why did God not utterly consume Israel? (31)

32.
Summarize what you learn about God in verses 31-33.

33.
What declaration is made regarding God's judgment in verse 33?

34.
What sins of Israel are confessed in verses 34-35?
35.
What do the people say regarding themselves and the land in verses 36-37?

36.
What is said regarding the kings ruling over Israel? (37)

37.
What did the people do after concluding this great prayer of confession and repentance?

(38)
38.
Make a composite list of the attributes of God mentioned in Nehemiah's prayer.
39.
Study Ezra chapter 9 and Daniel chapter 9 for similar prayers rehearsing Israel's history.

40.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

41.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 10

1 Now those that sealed were, Nehemiah, the Tirshatha, the son of Hachaliah, and Zidkijah,

2 Seraiah, Azariah, Jeremiah,

3 Pashur, Amariah, Malchijah,

4 Hattush, Shebaniah, Malluch,

5 Harim, Meremoth, Obadiah,

6 Daniel, Ginnethon, Baruch,

7 Meshullam, Abijah, Mijamin,

8 Maaziah, Bilgai, Shemaiah: these were the priests.

9 And the Levites: both Jeshua the son of Azaniah, Binnui of the sons of Henadad, Kadmiel;

10 And their brethren, Shebaniah, Hodijah, Kelita, Pelaiah, Hanan,

11 Micha, Rehob, Hashabiah,

12 Zaccur, Sherebiah, Shebaniah,

13 Hodijah, Bani, Beninu.

14 The chief of the people; Parosh, Pahath-moab, Elam, Zatthu, Bani,

15 Bunni, Azgad, Bebai,

16 Adonijah, Bigvai, Adin,

17 Ater, Hizkijah, Azzur,

18 Hodijah, Hashum, Bezai,

19 Hariph, Anathoth, Nebai,

20 Magpiash, Meshullam, Hezir,

21 Meshezabeel, Zadok, Jaddua,

22 Pelatiah, Hanan, Anaiah,

23 Hoshea, Hananiah, Hashub,

24 Hallohesh, Pileha, Shobek,

25 Rehum, Hashabnah, Maaseiah,

26 And Ahijah, Hanan, Anan,

27 Malluch, Harim, Baanah.

28 And the rest of the people, the priests, the Levites, the porters, the singers, the Nethinims, and all they that had separated themselves from the people of the lands unto the law of God, their wives, their sons, and their daughters, every one having knowledge, and having understanding;

29 They clave to their brethren, their nobles, and entered into a curse, and into an oath, to walk in God's law, which was given by Moses the servant of God, and to observe and do all the commandments of the Lord our Lord, and his judgments and his statutes;

30 And that we would not give our daughters unto the people of the land, nor take their daughters for our sons:

31 And if the people of the land bring ware or any victuals on the sabbath day to sell, that we would not buy it of them on the sabbath, or on the holy day: and that we would leave the seventh year, and the exaction of every debt.

32 Also we made ordinances for us, to charge ourselves yearly with the third part of a shekel for the service of the house of our God;
33 For the shewbread, and for the continual meat offering, and for the continual burnt offering, of the sabbaths, of the new moons, for the set feasts, and for the holy things, and for the sin offerings to make an atonement for Israel, and for all the work of the house of our God.

34 And we cast the lots among the priests, the Levites, and the people, for the wood offering, to bring it into the house of our God, after the houses of our fathers, at times appointed year by year, to burn upon the altar of the Lord our God, as it is written in the law:

35 And to bring the firstfruits of our ground, and the firstfruits of all fruit of all trees, year by year, unto the house of the Lord:

36 Also the firstborn of our sons, and of our cattle, as it is written in the law, and the firstlings of our herds and of our flocks, to bring to the house of our God, unto the priests that minister in the house of our God:

37 And that we should bring the firstfruits of our dough, and our offerings, and the fruit of all manner of trees, of wine and of oil, unto the priests, to the chambers of the house of our God; and the tithes of our ground unto the Levites, that the same Levites might have the tithes in all the cities of our tillage.

38 And the priest the son of Aaron shall be with the Levites, when the Levites take tithes: and the Levites shall bring up the tithe of the tithes unto the house of our God, to the chambers, into the treasure house.

39 For the children of Israel and the children of Levi shall bring the offering of the corn, of the new wine, and the oil, unto the chambers, where are the vessels of the sanctuary, and the priests that minister, and the porters, and the singers: and we will not forsake the house of our God.

Outline 10:

I.
Those who were sealed. (1-27)

-Nehemiah, the Tirshatha, the son of Hachaliah, and Zidkijah.

-Seraiah, Azariah, Jeremiah.

-Pashur, Amariah, Malchijah.

-Hattush, Shebaniah, Malluch.

-Harim, Meremoth, Obadiah, Daniel, Ginnethon, Baruch,Meshullam, Abijah, Mijamin,

-Maaziah, Bilgai, Shemaiah: These were the priests.

-And the Levites: Both Jeshua the son of Azaniah, Binnui of the sons of Henadad,

 Kadmiel.

-And their brethren, Shebaniah, Hodijah, Kelita, Pelaiah, Hanan.

-Micha, Rehob, Hashabiah.

-Zaccur, Sherebiah, Shebaniah.

-Hodijah, Bani, Beninu.

-The chief of the people: Parosh, Pahath-moab, Elam, Zatthu, Bani.

-Bunni, Azgad, Bebai.

-Adonijah, Bigvai, Adin.

-Ater, Hizkijah, Azzur.

-Hodijah, Hashum, Bezai.

-Hariph, Anathoth, Nebai.

-Magpiash, Meshullam, Hezir.

-Meshezabeel, Zadok, Jaddua.

-Pelatiah, Hanan, Anaiah.

-Hoshea, Hananiah, Hashub.

-Hallohesh, Pileha, Shobek.

-Rehum, Hashabnah, Maaseiah.

-Ahijah, Hanan, Anan.

-Malluch, Harim, Baanah.

II.
The oath. (28-31)

A.
And the rest of the people, the priests, the Levites, the porters, the singers, the

Nethinims, and all those who had separated themselves from the people of the

lands unto the law of God, their wives, their sons, daughters, and every one

having
knowledge and having understanding...

B.
They clave (closely joined) to their brethren, their nobles, and entered into a curse

and into an oath:

1.
To walk in God's law, which was given by Moses the servant of God.

2.
To observe and do all the commandments of the Lord, our Lord, and His

judgments and His statutes.

3.
To not give their daughters unto the people of the land, nor take their

daughters for their sons.

4.
To refuse to buy on the Sabbath or on the holy day if the people of the land

bring wares or victuals to sell.

5.
To extract every debt on the seventh year.

III.
The ordinances. (32-39)

We also made the following ordinances:

A.
To charge ourselves yearly with the third part of a shekel for the service of the

house of our God;

1.
For the shewbread.

2.
For the continual meat offering.

3.
For the continual burnt offering of the Sabbaths, of the new moons, for the

set feasts, and for the holy things, and for the sin offerings to make an

atonement for Israel.

4.
For all the work of the house of our God.

B.
To bring the wood offering into the house of our God, after the houses of our

fathers, at times appointed year-by-year, to burn upon the altar of the Lord our

God, as it is written in the law. We cast lots among the priests, the Levites,

and the people to assure this was provided.

C
To bring the firstfruits of our ground, and the firstfruits of all fruit of all trees,

year-by-year, unto the house of the Lord.

D.
To bring to the house of God to the priests that minister in His house the firstborn

of our sons, of our cattle, and the first of our herds and of our flocks as it is written

in the law.

E.
To bring the firstfruits of our dough, and our offerings, and the fruit of all manner

of trees, of wine and of oil, unto the priests, to the chambers of the house of our

God.

F.
To bring the tithes of our ground unto the Levites so that they might have the tithes

in all the cities of our tillage.

1.
And the priest, the son of Aaron, shall be with the Levites, when the Levites

take tithes.

2.
And the Levites shall bring the tithe of the tithes unto the house of our God,

to the chambers, into the treasure house.

3.
For the children of Israel and the children of Levi shall bring the offering

of the corn, new wine, and the oil unto the chambers, where the vessels of

the sanctuary are kept, and the priests that minister, the porters, and the

singers.

G.
To not forsake the house of our God.

COMMENTARY ON CHAPTER 10
Those Who Were Sealed

(1-27)

At the conclusion of the great prayer of praise recorded in chapter nine, all of Israel said "Amen" to what they had heard. They made a written covenant and the princes, Levites, and priests set a seal unto it. The first portion of this chapter lists the names of those who set their seal to the covenant.

This chapter also records the changes instituted as the people responded to God's Word by living it out in everyday life. It is one thing to say "Amen" to God's Word, but there must be subsequent evidences of change in your life.
The Oath

(28-31)

The remainder of the people entered into a solemn oath. This included the priests, the Levites, the porters, the singers, the Nethinims, and all those who had separated themselves from the people of the lands unto the law of God, their wives, their sons, and their daughters--every one

having
knowledge, and having understanding.
Here is the oath they made:

-To walk in God's law, which was given by Moses the servant of God.

-To observe and do all the commandments of the Lord and His judgments and statutes.

-To not give their daughters unto the people of the land, nor take their daughters as wives

 for their sons.

-To refuse to buy on the Sabbath or on the holy day.

-To extract (forgive) every debt on the seventh year.

-To abide by the ordinances regarding the house of God.
The changes Israel instituted can be summarized in four important areas: Their relationship to the Word of God, the people of God, the plan of God, and the house of God. Similar evidences of change should be apparent in our own lives.

The Word of God: The first two oaths on this list reflects the promises to obey the Word of God. The people pledged to walk in God's law and do all the commandments of His statues.
The people of God: The third component of the oath concerns separation from the world. As believers, we are not to be isolated from the world, but we are to be separated. As Israel was different from others nations, believers are different from the world. We are not to be of the world, but we are to be God's representatives to the world. Jesus said:
They are not of the world , even as I am not of the world...As thou hast sent me into the world, even so have I also sent them into the world. (John 17:16 and 18).

Specifically, Israel was prohibited from intermarriage with other nations. This passage does not mean interracial marriage is wrong. This passage was addressing a spiritual issue, as the nations around Israel were heathen and engaged in horrible, sinful practices. It is symbolic of the New Testament admonition for separation of believers from unbelievers, meaning true Christians should never marry unbelievers (2 Corinthians 6:14-16).

The plan of God: The fourth and fifth items concern the plan of God for Israel. The observance of the Sabbath and the Sabbatical year were unique to Israel. The Sabbath was established as a sign of the covenant between God and Israel. Old Testament laws for the Sabbath do not govern the Christian observance of Sunday, the Lord's Day, which was celebrated in New Testament times after the resurrection of Jesus. Sunday is a special day to believers because it recalls the resurrection of Jesus and the coming of the Holy Spirit at Pentecost. For this reason, we should respect the Lord's day as a time for gathering together with the people of God and a time of rest and reflection on the things of God. Although we are not bound by legalistic rules, it might be respectful to not do on Sunday what you could do on other days of the week, i.e., wash your car, mow the yard, etc.

Some Christians still observe the Jewish Sabbath, which is a personal choice and conviction to be respected. Regarding holy days, however, it is important to remember the Apostle Paul's instructions regarding this:

One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind. He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it... (Romans 14:5-6)

The house of God: The remainder of this chapter concerns the house of God. While it is true that today the "house of God" refers to the individual and collective members of the Body of Christ, the places where we meet for services should still be respected.

The Ordinances

(32-39)

Some important ordinances were also established at that time. The people pledged:

-To charge ourselves yearly the third part of a shekel for the service of the house of our
God. (This tithe or temple tax, so to speak, was to be used for the shew-bread, the meat
and burnt offerings, and for all the work of the house of God.)

-To bring the wood offering into the house of God, after the houses of their fathers, at
times appointed year-by-year, to burn upon the altar of the Lord, as written in the law.
(They cast lots among the priests, the Levites, and the people to assure this would be
accomplished. Not everyone could be a priest or Levite, but everyone could bring wood
to be used in the temple for sacrifices.)

-To bring the firstfruits of our ground, and the firstfruits of all fruit of all trees, year-by-
year, unto the house of the Lord. (The principle of the firstfruits was established to
commemorate how God saved the firstborn Jews from death in the land of Egypt: Exodus
14:1-16; Leviticus 27:26-27).

-To bring to the house of God and to the priests that minister in His house the firstborn
of their sons and of their cattle, their herds, and flocks as written in the law.

-To bring the firstfruits of their dough, offerings, and the fruit of all manner of trees, of
wine and of oil, unto the priests, to the chambers of the house of God.

-To bring the tithes of the ground to the Levites for their support. The priests and the
Levites were to receive this tithe into the chambers of the treasury in the house of the Lord.
It was to be used for the support of those who ministered in the house of the Lord.

-To not forsake the house of God.

Sadly, if you compare this chapter with Nehemiah chapter 13, you will discover that, once again, Israel failed to keep their promises.
Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He required accountability among the people and leaders.

-He instituted spiritual ordinances to govern conduct.

-He led in spiritual reforms.

Study questions on chapter 10:
1.
How does verse 1 in this chapter relate back to verse 38 in chapter 9?

2.
What agreement did the people listed in verses 1-27 sign? (See Nehemiah 9:38.)
3.
According to verse 28, who else agreed to the covenant?

4.
Using verses 29 through 31 and the commentary, summarize the contents of the covenant
in the following areas:

-The Word of God.

-The people of God.

-The plan of God.

-The house of God.

5.
Summarize the ordinances to which the people agreed. (32-39).

6.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

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

Nehemiah 11

1 And the rulers of the people dwelt at Jerusalem: the rest of the people also cast lots, to bring one of ten to dwell in Jerusalem the holy city, and nine parts to dwell in other cities.

2 And the people blessed all the men, that willingly offered themselves to dwell at Jerusalem.

3 Now these are the chief of the province that dwelt in Jerusalem: but in the cities of Judah dwelt every one in his possession in their cities, to wit, Israel, the priests, and the Levites, and the Nethinims, and the children of Solomon's servants.

4 And at Jerusalem dwelt certain of the children of Judah, and of the children of Benjamin. Of the children of Judah; Athaiah the son of Uzziah, the son of Zechariah, the son of Amariah, the son of Shephatiah, the son of Mahalaleel, of the children of Perez;

5 And Maaseiah the son of Baruch, the son of Col-hozeh, the son of Hazaiah, the son of Adaiah, the son of Joiarib, the son of Zechariah, the son of Shiloni.

6 All the sons of Perez that dwelt at Jerusalem were four hundred threescore and eight valiant men.

7 And these are the sons of Benjamin; Sallu the son of Meshullam, the son of Joed, the son of Pedaiah, the son of Kolaiah, the son of Maaseiah, the son of Ithiel, the son of Jesaiah.

8 And after him Gabbai, Sallai, nine hundred twenty and eight.

9 And Joel the son of Zichri was their overseer: and Judah the son of Senuah was second over the city.

10 Of the priests: Jedaiah the son of Joiarib, Jachin.

11 Seraiah the son of Hilkiah, the son of Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, was the ruler of the house of God.

12 And their brethren that did the work of the house were eight hundred twenty and two: and Adaiah the son of Jeroham, the son of Pelaliah, the son of Amzi, the son of Zechariah, the son of Pashur, the son of Malchiah,

13 And his brethren, chief of the fathers, two hundred forty and two: and Amashai the son of Azareel, the son of Ahasai, the son of Meshillemoth, the son of Immer,

14 And their brethren, mighty men of valour, an hundred twenty and eight: and their overseer was Zabdiel, the son of one of the great men.

15 Also of the Levites: Shemaiah the son of Hashub, the son of Azrikam, the son of Hashabiah, the son of Bunni;

16 And Shabbethai and Jozabad, of the chief of the Levites, had the oversight of the outward business of the house of God.

17 And Mattaniah the son of Micha, the son of Zabdi, the son of Asaph, was the principal to begin the thanksgiving in prayer: and Bakbukiah the second among his brethren, and Abda the son of Shammua, the son of Galal, the son of Jeduthun.

18 All the Levites in the holy city were two hundred fourscore and four.

19 Moreover the porters, Akkub, Talmon, and their brethren that kept the gates, were an hundred seventy and two.

20 And the residue of Israel, of the priests, and the Levites, were in all the cities of Judah, every one in his inheritance.

21 But the Nethinims dwelt in Ophel: and Ziha and Gispa were over the Nethinims.

22 The overseer also of the Levites at Jerusalem was Uzzi the son of Bani, the son of Hashabiah, the son of Mattaniah, the son of Micha. Of the sons of Asaph, the singers were over the business of the house of God.

23 For it was the king's commandment concerning them, that a certain portion should be for the singers, due for every day.

24 And Pethahiah the son of Meshezabeel, of the children of Zerah the son of Judah, was at the king's hand in all matters concerning the people.

25 And for the villages, with their fields, some of the children of Judah dwelt at Kirjath-arba, and in the villages thereof, and at Dibon, and in the villages thereof, and at Jekabzeel, and in the villages thereof,

26 And at Jeshua, and at Moladah, and at Beth-phelet,

27 And at Hazar-shual, and at Beer-sheba, and in the villages thereof,

28 And at Ziklag, and at Mekonah, and in the villages thereof,

29 And at En-rimmon, and at Zareah, and at Jarmuth,

30 Zanoah, Adullam, and in their villages, at Lachish, and the fields thereof, at Azekah, and in the villages thereof. And they dwelt from Beer-sheba unto the valley of Hinnom.

31 The children also of Benjamin from Geba dwelt at Michmash, and Aija, and Bethel, and in their villages,

32 And at Anathoth, Nob, Ananiah,

33 Hazor, Ramah, Gittaim,

34 Hadid, Zeboim, Neballat,

35 Lod, and Ono, the valley of craftsmen.

36 And of the Levites were divisions in Judah, and in Benjamin.

Outline 11:
I.
Populating the land. (1-3)

And the rulers of the people dwelt at Jerusalem and the rest of the people cast lots, to
bring one of ten to dwell in Jerusalem, the holy city, and nine parts to dwell in other cities.

(Ten percent of the people would dwell in Jerusalem, the other ninety percent in
surrounding villages.)

A.
And the people blessed all the men that willingly offered themselves to dwell at

Jerusalem.

B.
Now these (the list in this chapter) are the chief of the province that dwelt in

Jerusalem.

C.
But in the cities of Judah everyone dwelt in his possession in their cities, including

Israel, the priests, the Levites, the Nethinims, and the children of Solomon's

servants.

(The following is the list of those who dwelt in Jerusalem by groups.)
II.
Judah, Perez, and Benjamin. (4-9)

A.
The sons of Judah included:

Athaiah the son of Uzziah, the son of Zechariah, the son of Amariah, the son of

Shephatiah, the son of Mahalaleel, of the children of Perez; Maaseiah the son of

Baruch, the son of Col-hozeh, the son of Hazaiah, the son of Adaiah, the son of

Joiarib, the son of Zechariah, the son of Shiloni.

B.
The sons of Perez included a total of 468 valiant men.

C.
The sons of Benjamin:

1.
Sallu the son of Meshullam, the son of Joed, the son of Pedaiah, the son of

Kolaiah, the son of Maaseiah, the son of Ithiel, the son of Jesaiah; and after

him Gabbai, Sallai: A total of 928.

2.
And Joel the son of Zichri was their overseer: And Judah the son of Senuah

was second over the city.
III.
The priests and mighty men. (10-14)

A.
Jedaiah the son of Joiarib, Jachin, Seraiah the son of Hilkiah, the son of

Meshullam, the son of Zadok, the son of Meraioth, the son of Ahitub, was the

ruler of the house of God. And their brethren that did the work of the house were

822.

B.
And Adaiah the son of Jeroham, the son of Pelaliah, the son of Amzi, the son of

Zechariah, the son of Pashur, the son of Malchiah, and his brethren, chief of the

fathers, 242.

C.
And Amashai the son of Azareel, the son of Ahasai, the son of Meshillemoth, the

son of Immer, and their brethren, mighty men of valor, 128: And their overseer was

Zabdiel, the son of one of the great men.

IV.
The Levites. (15-18)

A.
Also of the Levites: Shemaiah the son of Hashub, the son of Azrikam, the son of

Hashabiah, the son of Bunni.

B.
Shabbethai and Jozabad, of the chief of the Levites, had the oversight of the

outward business of the house of God.

C.
Mattaniah the son of Micha, the son of Zabdi, the son of Asaph, was the principal

to begin the thanksgiving in prayer: Bakbukiah, the second among his brethren,

and Abda the son of Shammua, the son of Galal, the son of Jeduthun.

D.
All the Levites in the holy city were 284.

V.
The porters. (19)

The porters, Akkub, Talmon, and their brethren that kept the gates were 172.

VI.
The remaining residents of Jerusalem. (20-24)

A.
The residue of Israel, of the priests, and the Levites, were in all the cities of

Judah, everyone in his inheritance.

B.
The Nethinims dwelt in Ophel: And Ziha and Gispa were over the Nethinims.

C.
The overseer of the Levites at Jerusalem was Uzzi the son of Bani, the son of

Hashabiah, the son of Mattaniah, the son of Micha.

D.
The sons of Asaph, the singers, were over the business of the house of God:

For it was the king's commandment concerning them, that a certain portion should

be for the singers, due for every day.

E.
Pethahiah--the son of Meshezabeel, of the children of Zerah the son of Judah--

was at the king's hand in all matters concerning the people.

VII.
Residents of the villages. (25-35)

A.
Some of the children of Judah dwelt at:

1.
Kirjath-arba and in the villages thereof.

2.
Dibon and in the villages thereof.

3.
Jekabzeel and in the villages thereof.

4.
Jeshua, Moladah, Beth-phelet, and Hazar-shual at Beer-sheba and in the

villages thereof.

5.
Ziklag and Mekonah and in the villages thereof.

6.
En-rimmon, Zareah, Jarmuth,
Zanoah, Adullam and in their villages.

7.
Lachish and the fields thereof.

8.
Azekah and in the villages thereof.

9.
From Beer-sheba unto the valley of Hinnom.

B.
Some of the children also of Benjamin dwelt:

1.
From Geba at Michmash, Aija, Bethel, and in their villages.

2.
At Anathoth, Nob, Ananiah, Hazor, Ramah, Gittaim, Hadid, Zeboim,

Neballat, Lod, and Ono, the valley of craftsmen.

VIII.
Levites of Judah and Benjamin. (36)

And the Levites were divided between the tribes of Judah and Benjamin.

COMMENTARY ON CHAPTER 11
Populating The Land

(1-3)

The census of the people (Nehemiah 7) revealed the sparse population in Jerusalem. This was a major problem, because it made the city vulnerable to the enemy since the majority of people lived in outlying villages.
To solve this problem, the leaders determined that ten percent of the people would dwell in Jerusalem, while the remainder would dwell in surrounding villages. Two methods were used to achieve this ratio:

-Some of the people volunteered to relocate to Jerusalem, offering themselves willingly as an act of self-denial, loyalty, and commitment.

-Some were elected by lots. Casting lots--using small stones or pieces of wood in a manner similar to the way dice are used--was an Old Testament method of finding God's will prior to the New Testament ministry of the Holy Spirit which indwells and guides believers today. Casting lots showed their submission to God's will as they knew that..." the lot is cast into the lap; but the whole disposing thereof is of the Lord" (Proverbs 16:33).

Relocating to Jerusalem did not sound very spiritual--not like being a warrior, priest, or Levite. Many of the people were established elsewhere with homes and fields in the villages. But this was a legitimate need to protect the city of God and the work of God. Your call may not be a dramatic one to an exciting venue, but you are called to fulfill God's purposes right where He has placed you,

The following verses lists the residents of Jerusalem by groups:

-The people of Judah, Perez, and Benjamin: Verses 4-9

-The priests and mighty men: Verses 10-14

-The Levites: Verses 15-18

-The porters: Verse 19

-Remaining residents: Verses 20-24

Verses 25-28 records the residents of the villages, and verse 36 notes that the Levites were divided between the tribes of Judah and Benjamin.
Again, in the midst of this long list of names there are hidden spiritual gems. The population of Jerusalem was greatly diverse. There was a large, respected tribe (Judah) and a small tribe (Benjamin), who was not so respected in the past, although well-known for their warfare skills. There were people who were raised in Babylon during the captivity, some of whom had stood firm in their faith, others of whom had no depth of knowledge regarding their religious heritage. Some of the people had been influenced by the language and culture in which they had spent 70 years of captivity. How can these factions work together in a new environment?

It worked in the same way the Body of Christ should function: Diverse people, with varying backgrounds, with different gifts all functioning as one body united in purpose. A strong commitment to spiritual values enabled this diverse population to live together peacefully, as should the Body of Christ. When there is no foundation of spiritual values holding together a people, legislation takes the place of spiritual convictions. Laws and regulations then become the foundation of community instead of spiritual absolutes. With the increase in legislation, there is a responding increase in bureaucracy and less efficiency. This is true in government as well as in churches where legalism rules.
Also note that the sons of Perez are named in this list. The birth of Pharez, from whom the sons of Perez are descended, is recorded in Genesis 38:29. Pharez was born as a result of an illicit relationship between Tamar and Judah. Despite the negative heritage of the sons of Perez, we find them joining God's people working on the wall and repopulating the city. No matter how bad your personal background or family heritage is, you can be mightily used of God.

Note that there were priests, Levites, gatekeepers, and troubleshooters all filling their unique roles in keeping Jerusalem safe. They each had a purpose and a position to fill.

What is your part in the work of God? What unique position are you called to fill?

Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He recognized the importance of maintaining a work of God.

-He was fair in how people were selected to fill needs.

-He was able to unite people with diverse backgrounds into a functional spiritual force.
Study questions on chapter 11:
1.
Why was it important for the city of Jerusalem to be repopulated? (commentary)
2.
What was the ratio of those who would dwell in Jerusalem as compared to the surrounding
villages? (1)

3.
How were the residents of Jerusalem selected? (1-2)

4.
What major groups went to live in Jerusalem? (3)

5.
The remainder of the chapter, verses 4-36, lists the names of those who did what?

6.
What do you learn about the history of the sons of Perez? (commentary)
7.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

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

Nehemiah 12

1 Now these are the priests and the Levites that went up with Zerubbabel the son of Shealtiel, and Jeshua: Seraiah, Jeremiah, Ezra,

2 Amariah, Malluch, Hattush,

3 Shechaniah, Rehum, Meremoth,

4 Iddo, Ginnetho, Abijah,

5 Miamin, Maadiah, Bilgah,

6 Shemaiah, and Joiarib, Jediah,

7 Sallu, Amok, Hilkiah, Jedaiah. These were the chief of the priests and of their brethren in the days of Jeshua.

8 Moreover the Levites: Jeshua, Binnui, Kadmiel, Sherebiah, Judah, and Mattaniah, which was over the thanksgiving, he and his brethren.

9 Also Bakbukiah and Unni, their brethren, were over against them in the watches.

10 And Jeshua begat Joiakim, Joiakim also begat Eliashib, and Eliashib begat Joiada,

11 And Joiada begat Jonathan, and Jonathan begat Jaddua.

12 And in the days of Joiakim were priests, the chief of the fathers: of Seraiah, Meraiah; of Jeremiah, Hananiah;

13 Of Ezra, Meshullam; of Amariah, Jehohanan;

14 Of Melicu, Jonathan; of Shebaniah, Joseph;

15 Of Harim, Adna; of Meraioth, Helkai;

16 Of Iddo, Zechariah; of Ginnethon, Meshullam;

17 Of Abijah, Zichri; of Miniamin, of Moadiah, Piltai;

18 Of Bilgah, Shammua; of Shemaiah, Jehonathan;

19 And of Joiarib, Mattenai; of Jedaiah, Uzzi;

20 Of Sallai, Kallai; of Amok, Eber;

21 Of Hilkiah, Hashabiah; of Jedaiah, Nethaneel.

22 The Levites in the days of Eliashib, Joiada, and Johanan, and Jaddua, were recorded chief of the fathers: also the priests, to the reign of Darius the Persian.

23 The sons of Levi, the chief of the fathers, were written in the book of the Chronicles, even until the days of Johanan the son of Eliashib.

24 And the chief of the Levites: Hashabiah, Sherebiah, and Jeshua the son of Kadmiel, with their brethren over against them, to praise and to give thanks, according to the commandment of David the man of God, ward over against ward.

25 Mattaniah, and Bakbukiah, Obadiah, Meshullam, Talmon, Akkub, were porters keeping the ward at the thresholds of the gates.

26 These were in the days of Joiakim the son of Jeshua, the son of Jozadak, and in the days of Nehemiah the governor, and of Ezra the priest, the scribe.

27 And at the dedication of the wall of Jerusalem they sought the Levites out of all their places, to bring them to Jerusalem, to keep the dedication with gladness, both with thanksgivings, and with singing, with cymbals, psalteries, and with harps.

28 And the sons of the singers gathered themselves together, both out of the plain country round about Jerusalem, and from the villages of Netophathi;

29 Also from the house of Gilgal, and out of the fields of Geba and Azmaveth: for the singers had builded them villages round about Jerusalem.

30 And the priests and the Levites purified themselves, and purified the people, and the gates, and the wall.

31 Then I brought up the princes of Judah upon the wall, and appointed two great companies of them that gave thanks, whereof one went on the right hand upon the wall toward the dung gate:

32 And after them went Hoshaiah, and half of the princes of Judah,

33 And Azariah, Ezra, and Meshullam,

34 Judah, and Benjamin, and Shemaiah, and Jeremiah,

35 And certain of the priests' sons with trumpets; namely, Zechariah the son of Jonathan, the son of Shemaiah, the son of Mattaniah, the son of Michaiah, the son of Zaccur, the son of Asaph:

36 And his brethren, Shemaiah, and Azarael, Milalai, Gilalai, Maai, Nethaneel, and Judah, Hanani, with the musical instruments of David the man of God, and Ezra the scribe before them.

37 And at the fountain gate, which was over against them, they went up by the stairs of the city of David, at the going up of the wall, above the house of David, even unto the water gate eastward.

38 And the other company of them that gave thanks went over against them, and I after them, and the half of the people upon the wall, from beyond the tower of the furnaces even unto the broad wall;

39 And from above the gate of Ephraim, and above the old gate, and above the fish gate, and the tower of Hananeel, and the tower of Meah, even unto the sheep gate: and they stood still in the prison gate.

40 So stood the two companies of them that gave thanks in the house of God, and I, and the half of the rulers with me:

41 And the priests; Eliakim, Maaseiah, Miniamin, Michaiah, Elioenai, Zechariah, and Hananiah, with trumpets;

42 And Maaseiah, and Shemaiah, and Eleazar, and Uzzi, and Jehohanan, and Malchijah, and Elam, and Ezer. And the singers sang loud, with Jezrahiah their overseer.

43 Also that day they offered great sacrifices, and rejoiced: for God had made them rejoice with great joy: the wives also and the children rejoiced: so that the joy of Jerusalem was heard even afar off.

44 And at that time were some appointed over the chambers for the treasures, for the offerings, for the firstfruits, and for the tithes, to gather into them out of the fields of the cities the portions of the law for the priests and Levites: for Judah rejoiced for the priests and for the Levites that waited.

45 And both the singers and the porters kept the ward of their God, and the ward of the purification, according to the commandment of David, and of Solomon his son.

46 For in the days of David and Asaph of old there were chief of the singers, and songs of praise and thanksgiving unto God.

47 And all Israel in the days of Zerubbabel, and in the days of Nehemiah, gave the portions of the singers and the porters, every day his portion: and they sanctified holy things unto the Levites; and the Levites sanctified them unto the children of Aaron.

Outline 12:
I.
The leaders who accompanied Zerubbabel the son of Shealtiel, and Jeshua to Jerusalem are
as follows. (1-24):

A.
The leaders of the priests and their associates:

-Seraiah, Jeremiah, Ezra.

-Amariah, Malluch, Hattush.

-Shechaniah, Rehum, Meremoth.

-Iddo, Ginnetho, Abijah.

-Miamin, Maadiah, Bilgah.

-Shemaiah, and Joiarib, Jediah.

-Sallu, Amok, Hilkiah, Jedaiah.

B.
The Levites:

-Jeshua, Binnui, Kadmiel, Sherebiah, Judah, and Mattaniah, which was over the

 thanksgiving, he and his brethren.

-Bakbukiah and Unni, their brethren, were over against them in the watches.

-Jeshua who was father of Joiakim; Joiakim who was father of Eliashib; Eliashib

who was father of Joiada; Joiada who was father of Jonathan; and Jonathan who

was father of Jaddua.

C.
These were the heads of the priestly families.

-Of the family of Seraiah, Meraiah.

-Of the family of Jeremiah, Hananiah.

-Of the family of Ezra, Meshullam.

-Of the family of Amariah, Jehohanan.

-Of the family of Melicu, Jonathan.

-Of the family of Shebaniah, Joseph.

-Of the family of Harim, Adna.

-Of the family of Meraioth, Helkai.

-Of the family of Iddo, Zechariah.

-Of the family of Ginnethon, Meshullam.

-Of the family of Abijah, Zichri.

-Of the family of Miniamin.

-Of the family of Moadiah, Piltai.

-Of the family of Bilgah, Shammua.

-Of the family of Shemaiah, Jehonathan.

-Of the family of Joiarib, Mattenai.

-Of the family of Jedaiah, Uzzi.

-Of the family of Sallai, Kallai.

-Of the family of Amok, Eber.

-Of the family of Hilkiah, Hashabiah.

-Of the family of Jedaiah, Nethaneel.

D.
The record of the Levites.

1.
The family heads of the Levites in the days of Eliashib, Joiada, and

Johanan, and Jaddua, were recorded in the reign of Darius the Persian.

2.
The family heads among the descendants of Levi up to the time of Johanan,

son of Eliashb, were recorded in the book of the annals of the Chronicles.

3.
The leaders of the Levities were Hashabiah, Sherebiah, and Jeshua the son

of Kadmiel, with their brethren who stood opposite them to give praise and

thanksgiving, one section responding to the other according to the

commandment of David the man of God.

II.
The porters. (25-26).

A.
Mattaniah, Bakbukiah, Obadiah, Meshullam, Talmon, and Akkub were porters

keeping the ward at the thresholds of the gates.

B.
These were in the days of Joiakim the son of Jeshua, the son of Jozadak, and in

the days of Nehemiah the governor, and of Ezra the priest and scribe.
III.
Dedication of the wall. (27-43)

A.
The Levites: At the dedication of the wall of Jerusalem they sought the Levites out

of all their places, to bring them to Jerusalem, to keep the dedication with gladness,

thanksgivings, singing, cymbals, psalteries, and harps.

B.
The sons of the singers:

1.
And the sons of the singers gathered themselves together, both out of the

plain country round about Jerusalem, and from the villages of Netophathi.

2.
Also from the house of Gilgal, and out of the fields of Geba and

Azmaveth.

3.
For the singers had built themselves villages round about Jerusalem.

C.
The purification: And the priests and the Levites purified themselves, and

purified the people, the gates, and the wall.

D.
The praisers: Then I (Nehemiah) brought up the princes of Judah upon the wall,

and appointed
two great companies of them that gave thanks.

Group One:

1.
The first group went to the right on the wall toward the dung gate.

2.
This group consisted of:

a.
Hoshaiah and half of the princes of Judah; Azariah, Ezra, and

Meshullam; Judah, Benjamin, Shemaiah, and Jeremiah.

b.
Certain of the priests' sons with trumpets: Namely, Zechariah

the son of Jonathan, the son of Shemaiah, the son of Mattaniah, the

son of Michaiah, the son of Zaccur, the son of Asaph and his

brethren, Shemaiah, and Azarael, Milalai, Gilalai, Maai, Nethaneel,

Judah, and Hanani.

3.
This group took the musical instruments of David the man of God.

4.
Ezra, the scribe, led this group.

5.
This group went up the stairs of the city of David near the fountain gate,

above the house of David, to the water gate eastward.

Group Two:

1.
The second group of them that gave thanks went the opposite direction, to

the left

2.
I (Nehemiah) went after them with the other half of the people upon

the wall.

3.
This group went from beyond the tower of the furnaces unto the broad

wall, from above the gate of Ephraim, above the old gate, above

the fish gate, and the towers of Hananeel of Meah, to the sheep gate, and

stopped at the prison gate.

E.
So the two companies of them that gave thanks in the house of God stood,

including I (Nehemiah) and the half of the rulers with me.

F.
The trumpeters: And the priests with trumpets were Eliakim, Maaseiah,

Miniamin, Michaiah, Elioenai, Zechariah, and Hananiah.

G.
The singers included Maaseiah, Shemaiah, Eleazar, Uzzi, Jehohanan, Malchijah,

Elam, and Ezer who sang loudly with Jezrahiah their overseer.

H.
The sacrifices: Also that day they offered great sacrifices.

I.
The rejoicing:

1.
They rejoiced because God had made them rejoice with great joy.

2.
The wives also and the children rejoiced.

3.
The joy of Jerusalem was heard even afar off.
IV.
Special Appointments. (44-47)

A.
And at that time some were appointed over the chambers for the treasures:

1.
For the offerings, the firstfruits, and the tithes, to gather them out of the

fields of the cities the portions of the law for the priests and Levites.

2.
For Judah rejoiced for the priests and for the Levites that waited (on the

Lord in their behalf).

B.
And both the singers and the porters kept the ward of their God, and the ward of

the purification, according to the commandment of David and of Solomon his

son.

1.
For in the days of David and Asaph of old there were chief of the singers,

and songs of praise and thanksgiving unto God.

2.
And in the days of Zerubbabel and in the days of Nehemiah, all Israel

gave portions to the singers and the porters, every day his portion.

3.
And they sanctified holy things unto the Levites; and the Levites sanctified

them unto the children of Aaron.

COMMENTARY ON CHAPTER 12
This chapter continues the record of the inhabitants of Jerusalem and describes the ceremony dedicating the completed wall.

The Lists Of Residents

(1-26)

The list of residents include the priests and Levites who accompanied Zerubbabel, the son of Shealtiel, and Jeshua to Jerusalem, and the porters who were assigned as gate-keepers. These were those who settled Jerusalem in the days of Joiakim, the son of Jeshua, the son of Jozadak, and in the days of Nehemiah the governor, and of Ezra the priest and scribe.
Dedication Of The Wall
(27-43)

The next passage in this chapter is a joyous one. It details the dedication of the finished wall around Jerusalem.

The Levites assembled in the city from their various places of service to join in the dedication. They participated with thanksgiving, singing, cymbals, psalteries, and harps. The sons of the singers came from the villages and fields around Jerusalem to join the celebration.
First, the priests and the Levites purified themselves, the people, the gates, and the wall. Then the praise and worship began. Nehemiah appointed two groups, one to go to the right, the other to the left on top of the wall.

The first praise team, led by Ezra, went to the right, up by the stairs of the city of David, above the house of David eastward. The other group, followed by Nehemiah, went to the left beyond the tower of the furnaces to the broad wall, the gate of Ephraim, the old gate, the fish gate, by the tower of Hananeel and the tower of Meah, all the way to the sheep gate. They finally stopped at the prison gate.
These two groups, literally surrounded Jerusalem on the walls, giving thanks to God, as did Nehemiah and the rulers along with him. The trumpeters sounded, and the singers sang loudly. Sacrifices were offered, and there was great joy among the people

The people offered their praise thankfully (24,27,31,38,46); joyfully (27,43-44); loudly (42-43); and accompanied by various instruments (27,35-36). While there is definitely a time for silence before God accompanied by quiet meditative reflection and prayer, there are also times that call for exuberant celebration, and that is what is described here. The celebration was so loud that it was heard from far off.

What kind of "sound" is your life giving? Is your joyful spirit apparent to others? There is enough sadness in the world. People are drawn to those with a joyful spirit. Does your countenance attract or repel people? Is the sound of rejoicing in your church heard afar off, or is the worship service dry, boring, and routine? Are people asking, "What is going on over there?" because of the life flowing from your ministry into the community?
It is interesting that people can go to sports events and cheer loudly for their teams, but they seem to be mute when it comes to praising God. Jesus made the greatest "score" in history when He died on the cross for our sins. What kind of response should that elicit from the people of God?

There were no spectators at this great worship service. All were participators. What about you? What about the congregation in your church or ministry?
Special Appointments

(44-47)

At the time of the dedication of the walls, appointments were made of those who were to serve over the chambers for the treasures, the offerings, the firstfruits, and the tithes. They were to see that they were gathered out of the fields and the proper portions given to the priests and Levites that served in the temple.

The singers and the porters fulfilled their responsibilities according to the commandments given previously by King David and Solomon, his son. In those days, there were singers assigned to praise and worship God continuously. This was also done in the days of Zerubbabel and in the days of Nehemiah when Israel supported the singers, the porters, the Levites, and the priests.
This establishes a pattern that should be instituted in our churches today, assuring that the needs of those who serve the church in a full-time capacity are adequately met.
Leadership Principles
In this chapter, the principles of leadership demonstrated by Nehemiah are that:

-He planned special events to mark spiritual achievements.

-He led the people in praise and worship--he was a participator, not just a spectator.

-He made special appointments and established regulations to govern finances.

Study questions on chapter 12:
1.
According to verse 1, what list is given in verses 1-26 of this chapter?

2.
What special event is described in verses 27-43?

3.
Who came from their places to Jerusalem for this event and what was their attitude as they
came? (27)

4.
Who else gathered for the event and from where did they come? (28-29)

5.
What did the Levites do prior to the celebration? (30)

6.
Into how many groups did Nehemiah divide the princes of Judah? (31)

7.
Where were these groups to go and what were they to do? (31, 38 and 40)

8.
Who went before the first group? (36b)

9.
Who followed after the second group? (38)

10.
Using verses 27-43, describe the dedication ceremony.

11.
Why were the people joyful? (43)

12.
What appointments were made at the time of the dedication? (44)

13.
What do you learn about the singers in verses 45-46?

14.
What do you learn about the responsibility of the Levites in the latter portion of verse 47?

15.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

16.
What did you learn in this chapter to apply to your life and ministry?

Nehemiah 13

1 On that day they read in the book of Moses in the audience of the people; and therein was found written, that the Ammonite and the Moabite should not come into the congregation of God for ever;

2 Because they met not the children of Israel with bread and with water, but hired Balaam against them, that he should curse them: howbeit our God turned the curse into a blessing.

3 Now it came to pass, when they had heard the law, that they separated from Israel all the mixed multitude.

4 And before this, Eliashib the priest, having the oversight of the chamber of the house of our God, was allied unto Tobiah:

5 And he had prepared for him a great chamber, where aforetime they laid the meat offerings, the frankincense, and the vessels, and the tithes of the corn, the new wine, and the oil, which was commanded to be given to the Levites, and the singers, and the porters; and the offerings of the priests.

6 But in all this time was not I at Jerusalem: for in the two and thirtieth year of Artaxerxes king of Babylon came I unto the king, and after certain days obtained I leave of the king:

7 And I came to Jerusalem, and understood of the evil that Eliashib did for Tobiah, in preparing him a chamber in the courts of the house of God.

8 And it grieved me sore: therefore I cast forth all the household stuff of Tobiah out of the chamber.

9 Then I commanded, and they cleansed the chambers: and thither brought I again the vessels of the house of God, with the meat offering and the frankincense.

10 And I perceived that the portions of the Levites had not been given them: for the Levites and the singers, that did the work, were fled every one to his field.

11 Then contended I with the rulers, and said, Why is the house of God forsaken? And I gathered them together, and set them in their place.

12 Then brought all Judah the tithe of the corn and the new wine and the oil unto the treasuries.

13 And I made treasurers over the treasuries, Shelemiah the priest, and Zadok the scribe, and of the Levites, Pedaiah: and next to them was Hanan the son of Zaccur, the son of Mattaniah: for they were counted faithful, and their office was to distribute unto their brethren.

14 Remember me, O my God, concerning this, and wipe not out my good deeds that I have done for the house of my God, and for the offices thereof.

15 In those days saw I in Judah some treading wine presses on the sabbath, and bringing in sheaves, and lading asses; as also wine, grapes, and figs, and all manner of burdens, which they brought into Jerusalem on the sabbath day: and I testified against them in the day wherein they sold victuals.

16 There dwelt men of Tyre also therein, which brought fish, and all manner of ware, and sold on the sabbath unto the children of Judah, and in Jerusalem.

17 Then I contended with the nobles of Judah, and said unto them, What evil thing is this that ye do, and profane the sabbath day?

18 Did not your fathers thus, and did not our God bring all this evil upon us, and upon this city? yet ye bring more wrath upon Israel by profaning the sabbath.

19 And it came to pass, that when the gates of Jerusalem began to be dark before the sabbath, I commanded that the gates should be shut, and charged that they should not be opened till after the sabbath: and some of my servants set I at the gates, that there should no burden be brought in on the sabbath day.

20 So the merchants and sellers of all kind of ware lodged without Jerusalem once or twice.

21 Then I testified against them, and said unto them, Why lodge ye about the wall? if ye do so again, I will lay hands on you. From that time forth came they no more on the sabbath.

22 And I commanded the Levites that they should cleanse themselves, and that they should come and keep the gates, to sanctify the sabbath day. Remember me, O my God, concerning this also, and spare me according to the greatness of thy mercy.

23 In those days also saw I Jews that had married wives of Ashdod, of Ammon, and of Moab:

24 And their children spake half in the speech of Ashdod, and could not speak in the Jews' language, but according to the language of each people.

25 And I contended with them, and cursed them, and smote certain of them, and plucked off their hair, and made them swear by God, saying, Ye shall not give your daughters unto their sons, nor take their daughters unto your sons, or for yourselves.

26 Did not Solomon king of Israel sin by these things? yet among many nations was there no king like him, who was beloved of his God, and God made him king over all Israel: nevertheless even him did outlandish women cause to sin.

27 Shall we then hearken unto you to do all this great evil, to transgress against our God in marrying strange wives?

28 And one of the sons of Joiada, the son of Eliashib the high priest, was son in law to Sanballat the Horonite: therefore I chased him from me.

29 Remember them, O my God, because they have defiled the priesthood, and the covenant of the priesthood, and of the Levites.

30 Thus cleansed I them from all strangers, and appointed the wards of the priests and the Levites, every one in his business;

31 And for the wood offering, at times appointed, and for the firstfruits. Remember me, O my God, for good.

Outline 13:
(This final chapter concerns some of the reforms instituted by Nehemiah.)
I.
Separating the congregation of the Lord. (1-3)

A.
On that day they read in the book of Moses in the audience of the people and

therein was found written that the Ammonite and the Moabite should not come

into the congregation of God forever.

B.
Because they did not meet the children of Israel with bread and with water, but

hired Balaam against them, that he should curse them: Howbeit our God turned the

curse into a blessing.

C.
Now it came to pass, when they had heard the law, that they separated from Israel

all the mixed multitude from Israel.
II.
Cleansing the temple of the Lord. (4-9)

A.
And before this, Eliashib the priest, having the oversight of the chamber of the

house of our God, was allied unto Tobiah.

B.
And he had prepared for him a great chamber, where in previous times they laid

the meat offerings, the frankincense, the vessels, and the tithes of the corn, the

new wine, and the oil which was commanded to be given to the Levites, the

singers, the porters, and the priests.

C.
But in all this time I (Nehemiah) was not at Jerusalem: For in the 32nd year of

Artaxerxes king of Babylon, I came unto the king and after certain days I obtained

leave of the king.

D.
And I returned to Jerusalem and understood the evil that Eliashib did for Tobiah, in

preparing him a chamber in the courts of the house of God.
And it grieved me

greatly:

1.
Therefore I cast forth all the household stuff of Tobiah out of the chamber.

2.
Then I commanded and they cleansed the chambers.

3.
And I brought there again the vessels of the house of God, with the meat

offering and the frankincense.

III.
Providing for the servants of the Lord. (10-14)

A.
And I perceived that the portions of the Levites had not been given them: For the

Levites and the singers that did the work had fled to their fields (to earn support).

B.
Then I contended with the rulers, and said, Why is the house of God forsaken?

And I gathered them together, and set them in their place.

C.
Then all Judah brought the tithe of the corn, the new wine, and the oil unto the

treasuries.

D.
And I made treasurers over the treasuries:

1.
Shelemiah the priest.

2.
Zadok the scribe.

3.
Pedaiah, the Levite.

4.
Hanan the son of Zaccur, the son of Mattaniah.

--These men were counted faithful, and their office was to distribute unto their

brethren.

E.
Remember me, oh my God, concerning this, and do not wipe out my good deeds

that I have done for the house of my God and for the offices thereof.
IV.
Keeping the Sabbath. (15-22)

A.
In those days I saw in Judah some treading wine presses on the Sabbath,

bringing in sheaves, and lading asses with wine, grapes, figs, and all

manner of burdens, which they brought into Jerusalem on the Sabbath day: And I

testified against them in the day wherein they sold victuals.

B.
There dwelt men of Tyre also therein, which brought fish and all manner of

wares,
and sold on the Sabbath unto the children of Judah and in Jerusalem.

C.
Then I contended with the nobles of Judah and said unto them:

1.
What evil thing is this that you do and profane the Sabbath day?

2.
Did not your fathers do this, and did not our God bring all this evil upon us,

and upon this city?

3.
Yet you bring more wrath upon Israel by profaning the Sabbath.

D.
And it came to pass, that when the gates of Jerusalem began to be dark before

the Sabbath, I commanded that the gates should be shut, and charged that they

should not be opened until after the Sabbath: And I set some of my servants at the

gates, that there should be no burden brought in on the Sabbath day.

E.
So the merchants and sellers of all kind of wares lodged outside the gates of

Jerusalem once or twice.

1.
Then I testified against them, and said unto them, Why are you lodging

about the wall? If you do so again, I will lay hands on you.

2.
From that time on, they did not come any more on the Sabbath.

F.
And I commanded the Levites that they should cleanse themselves and that they

should come and keep the gates, to sanctify the Sabbath day.

G.
Remember me, oh my God, concerning this also, and spare me according to

the greatness of Your mercy.

V.
Prohibiting intermarriage. (23-30)

A.
In those days also I saw Jews that had married wives of Ashdod, Ammon, and

Moab: And their children spoke half in the speech of Ashdod, and could not

speak in the Jews' language, but according to the language of each people (with

whom they had intermarried).

B.
And I contended with them, cursed them, smote certain of them, and plucked off

their hair.

C.
I made them swear by God, saying:

1.
You shall not give your daughters unto their sons, nor take their daughters

unto your sons, or for yourselves.

2.
Did not Solomon, king of Israel, sin by these things?

a.
Yet among many nations was there no king like him, who was

beloved of his God.

b.
God made him king over all Israel, nevertheless even him did

outlandish women cause to sin.

3.
Shall we then listen unto you to do all this great evil, to transgress against

our God in marrying strange wives?

D.
And one of the sons of Joiada, the son of Eliashib the high priest, was son-in- law

to Sanballat the Horonite: Therefore I chased him from me.

E.
Remember them, oh my God, because they have defiled the priesthood, and the

covenants of the priests and the Levites.

F.
Thus I cleansed them from all strangers and appointed the wards of the priests

and the Levites, everyone in his business.
VI.
Providing the offerings. (31)

A.
The wood offering was reinstated at times appointed.

B.
The first-fruits offering was reinstated as times appointed.
V.
Nehemiah's closing appeal: Remember me, oh my God, for good. (31)
COMMENTARY ON CHAPTER 13
If you like stories that have a happy ending, then you will be disappointed in this final chapter of Nehemiah. But it is part of God's Word, and it is included for a purpose. So let's begin.

This final chapter records spiritual reforms made by Nehemiah As you read through this chapter, compare it to chapter 13 and you will discover that in Nehemiah's absence, the people failed to keep their promises.

What about you? Have you made promises to God that you have failed to keep? Perhaps now would be a good time to reflect on these, ask forgiveness, and experience your own spiritual reformation.
Nehemiah was a man of prayer, but he was also a man of action. He took necessary steps to right the wrongs done by the people of God. Note that the government of Jerusalem was based on a spiritual commitment. Without spiritual values, it is hard to maintain society. When spiritual values weaken, legislation replaces conviction and governmental bureaucracy results.
Separating The Congregation Of The Lord
(1-3)
As the book of Moses was read to the people, they learned that the Ammonites and the Moabites
were not to come into the congregation of God forever. This did not exclude them from the privilege of worshipping the true God, but they could not be incorporated as a member of the congregation or united in marriage with the people (Deuteronomy 23:3-4). The Ammonites were excluded because they had refused to help Israel as they were fleeing Egyptian bondage. The Moabites had hired Balaam to curse Israel, and despite the fact God turned the curse into a blessing, they are also excluded.
Remember that Israel had been in captivity for 70 years and had not been taught the law of God, so for many this was a new revelation. When the people heard this, they immediately separated themselves from the mixed multitude that lived among them. It was the mixed multitude that caused many of the recurring problems over the years (Exodus 12:38; Numbers 11:4).
Cleansing The Temple Of The Lord
(4-9)
The next reform of Nehemiah was the cleansing of the temple. Eliashib the priest, had oversight of the chamber of the house of God where they were supposed to keep the meat offerings, the frankincense, the vessels, and the tithes of the corn, the new wine, and the oil to be given to the Levites, the singers, the porters, and the priests.
Nehemiah had been in Jerusalem for an extended period of time, and upon his return he discovered that Eliashib had prepared a place for Tobiah, the enemy, right in the courts of the house of God. There--where the sacred things were to be kept and the provisions for those who ministered in the temple were to be stored--the enemy had taken up residence. What is truly sad is that at one point, Eliashib had been part of the work of God (Nehemiah 3:1), and now we find him consorting with the enemy.
Nehemiah was greatly grieved at this, so he threw out all the household items belonging to Tobiah and had the chambers cleansed. Then he brought in again the vessels of the house of God, with the meat offering, frankincense, and offerings.
It is interesting to note that Tobiah had set up residence right in the treasury where the offerings were to be kept. One of the first places the enemy will attack a church fellowship or ministry is in the area of finances because whoever controls the money wields the power. One of the greatest sins in regards to finances is converting to personal use that which was intended for the work of the Lord.
Providing For The Servants Of The Lord
(10-14)
Because Tobiah had moved into the temple and appropriated the place where the offerings were to be kept for the temple workers. As a result, the Levites, singers, and the other temple workers had not received their rightful portions and they had returned to work in the fields to support themselves and their families.

Nehemiah contended with the rulers, asking "Why is the house of God forsaken?" This is a legitimate question that should be asked by leaders when a ministry is languishing. There are always reasons why the work of God is forsaken. As we will see in the remainder of this chapter, the reasons may include:

-Sin.

-Lack of workers.

-Lack of giving.

-Lack of leadership.

-Forsaking the mandates of God.

Nehemiah rebuked their sin, gathered together the temple workers and reinstated them, and had the people bring their tithes and offerings to the treasuries of God's house.
Nehemiah then set faithful men as leaders over the treasuries who had the responsibility for fair distribution. These men included Shelemiah the priest; Zadok the scribe; Pedaiah, the Levite; and Hanan the son of Zaccur, the son of Mattaniah. Note that these men represented the priests, Levites, scribes, and laymen, but they all had one thing in common: They were faithful to God. Paul told Timothy, "And the things that thou hast heard of me among many witnesses, the same commit thou to faithful men, who shall be able to teach others also" (2 Timothy 2:2).
 Nehemiah's prayer was, "Remember me, oh my God, concerning this, and do not wipe out my good deeds that I have done for the house of my God, and for the offices thereof."
Next, Nehemiah dealt with important mandates of God they had forsaken, those of keeping the Sabbath and refusing marriage with heathens.

Keeping The Sabbath
(15-22)
Nehemiah notes that the Sabbath was being broken as people were treading wine presses,

harvesting sheaves, wine grapes, and figs and lading donkeys with all kinds of burdens.

Men of Tyre were also coming into the city on the Sabbath selling fish and all types of merchandise. (You will remember that the Sabbath was established as a special covenant between God and Israel.)
Nehemiah contended with the nobles of Judah asking them, "What is this evil thing you are doing profaning the Sabbath day?" He admonished them to learn from their ancestors who had done the same thing and brought evil upon Israel which extended to the present time.

Then Nehemiah instituted some reforms. The gates to the city were to be shut from sundown on Friday until sundown on Saturday, the traditional Jewish Sabbath. When some of the merchants set up camp outside the wall to sell their merchandise, Nehemiah told them, "If you do this again, I will lay hands on you!" From that time on, they no longer came on the Sabbath.

Nehemiah also commanded the Levites to cleanse themselves, protect the gates of the city, and sanctify the Sabbath day unto the Lord. He closes his instructions with another appeal to the Lord saying, "Remember me, oh my God, concerning this also, and spare me according to the greatness of Your mercy."
Prohibiting Intermarriage

(23-30)
Nehemiah observed that the Jews had married wives of Ashdod, Ammon, and Moab. He was appalled that their children spoke in the language of those with whom their parents had intermarried. The children could not speak in the Jews' language, so how could they understand God's law and participate in the temple services?
Nehemiah boldly confronted those who had intermarried and made them swear by God that they would not give their daughters unto the sons of these people, nor take their daughters into their families. He reminded them of Solomon, the greatest king among all the nations who was set in place by God, yet alliances with ungodly women became his downfall (1 Kings 11:1-11).
Nehemiah boldly questioned, "Shall we then listen to you and to this great evil, to transgress against out God by marrying foreign wives?"
In his investigation, Nehemiah discovered that one of the sons of Joiada, the son of Eliashib the high priest, was a son-in- law to Sanballat the Horonite. This young man, who was born into a priestly family, threw away his future ministry by marrying the wrong woman. He actually married into the enemy's family! Nehemiah's response was swift: "Therefore I chased him from me."
Nehemiah prayed an anguished prayer, "Remember them, oh my God, because they have defiled the priesthood, and the covenant of the priesthood and of the Levites." Then he cleansed the people from all ungodly alliances and appointed the priests and Levites to conduct the business of the people.
This passage does not mean inter-racial marriage is forbidden for believers. The Jewish people had been commanded to keep the Jewish race and their spiritual heritage pure, as it was the heritage from which the Messiah would come, yet they were marrying unbelieving foreigners. The truth of this mandate for believers today is that we should not marry unbelievers, as we also are to keep our spiritual heritage pure (2 Corinthians 6:14).

Next to your decision to accept Christ as Savior, your decision regarding a mate is probably the most important decision you will make. Marrying an unbeliever or the wrong mate has caused much heartache and aborted the ministries of many of God's people. One way to never marry an unbeliever is to make a rule that you will not date an unbeliever. A person usually does not marry someone unless they have dated them first.

Providing The Offerings

(31)
The final spiritual reform made by Nehemiah was making provision for the wood (used for sacrifices) and first-fruit offerings (tithes and gifts) that were to be made at appointed times.

Nehemiah's Closing Appeal.

(31)

Nehemiah's closing appeal in the book that bears his name is, "Remember me, oh my God, for good." We know that God answered this prayer, as Nehemiah's book is part of our Holy Bible.

We can also be assured that God not only remembers Nehemiah but all those who labor in His kingdom for He is ... not unrighteous to forget your work and labour of love, which ye have shewed toward his name, in that ye have ministered to the saints, and do minister" (Hebrews 6:10).
God's Word declares:

Then they that feared the Lord spake often one to another: and the Lord hearkened, and heard it, and a book of remembrance was written before him for them that feared the Lord, and that thought upon his name. And they shall be mine, saith the Lord of hosts, in that day when I make up my jewels; and I will spare them, as a man spareth his own son that serveth him. (Malachi 3:16-17)

Nehemiah's name is there in the book and if you are a born-again believer, your name is there right by his!
As the Apostle Paul, Nehemiah's final testimony could be:

I have fought a good fight, I have finished my course, I have kept the faith: Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing (2 Timothy 4:7-8)
What epitaph will be written over your life? What legacy will you leave behind?

The challenge to us today is to follow Nehemiah's example and Paul's admonition in 1 Corinthians 15:58 which declares: "Therefore, my beloved brethren, be ye stedfast, unmoveable, always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord."

Leadership Principles
In this final chapter Nehemiah exhibited the following leadership qualities:

-He was quick to recognize and correct violations of God's Word.

-He believed in supporting full-time ministers.

-He selected leaders on the basis of faithfulness.

-He maintained high standards for leaders.

-He cleansed God's house of evil.

-He had the spirit of a finisher.

-He demonstrated that your purpose will take you through any problem.
A composite list of the leadership principles identified in each chapter of Nehemiah is provided in Supplemental Study Two.

Study questions on chapter 13:
1.
What prohibition was discovered when the book of Moses was read? (1)

2.
Why was this prohibition established? (2 and commentary)

3.
What did Israel do when they heard this law? (3)

4.
What had Eliashib the priest done? (4-5)

5.
Why was this a violation of God's law? (5 and commentary)

6.
Where was Nehemiah when this violation occurred? (6)

8.
What did Nehemiah discover when he returned to Jerusalem? (7)

9.
What did Nehemiah do to Tobiah? (8)

10.
What did Nehemiah command be done to the rooms Tobiah had occupied? (9)

11.
What did Nehemiah return to these rooms after evicting Tobiah? (9)

12.
What problem did Nehemiah discover in verse 10?

13.
What question did Nehemiah ask the rulers in verse 11?

14.
What additional actions did Nehemiah take to set things right? (11-12)

15.
What officers were put in charge of the treasuries? (13)

16.
What was the responsibilities of these officers? (13)

17.
What was said concerning the character of these officers of the treasury? (13)

18.
What is Nehemiah's appeal in verse 14?

19.
What other violation did Nehemiah observe? (15-16)

20.
Who did Nehemiah confront regarding this violation, what did he ask them, and of what
did he remind them? (17-18)

21.
What did Nehemiah do to correct this violation? (19-21)

22.
What was the result of the measures Nehemiah took to assure that this violation would no
longer occur? (21b)

23.
What did Nehemiah command the Levites to do and what responsibility did he give them?
 (22)

24.
What was the next problem with which Nehemiah dealt? (23-24)

25.
What did Nehemiah do regarding this problem? (25)

26.
What historical example did Nehemiah use to illustrate the results of violating God's law in
regards to marrying heathen mates? (26)

27.
What question did Nehemiah ask in verse 27?

28.
What did Nehemiah discover in verse 28 and what was his response to his discovery?

29.
What is Nehemiah's appeal in verse 29?

30.
What final reforms made by Nehemiah are recorded in verses 30-31?

31.
What led to the people forsaking God's house? (commentary)
32.
Does this chapter prohibit believers from marrying people of other races? Explain why or
why not. Who should believers not marry? (commentary)
33.
Summarize the principles of leadership demonstrated by Nehemiah in this chapter.

34.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDY ONE
Miscellaneous Studies

1.
Nehemiah's inspirational slogans:

-The good hand of my God upon me: 2:8

-Let us rise up and build: 2:18

-The God of Heaven will prosper us: 2:20

-The people had a mind to work: 4:6

-Remember the Lord and fight: 4:14

-God shall fight for us: 4:20

-Oh God, strengthen my hands: 6:9

-This work was wrought of our God: 6:16

-The joy of the Lord is our strength: 8:10

-Remember, Oh My God: 13:29,31
2.
Nehemiah served in various leadership roles. He was a:

-Cupbearer:

1:11

-Patriot:

1:2; 5:15

-Organizer:

2:18-20

-Military commander:

4:13-23

-Statesman:

5:1-13

-Governor:

5:17

-Reformer:

Chapter 13

3.
Persian rulers from 539 BC to 424 B.C.:

Cyrus

Allowed exiled Jews to return to their homeland:

2 Chronicles 36; Isaiah 44; Daniel 10:1; Ezra 1-6

Darius I
Ordered completion of the Jerusalem temple:

Ezra 4:5; 5:6-7

Xerses

Ruled during the time of Esther:

The book of Esther

Artaxerxes
The ruler Nehemiah served:

Ezra 7:1;21-26; Nehemiah 2:1-8

4.
The book of Nehemiah opens and closes with prayer. Nehemiah was a man of prayer.
He prayed first, then acted. Some believers pray, but never act; some act and never pray;
some act first and then pray.

Study the following prayers in the book of Nehemiah. When did he pray? How did he
pray? What were the results of his prayers? Analyze the content of his prayers and those
of others in the book and use them as a model for your own.

Reference
Purpose/Occasion

Nehemiah's prayers:

1:4-11

Distress of God's people

2:4

Request of the king

4:1-5

Ridicule by enemies

4:7-9

Enemy plot

5:9-19

Personal examination

6:2-9

Enemy requesting compromise

6:10-14
Priest directing him to flee

13:11-14
Contending with the leaders

13:17-22
Contending with nobles and Levites

13:28-29
Conflict with Eliashib

Corporate prayers:

13:31

Upon completion of the work

9:1-38

Confession of the Levites and Ezra

12:27-43
Prayer of thanksgiving

5.
Nehemiah asked God to "remember" several times in the text of this book. This does not
mean God forgets, but simply that Nehemiah was reminding God of His promises. By
each of the following references, record what Nehemiah asks God to remember.

-Nehemiah 1:8

-Nehemiah 4:14

-Nehemiah 13:14

-Nehemiah 13:22

-Nehemiah 13:29

-Nehemiah 13:31
SUPPLEMENTAL STUDY TWO

Leadership Principles

This is a composite list of the leadership principles listed at the conclusion of each chapter in Nehemiah. Review the book of Nehemiah again to see if you can add others to this list.
Chapter 1

-He inquired concerning the situation in Jerusalem.

-He listened carefully to the reports.

-He saw things as they were.

-He responded with spiritual passion.
-He was compassionate about the needs of others.

-He prayed about the problem before acting.

-He persevered in prayer, despite delay.

-He knew God's Word, as illustrated in his prayer, his comments, and his conduct throughout the

 book of Nehemiah.

-He was willing to get involved by taking action.
-He formulated a plan.
-He was willing to step out in faith and leave a place of security.
-He viewed himself as a servant of God.

-He was trustworthy, serving as the king's cupbearer.

Chapter 2

While waiting in prayer:

-He wept over the ruins of the work of God.

-He came to live with the vision himself before he shared it with others.

-He formulated a plan so he knew exactly what he needed when asked by the king.

When appearing before the king:

-He showed respect for authority.

-He had assurance that he was called of God to this task.

-He asked big, but with tact and graciousness.

-He went forth with a divine mandate from the king.

When Nehemiah arrived in Jerusalem:

-He prepared and planned.

-He investigated the situation first-hand and did a complete analysis.

-He identified himself with the people: He used the words "we and us".

-He established the goal.

-He assured them God was in the project.

-He was able to motivate others for the work of the Lord.

-He was a positive thinker.

When confronted by criticism:

-He displayed God-confidence in facing obstacles.

-He did not argue with opponents--he merely stated his position and went back to work.

-He was not discouraged by the opposition.

-He did not accept criticism or associate with those who had no part in the vision.

Chapter 3

-He formulated a plan for getting the job done.

-He made sure everyone had a part in the plan and understood the overall objective.
-He knew who his workers were, what they were doing, and where they were doing it.

-He equipped the workers with what they needed.

-He gave each person and/or group specific responsibilities.
-He had the ability to motivate people for a common cause.

-He was a working part of the team--he helped build the wall.

-He was a good organizer and a good administrator.
Chapter 4
-He was courageous in the face of opposition and problems, whether they arose from the enemy

 without or the workers within.

-He instructed the people in warfare.

-He prayed regarding attacks by the enemy.

-He encouraged a discouraged people.

-He instituted both natural and spiritual defenses.

Chapter 5

-He was accessible to the workers--they felt free to come to him with their problems.

-He listened to reports from his workers. He did not ignore them or rebuke them for "negativity".
-He was righteously indignant over injustices.
-He demonstrated compassion for the oppressed.
-He took time to think through the problems, consulting with himself and no doubt with God

 since we know from the record that he was a man of prayer.

-He acted swiftly and decisively, dealing with the guilty parties and righting the wrongs.
-He knew how to settle differences between team members.
-He confronted wrong, no matter who did it. See also 10-13 and 13:4-27.

-He required accountability, having the leaders sign a covenant of what they had promised to do.
-He set a positive example by not exploiting the people, despite the fact he had the power to do so.

-He conducted his personal life and ministry affairs by a higher standard:
 The fear of the Lord.
-He provided for those for whom he was responsible.

-He recognized problems, rebuked those involved, restored and reconciled them--all leading go

 recommitment of the guilty to God and His Word.

Chapter 6

-He did not retreat in fear.
-He was determined to persevere, despite repeated attempts of the enemy to divert him.
-He had spiritual discernment and perceived when something was not of God.

-He refused prophecies that were contrary to God's Word and His will.
-He stuck with his priorities, not being diverted or retreating from the task.

-He fostered cooperation, coordination, a sense of community, concern, and communication.

Chapter 7

-He knew God's voice.

-He established procedures to maintain the work of God.

-He enforced high standards for leaders.

-He motivated the people to give material resources to the work of God.

Chapter 8

-He made time for the corporate reading of the Word.

-He made sure people understood the Word by appointing teaching assistants.

-He guided the people to apply what they learned from the Word.

-He organized small group studies to be sure the people understood the Word.

-He led the people to reinstate spiritual ordinances.

Chapter 9

-He provided opportunity for public prayer, confession, praise, and worship.

-He led the people to renew their covenant with God.

-He used the mistakes of the past to guide people toward a better future.

Chapter 10
-He required accountability among the people and leaders.

-He instituted spiritual ordinances to govern conduct.

-He led in spiritual reforms.
Chapter 11
-He recognized the importance of maintaining a work of God.

-He was fair in how people were selected to fill needs.

-He was able to unite people with diverse backgrounds into a functional spiritual force.
Chapter 12
-He planned special events to mark spiritual achievements.

-He led the people in praise and worship--he was a participator, not just a spectator.

-He made special appointments and established regulations to govern finances.

Chapter 13

-He was quick to recognize and correct violations of God's Word.

-He believed in supporting full-time ministers.

-He selected leaders on the basis of faithfulness.

-He maintained high standards for leaders.

-He cleansed God's house of evil.

-He had the spirit of a finisher.

-He demonstrated that your purpose will take you through any problem.
SUPPLEMENTAL STUDY THREE
Principles Of Revival
The book of Nehemiah contains important principles of revival to apply to our own lives and ministries. First, we will define revival and learn when revival is especially needed, then we will look at the keys to revival in the book of Nehemiah.

What revival is not:

Revival is not just emotionalism. People respond emotionally to revival, but emotions are not the revival. True revival will affect the whole man, however, including his emotions. Knowledge of facts never moves men. Statistics on the number of deaths caused by alcoholic beverages never converts a drunkard. Figures on the increase of crime do not change criminals. The convicting power of the Holy Spirit must touch a man both spiritually and emotionally to bring change.

Revival is not loud music and "hell-fire" preaching. It is not a campaign for new members to increase attendance. Church growth is a result of revival, but it is not the same as revival.

Revival is not evangelism or a campaign to reach the lost. Evangelism is proclaiming the good news of the Gospel. Revival precedes evangelism, for when dead believers are "revived,” evangelism results.

Revival is not just a series of special meetings, unless those meetings are touched by the sovereign move of God, as they were at the gathering at the Water Gate in the book of Nehemiah.

What revival is:

Revival is...

A sovereign, extraordinary work of God through and in behalf of a people who have learned and applied the principles revealed in the Rhemah Word of God regarding revival.

Revival is sovereign, in that it cannot be produced by man. It is extraordinary, because it is a special work of God. A revival works within a group of people and in behalf of them. In order to prepare for revival, we must apply the principles revealed in God's Word regarding revival. Everything the Bible teaches about revival is the "rhemah" or "specific" Word of God on the subject.

We may also say that revival is:

-An awakening, revitalizing and restoring of God's people, a strengthening of those things which remain.

-A return to consciousness or life. That which is revived becomes active and flourishing again.

-The inrush of the Spirit into a spiritual body that has threatened to become a corpse.

-Times of refreshing from the presence of the Lord (Acts 3:19).
When revival is needed:

Revival is always needed of course, but it is most needed when a backslidden condition is apparent. Jeremiah called Israel's condition "backsliding" (Jeremiah 1:3-4). In Jeremiah chapter 2 you will note that Israel had:
-Determined God was not as important to them as He had formerly been ("I used to"....): 2:5

-Forgot the great things God had done for them in former days: 2:6-7

-Even the religious leaders of Israel joined the backsliding hosts. The priests failed to ask, "Where is the Lord?": 2:8

-With God crowded out of their lives, they turned to others things (in their case, idols): 2:11-12; 27-28

-They forsook the true source of spiritual water and began to carve out cisterns that could hold no water. They exchanged living water for stagnant water: 2:13

-They began to drift spiritually: 2:19

-They became self-righteous: 2:22-23

-They justified themselves with excuses: 3:11

-They drew others into their corruption: 2:33-34

Backsliding is the sin of crowding God out and filling one's life with self. It is described as a pig going back to the mire and a dog returning to its vomit (2 Peter 2:21-22). Here are some evidences of backsliding. Examine your own heart and life as you study this list. You are in need of spiritual reviving...

 1.
When prayer ceases to be a vital part of your life. It has been said that "revival delays
because prayer decays.” In New Testament times, we found men in the upper room
agonizing. We now find believers in the supper room organizing.

2.
When the quest for Biblical truth ceases and you become content with the knowledge you have already acquired. This is not to say backsliders do not read the Bible. Many of them have habits of dutiful devotions, but they do not receive fresh revelation nor do they apply the truths. The knowledge they acquire is treated as mere facts is not applied to their lives.

3.
When thoughts about eternal things cease to be regular and/or important.

4.
When you pardon your own sin with self-righteousness or by saying "the Lord knows I am just dust" or "that is the way I am.”

5.
When pointed spiritual discussions are an embarrassment to you.

6.
When other things like recreation, sports, and entertainment become first in your life.

7.
When sin can be indulged in without protest by your conscience.

8.
When aspirations of Christ-like holiness are no longer dominant in your life.

9.
When the acquisition of money and goods becomes dominant in your thinking.

10.
When you can hear the Lord's name taken in vain, spiritual concerns mocked, and eternal issues flippantly treated and not be moved to indignation and action.

11.
When "worship" becomes a weariness. Church services lose their excitement, you can mouth religious songs and words without heart, there is no song in your heart, and no praise with the ring of joy.

12.
When divisions in the church or ministry are of no concern to you.

13.
When the slightest excuse seems sufficient to keep you from Christian service.

14.
When your fleshly senses are out of control: You watch degrading programs, frequent sinful internet sites, listen to ungodly music, and read immoral literature.

15.
When you adjust happily to the world's lifestyle: For examples, unpaid debts, lying, dishonesty, unfulfilled appointments and promises, immodest styles of dress, cheating your employer of a full day's work, etc.

16.
When your lack of spiritual power no longer concerns you; there is no restless yearning for more of God and His power in your life.

17.
When the church or ministry you lead has fallen into spiritual decline. A carnal church may have...

-Equipment, but not evangelism.

-Commotion, but not creation.

-Action, but not unction.

-Rattle, but not revival.

-A dogmatic attitude, but not be dynamic for God.

Spiritual decline is also indicated when the Word of God is no longer preached with power in your church and yet you are content.

18.
When the moral, political, spiritual, and economic conditions of the world and your nation are of no concern to you.

19.
When your heart is hard: Your tears do not flow easily, you are uncaring, abrupt, etc. You do not weep over the things which Jesus wept--a lost city, the spiritual condition of man, the sorrows of others.

20.
 When you have lost your spiritual strength and do not even realize it.
Keys to revival in the book of Nehemiah:
Revival from God resulted when there was:

-A renewed emphasis on reading of the Word: 8:1-5

-A renewed emphasis on the teaching and preaching of the Word: 8:8

-A renewed emphasis on worship: 8:6; 9:3

-An acknowledgement of God as the true God: 9:5-6

-A recognition of sinfulness: 9:33

-A return to prayer, brokenness, repentance, and confession: 9:1-3

-A renewed spiritual commitment: 9:38; 10:29

-A renewed obedience to God's Word: 10:

-A return to morality and separation from the world: 20:28,30

-A renewed commitment to God's house: 10:39

-A return to honest stewardship: 8:10; 10:37

-A renewed reverence for the Lord's Day: 10:31

-A willingness to offer service to God: 11:2

-A new expression of brotherly love: 10:31

-A return of joy in the things of God: 8:10, 12
Revival started with the return of the people to the Word. This revival called for a leader who was committed to the Word. The reason Ezra could be used of God in this role is because...

The good hand of God came upon him...For Ezra had prepared his heart to seek the law of the Lord, to do it, and to teach in Israel statues and judgments. (Ezra 7:9-10)

SUPPLEMENTAL STUDY FOUR
Strategic Spiritual Warfare Principles

When Nehemiah determined to rebuild the wall around Jerusalem, he met powerful opposition from his enemies. When you determine to do a work for God, you will face similar opposition from your enemy, Satan.
The strategies of the enemies of Nehemiah are identical to the strategies Satan uses to attack believers today. The attacks are divided into two main categories: External attacks and internal attacks. If we learn from the examples in the book of Nehemiah, we will not be ignorant of Satan's devices (2 Corinthians 2:11).
STRATEGIES OF ATTACK

EXTERNAL ATTACKS.
These are attacks the enemy launches through people who are not part of the Body of Christ or who are opposing the work of God. Such attacks include:

-Direct criticism: Nehemiah 2:19
The enemies criticized, "What do you think you are doing?" They were against the project and tried to hinder it.
-Ridicule, mocking and scorn: Nehemiah 4:1-3

Nehemiah became a "target for tongues" of ridicule. Satan often uses the strategy of ridicule and scorn to try to discourage and defeat you.

-False accusations: Nehemiah 6:5-7

The enemy attacked Nehemiah personally with false accusations. They accused him of being a rebel. Satan is called "the accuser of the brethren." He uses others to accuse you and he puts accusing thoughts in your mind.

-Diversion: Nehemiah 6:2
The enemy tried to get Nehemiah to join them for a meeting. This was a diversion tactic to lure Nehemiah away from the work of rebuilding the wall. Diversion from the things of God and the work He has given you to do is still a chief strategy of Satan.

-Popular influence: Nehemiah 6:2
The enemy said let "us" meet together, trying to influence Nehemiah with popular opinion. Popular opinion said Nehemiah was a rebel and the wall could not be built. Trying to get you to conform to popular opinion, majority rule, and the principles of the world is a key strategy of Satan. False prophets claiming to be of God were hired by the enemy to attack Nehemiah
(Nehemiah 6:10-14). Popular opinion would say to listen to a "prophet of God", but we are warned repeatedly in God's Word concerning false prophets who would divert us from the truth.

-Compromise: Nehemiah 5:14-19

Nehemiah refused to compromise. He did not conform to the worldly life styles and principles of those around him. His motto was, "So did not I, because of the fear of God" (Nehemiah 5:15). Satan promotes compromise, trying to convince you that something is all right because others are doing it.
-Threats and fear: Nehemiah 6:5-9

The enemy made fearful threats against Nehemiah and his workers. Satan knows that fear paralyzes but faith energizes believers to be effective for God. When Nehemiah was offered a way to escape from the enemy, he refused to be fearful and retreat (Nehemiah 6:10-13). He did not take the easy way out. Satan tries to make believers flee in the face of opposition. When you are running you are retreating, and when you retreat you do not gain or maintain spiritual ground. When you walk by faith you will encounter opposition from those who walk by sight.
-Fighting and hindering: Nehemiah 4:8
Open tactics of fighting and hindering were also used. The enemy is not always subtle in his attacks. Sometimes he comes right out in the open to fight and hinder.

-Conspiracy: Nehemiah 4:8; 6:2
A conspiracy or plot was made against Nehemiah by the enemy. The enemy continually plots against your life also because "The thief cometh not, but for to steal, and to kill, and to destroy..." (John 10:10).
-Attacks at vulnerable times: Nehemiah 4:6
The greatest attack of the enemy came when the wall was half-finished because this was an important time spiritually. Half-done is still undone. The enemy invades at strategic times when you are vulnerable, most open and affected by his attacks.

-The Prophet Jonah became despondent after the greatest revival ever experienced.

-David fell into sin at a time of great victory in his life. Up until that time he had not

 known military defeat.

-Samson fell into sin when he "began" to deliver Israel from the hands of the Philistines.

When you are being effective for God, you are most vulnerable to enemy attack.
INTERNAL ATTACKS
Internal attacks of Satan are those made from within the Body of Christ. They include:

-Discouragement: Nehemiah 4:10-11

The workers became discouraged which resulted in:

-Loss of strength.

-Loss of vision because of "too much rubbish."

-Loss of confidence

-Dissension: Nehemiah 5:1-19
If Satan divides the Body of Christ, he makes us ineffective because we are busy battling each other instead of building. Wrong motives and sin are always behind dissension. In Nehemiah chapter 5 the motives were selfishness and greed.
-Weak believers: Nehemiah 4:12
The enemy used weak workers (symbolic of weak believers in the Body of Christ) to try to defeat the construction project.
-Opposition by religious leaders: Nehemiah 3:5
Sometimes, the very ones who should be encouraging you in a work will oppose it.

-False prophets: Nehemiah 6:10-13
Every prophetic word you receive must be examined be sure it agrees with God's Word and His divine mandate for your life.

SPIRITUAL COUNTER STRATEGIES

The following strategies were used by Nehemiah to defeat the enemy and complete the wall around Jerusalem. You can use the same strategies to assure victory in your life and secure your spiritual walls and gates.

-Examine The Walls:
As Nehemiah did in the natural world, you must continually examine the walls of your spiritual life. (Nehemiah 2) Has the enemy crept into your personal life, your home, church fellowship, business, etc.?

But let a man examine himself... (1 Corinthians 11:28)
Examine yourselves, whether ye be in the faith; prove your own selves...
(2 Corinthians 13:5)
Satan will try to prevent you from self-examination because it results in correcting areas in your life where you have let him damage the walls and invade.

-Confess Your Sin:
The reason spiritual walls are destroyed is because of sin. Like Nehemiah did (Nehemiah 1:5-7), confess your sin and ask forgiveness:

If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess
our sins, He is faithful and just to forgive us our sins, and to cleanse us from all
unrighteousness. (1 John 1:8-9)
-Identify The Enemy And His Strategies:
Nehemiah identified the enemy and his strategies. He discovered that the enemy planned a surprise attack (Nehemiah 4:8 and 11). You must identify your spiritual enemy and his strategies in order to be effective in spiritual warfare. This will help you be prepared for surprise attacks. Recognize that the enemy has conspired to kill, steal, and destroy you but realize God has greater power and wants to give you life more abundantly (John 10:10).

-Develop Spiritual Counterstrategies:
After examining your walls and confessing your sins, ask God to give you spiritual counterstrategies to combat the enemy. Nehemiah developed a powerful counterstrategy when he heard that the enemy planned to attack. He set some workers to watch for the enemy. Every worker built the wall, but also had his sword and was prepared to fight (Nehemiah 4:13-18). A signal was arranged (a trumpet blast) to alert the warriors of an invasion. They knew if they had to battle with the enemy, God would fight for them: ...our God shall fight for us (Nehemiah 4:20). Because the people were prepared to fight and knew the strategy of the enemy, they prevented an invasion. If you develop proper spiritual counterstrategies, you can prevent many invasions of the enemy into your life. If Satan does break through and invade, be assured that God will fight for you!

-Do Not Try To Build Or Battle Alone:
When Nehemiah's workers said, "We ourselves are unable to build the wall," it was a true statement. By themselves they were unable. They needed the power of God to equip them for the task and so will you!

-Do Not Be Diverted:
Nehemiah refused to be diverted by enemy tactics (Nehemiah 6:2-3). Do not let the enemy divert or distract you from rebuilding your spiritual walls.
-Do Not Be Swayed By Popular Opinion:
Popular opinion was that Nehemiah was a rebel (Nehemiah 2:19). Popular opinion held that the walls could not be properly rebuilt (Nehemiah 4:3), but Nehemiah was not swayed by popular opinion. Rather than conform to it, Nehemiah set an example. He said, "So did not I, because of the fear of God" (Nehemiah 5:14-19. Become an example instead of a clone. Do not become part of the crowd that says victory is impossible. Like Nehemiah, there are some things you will do and some things you will not do because of "the fear of the Lord."
-Face The Enemy:
When Nehemiah was offered refuge from the enemy, he refused. He said, "Should such a man as I flee?" (Nehemiah 6:11). Nehemiah faced the enemy in God's power. When the enemy threatens you, do not flee or take the easy way out.
-Protect Your Wall At Vulnerable Times:
In the story of Nehemiah, the greatest attack of the enemy came when the wall was half-finished. When you start building in the spirit world, when you enter the arena of effective spiritual warfare, be prepared. It is a vulnerable time when you are a target for attacks of Satan.

-Set A Watch:
When Nehemiah completed rebuilding the walls around Jerusalem, he set a guard over the walls and gates of the city (Nehemiah 7:1-3). Set a watch over your spiritual walls. Always be alert for attacks of the enemy and have a watchful eye (Nehemiah 4:9).

-Keep Building The Wall:
Nehemiah's response to direct criticism, mocking, scorn, false accusations, threats, and fear, was simply to continue building the wall:
So we labored in the work: and half of them held the spears from the rising of the morning till the stars appeared. (Nehemiah 4:21)
Nehemiah stayed with the task. He did not stop building:
So the wall was finished in the twenty and fifth day of the month of Elul, in fifty and two days. (Nehemiah 6:15)
Nehemiah did in a short time what the enemy said could not be done.

If the walls are down around your life, the enemy may tell you the task is hopeless. But with God's help, you can rebuild your life, your family, and your ministry. Declare right now, "I can do all things through Christ which strengtheneth me" (Philippians 4:13). When the enemy attacks, do not quit! Never give up. Never retreat. Finish strong, and finish well!
