《Bullinger’s Companion Bible Notes – Nehemiah》(E.W. Bullinger)
Commentator

Ethelbert William Bullinger AKC (December 15, 1837 - June 6, 1913) was an Anglican clergyman, Biblical scholar, and ultradispensationalist theologian.

He was born in Canterbury, Kent, England, the youngest of five children of William and Mary (Bent) Bullinger. His family traced their ancestry back to Heinrich Bullinger, the Swiss Reformer.

His formal theological training was at King's College London from 1860-1861, earning an Associate's degree. After graduation, on October 15, 1861, he married Emma Dobson, thirteen years his senior. He later received a Doctor of Divinity degree in 1881 from Archibald Campbell Tait, Archbishop of Canterbury who cited Bullinger's "eminent service in the Church in the department of Biblical criticism."

Bullinger's career in the Church of England spanned 1861 until 1888. He began as associate curate in the parish of St. Mary Magdalene, Bermondsey in 1861, and was ordained as a priest in the Church of England in 1862. He served as parish curate in Tittleshall from 1863-1866; Notting Hill from 1866-1869; Leytonstone, 1869-1870; then Walthamstow until he became vicar of the newly established parish of St. Stephen's in 1874. He resigned his vicarage in 1888.

In the spring of 1867, Bullinger became clerical secretary of the Trinitarian Bible Society, a position he would hold till his death in 1913. Bullinger was editor of a monthly journal Things to Come subtitled A Journal of Biblical Literature, with Special Reference to Prophetic Truth. The Official Organ of Prophetic Conferences for over 20 years (1894-1915) and contributed many articles.

Introduction

Neh
EZRA-NEHEMIAH.

ACCORDING TO THEIR CANONICAL ORDER.

EZRA. THE REBUILDING OF THE TEMPLE.
Ezra 1:1-4. THE PEOPLE. EMANCIPATION.
Ezra 1:5 - Ezra 2:70. THE RETURN UNDER ZERUBBABEL.
Ezra 3:1-6. THE ALTAR. BUILDING AND FEAST.
Ezra 3:7 - Ezra 6:1-22. THE TEMPLE. BUILDING AND FEAST.
Ezra 7:1 - Ezra 8:36. THE RETURN UNDER EZRA.
Ezra 9:1 - Ezra 10:44. THE PEOPLE. DEDICATION. REFORMATION.
> NEHEMIAH. THE REBUILDING OF THE WALLS.
Nehemiah 1:1 - Nehemiah 6:19. THE WALL. REBUILDING. DISORDERS OVERCOME.
Nehemiah 7:1-4. JERUSALEM. CHANGE OVER.
Nehemiah 7:5-73 -. THE RETURN UNDER ZERUBBABEL.
Nehemiah 7:73 - Nehemiah 8:18. FEAST OF THE SEVENTH MONTH (426 B.C.).
Nehemiah 9:1-38; Nehemiah 10:1-39. FEAST OF THE SEVENTH MONTH (404 B.C.).
Nehemiah 11:1-36. JERUSALEM. RESIDENTS IN.
Nehemiah 12:1-26. THE RETURN UNDER EZRA.
Nehemiah 12:27 - Nehemiah 13:31. THE WALL. DEDICATION. DISORDERS OVERCOME.

* In Hebrew manuscripts of the Bible, and the early printed editions of the Hebrew text, these two books are always treated and reckoned as one book:the 685 verses being numbered from the first verse of Ezra to the last verse of Nehemiah; the middle verse of the one book being given by the Massorites as Nehemiah 3:32; while of the ten Sedarim (or Cycles for public reading), the fourth begins at Ezra 8:35 and ends with Nehemiah 2:10. See note at foot of p. 632. Moreover, the notes which the Masaorites place at the end of each book are placed at the end of Nehemiah, and not at the end of Ezra. Cp. note on the books of SAMUEL, KINGS, and CHRONICLES, p. 366. The Structure of the one book is set forth as above, the two Divisions being given in their CANONICAL ORDER.

EZRA confines himself mainly to the events connected with the TEMPLE.

NEHEMIAH confines himself mainly to the events connected with the WALL and the CITY.

Ezra comes first in the Canonical Order, because the TEMPLE is more important than the WALL, morally and spiritually. Nehemiah follows, because the WALL is of secondary importance.

When the whole of the events are looked at in their CHRONOLOGICAL and HISTORICAL order, a different Structure is necessarily observed:this Structure is determined by certain fixed points, common to both Orders. These fixed points determine the place of the remaining events recorded in the two parts respectively. See Table of Events and CHRONOLOGICAL Structure on p. 618, and the Harmony of Events in Appdx-58.

CERTAIN FIXED POINTS IN THE TWO DIVISIONS OF THE JOINT BOOKS
May be exhibited as follows, in brief:a complete list of all the events will be found in Appendix 58.

EZRA (E). NEHEMIAH (N).
Nehemiah 1:1 - Nehemiah 6:19. The WALL. Rebuilding. External disorders overcome.
Ezra 1:1-4. The People. Emancipation.
Nehemiah 7:1-4. The condition of the city. (People few. Houses not built.)
Ezra 1:5 - The Return under Zerubbabel
Ezra 2:70 (The Temple still desolate:and for sixteen years later. Haggai 1:1-4.)
Nehemiah 7:5-73 -. The Return under Zerubbabel.
Ezr -Feast of the Seventh Month (426 B.C.).
Nehemiah 7:73 - Feast of the Seventh Month (426 B. a).
Ezra 3:1-13. Temple. Foundation laid.
Nehemiah 8:18.
Ezra 4:1 - Ezra 6:15. The Temple:building.
Ezra 6:16-22. Dedication of the Temple.
Ezra 7:1 - Ezra 8:36. The Return under Ezra.
Ezra 9:1-4. Feast, &c, of the Seventh Month
Nehemiah 9:1-37. -Feast, &c, of the Seventh Month (404 B.C.). (404 B.C.).
Ezra 9:5. Separation of the People,
Nehemiah 9:38. Separation of the People. Ezra""s Prayer. Levites"" Prayer.
Ezra 10:1-44. Strange wives put away, and the
Nehemiah 10:1-39. Strange wives put away, and the Covenant made. Covenant made.
Nehemiah 11:1 - Nehemiah 12:1-26. Residents in Jerusalem.
Nehemiah 12:27-47. Dedication of the wall.
Nehemiah 3:1-31. Reformation of the People. We are now in a position to complete the Chronological Structure of the joint books.

> ACCORDING TO THE HISTORICAL AND CHRONOLOGICAL ORDER OF EVENTS.

Nehemiah 1:1 - Nehemiah 6:19. THE WALL. REBUILDING. EXTERNAL DISORDERS OVERCOME.
Nehemiah 7:1-4. JERUSALEM. CHARGE OVER IT.
Ezra 1:1-4. THE PEOPLE. EMANCIPATION.
Nehemiah 7:5-73 -. Ezra 1:5 Ezra 2:70. THE RETURN UNDER ZERUBBABEL.
Nehemiah 7:73 - Nehemiah 8:18. Ezra 3:1-7. FEAST OF THE SEVENTH MONTH (426 B.C.).
Ezra 3:8-13. THE TEMPLE. FOUNDATION.
Ezra 4:1 - Ezra 6:22. THE TEMPLE BUILDING AND DEDICATION.
Ezra 7:1 Ezra 8:36. THE RETURN UNDER EZRA.
Nehemiah 9:1-3. Ezra 9:1-4. FEAST OF THE SEVENTH MONTH (404 B.C.).
Nehemiah 9:410:39. Ezra 9:510:44. THE PEOPLE. SEPARATION.
Nehemiah 11:1 - Nehemiah 12:26. JERUSALEM. RESIDENTS IN IT.
Nehemiah 12:27 - Nehemiah 13:31. THE WALL. DEDICATION. INTERNAL DISORDERS OVERCOME.

NOTES TO THE CHRONOLOGICAL STRUCTURE (p. 617).

The CHRONOLOGICAL ORDER of EVENTS, and the STRUCTURE based thereon, revolutionizes the traditional view, which treats this one book as two books; places Ezra historically as preceding Kehemiah; and inserts the book of ESTHER between Ezra, chapters 6 and 7, instead of before Ezra-Nehemiah. (See date, Esther 1:3.)

Those who thus dislocate the two divisions of this book proceed to speak of certain portions as being "misplaced", and "not original", and as having "false connections". These so-called "discrepancies", after having thus been first made by the commentators, are charged home on the inspired writers themselves.

That the "difficulties" exist only in the minds of the critics will be seen if we note the following facts:
1. The fixed points, common to the two parts of the book, determine for US the true position of all the other parts, and result in giving us the Chronological Structure of the whole on page 617.

2. The traditional view places the building of the temple by Ezra as corning many years before Nehemiah 1. But this is inconceivable in view of the report brought by Hanani to Nehemiah concerning the desolations (Nehemiah 1:3) and repeated to the king (Nehemiah 2:3).

3. Nehemiah would surely have inquired about the welfare of the 42,360 exiles who are supposed to have returned to Jerusalem, and not about "the Jews that had escaped, which were left of the captivity" (Nehemiah 1:2).

4. When the wall was finished, "the houses were not yet builded" (Nehemiah 7:1-4).

5. When the Feast of the seventh month was kept (Neh. 8), "the foundation of the temple of the LORD was not yet laid" (Ezra 3:1-6),

6. When the people dwelt in their "cieled houses", the house of the LORD still lay waste (Haggai 1:1-4). These facts are more certain than all chronology, and are more important and conclusive than all reasoning.

7. The names of some of the kings mentioned have been hitherto regarded as proper names; whereas, according to Sir Henry Rawlinson, Professor Sayce, The Encyclopedia Britannica, and The Century Encyclopaedia of Names, three at least are appellatives (like Pharaoh, Abimelech, Czar, Shah, Sultan); viz. AHASUERUS, which means "The venerable king", ARTAXERXES, which means "The great king", and DARIUS, which means "The maintainer". See the Genealogy of the Persian kings (Appdx-57). If these appellatives denote separate and different individual kings, no place can be found for them all on the page of history.

8. See the longer notes on special passages at the end of Nehemiah, page 653.

Nehemiah 1:5 - Nehemiah 2:70. THE RETURN UNDER ZERUBBABEL.
Nehemiah 1:5 -. The chief of the fathers.
Nehemiah 1:5. Return to Jerusalem.
Nehemiah 1:6-11. Assistance (v . Nehemiah 1:6 by Persians, vv . Nehemiah 1:7-11 by the king).
Nehemiah 2:1-67. The sons of the Province.
Nehemiah 2:68-69. Assistance (by Israelites).
Nehemiah 2:70. Residents in the cities.

Nehemiah 2:1-67. THE SONS OF THE PROVINCE.
Nehemiah 2:1-2. In sum. The number.
Nehemiah 2:3-58. Names found.
Nehemiah 2:59-63. Names not found.
Nehemiah 2:64-67. In sum.

Nehemiah 3:1-13. THE TEMPLE. FOUNDATION AND FEAST.
Nehemiah 3:1-6. The setting up of the altar.
Nehemiah 3:7-13. The foundation of the house.

Nehemiah 3:1-7. SETTING UP THE ALTAR.
Nehemiah 3:1. Time. Seventh month.
Nehemiah 3:2-3. Altar and offerings.
Nehemiah 3:4. Feast of Tabernacles.
Nehemiah 3:5 -. Other Feasts.
-, Nehemiah 3:5. Altar and offerings.
Nehemiah 3:6 -. Time. Seventh month.

Nehemiah 3:7-13. THE FOUNDATION OF THE HOUSE.
Nehemiah 3:7-8. The work set forward.
Nehemiah 3:9. The priests. Stationed.
Nehemiah 3:10 -. The work. Foundation laid.
-, Nehemiah 3:10-11. The priests. Praise.
Nehemiah 3:12 -. The work. Contrasted.
-, Nehemiah 3:12-13. The priests. Emotion.

Nehemiah 4:1 - Nehemiah 6:22. THE TEMPLE BUILDING AND DEDICATION.
Nehemiah 4:1 - Nehemiah 6:15. The building.
Nehemiah 6:16-22. The dedication.

Nehemiah 4:1 - Nehemiah 6:15. THE BUILDING.
Nehemiah 4:1-2. Adversaries. Temptation.
Nehemiah 4:3. Obedience to God""s word.
Nehemiah 4:4-16. Opposition. Letter to Cyrus.
Nehemiah 4:17-22. King""s answer. Success of plot.
Nehemiah 4:23-24 -. Work. Cassation.
-, Nehemiah 4:24. Duration of cessation.
Nehemiah 5:1. Helpers. (Prophets.) Exhortation.
Nehemiah 5:2. Obedience to God""s word.
Nehemiah 5:3-17. Opposition. Letter to Darius.
Nehemiah 6:1-12. King""s answer. Defeat of plot.
Nehemiah 6:13-14. Work. Recommencement.
Nehemiah 6:15. Date of completion.

Nehemiah 4:4-16. OPPOSITION. LETTER TO CYRUS.
Nehemiah 4:4-5 -. Opponents. Counsellors.
-, Nehemiah 4:5. Action. To frustrate.
Nehemiah 4:6-11. Opponents. Writers.
Nehemiah 4:12-16. Action. Writing.

Nehemiah 4:12-16. ACTION. WRITING.
Nehemiah 4:17-22. KING""S ANSWER. SUCCESS OF PLOT.
Nehemiah 4:17. Mission.
Nehemiah 4:18. Reception.
Nehemiah 4:19-20. Verification.
Nehemiah 4:21-22. Prohibition.

Nehemiah 5:3-17. OPPOSITION LETTER TO DARIUS.
Nehemiah 5:3-4. Governor. "Who commanded?"
Nehemiah 5:5 -. Non-cessation. Fact. Verbal.
-, Nehemiah 5:5. Appeal to Darius.
Nehemiah 5:6-10. Governor. "Who commanded?"
Nehemiah 5:11-16. Non-cessation. Reason. Letter.
Nehemiah 5:17. Appeal to Darius.

Nehemiah 5:11-16. CESSATION. REASON.
Nehemiah 5:11 -. Answer of builders.
-, Nehemiah 5:11. The building.
Nehemiah 5:12 -. People. Provocation.
-, Nehemiah 5:12. People. Captivity.
Nehemiah 5:13-15. Answer of Cyrus.
Nehemiah 5:16. The building.

Nehemiah 6:1-12. KING""S ANSWER. DEFEAT OF PLOT.
Nehemiah 6:1. Darius. Search made.
Nehemiah 6:2-5. Decree found (Cyrus).
Nehemiah 6:6-7. Darius. Forbearance ordered.
Nehemiah 6:8-12. Decree made (Darius).

Nehemiah 6:16-22. THE DEDICATION.
Nehemiah 6:16. Feast of Dedication. "Kept with joy."
Nehemiah 6:17. The People. Their offerings.
Nehemiah 6:18. The priests. Set.
Nehemiah 6:19. The Passover kept.
Nehemiah 6:20. The priests. Purified.
Nehemiah 6:21. The People. Their purification.
Nehemiah 6:22. Feast of Passover. "Kept with joy."

Nehemiah 7:1 - Nehemiah 8:36. THE RETURN UNDER EZRA.
Nehemiah 7:1 -. Artaxerxes. Time.
Nehemiah 7:1-6. Ezra. Journey. Hand of God.
Nehemiah 7:7 -. His companions.
Nehemiah 7:7. Artaxerxes. Date.
Nehemiah 7:8-9. Ezra. Journey. Hand of God.
Nehemiah 7:10. His purpose.
Nehemiah 7:11-26. Artaxerxes. Decree.
Nehemiah 7:27-28. His companions. "Chief men."
Nehemiah 8:1. Artaxerxes. Time.
Nehemiah 8:2-14. Companions of Ezra.
Nehemiah 8:15-36. Ezra. Journey. Hand of God.

Nehemiah 7:11-26. ARTAXERXES. DECREE.
Nehemiah 7:11-12. Introduction.
Nehemiah 7:13-25. The decree for Ezra.
Nehemiah 7:26. Conclusion.

Nehemiah 7:13-25. THE DECREE FOR EZRA.
Nehemiah 7:13. To companions.
Nehemiah 7:14-20. To Ezra. Supplies.
Nehemiah 7:21-24. To treasurers.
Nehemiah 7:25. To Ezra. Magistracy.

Nehemiah 7:14-20. TO EZRA. SUPPLIES.
Nehemiah 7:14-16. The king""s money.
Nehemiah 7:17-18. For service. Offerings.
Nehemiah 7:19. For service. Vessels.
Nehemiah 7:20. The king""s treasury.

Nehemiah 8:15-36. EZRA. JOURNEY.
Nehemiah 8:15-20. Mission. Commenced.
Nehemiah 8:21-23. Difficulty. Encountered.
Nehemiah 8:24-30. Charge.
Nehemiah 8:31-32. Difficulty. Overcome.
Nehemiah 8:33-35. Charge.
Nehemiah 8:36. Mission. Completed.

Nehemiah 9:1 - Nehemiah 10:44. THE PEOPLE. DEDICATION. REFORMATION.
Nehemiah 9:1 - Nehemiah 10:17. The evil-doing. Confessed.
Nehemiah 10:18-44. The evil-doers. Reformed.

Nehemiah 9:1 - Nehemiah 10:17. THE EVIL-DOING.
Nehemiah 9:1-2. The evil reported to Ezra.
Nehemiah 9:3. Ezra. Grief.
Nehemiah 9:4 -. Assembly. Trembling.
Nehemiah 9:4 - Nehemiah 10:1 -. Ezra. Prayer.
Nehemiah 10:1-4. Assembly. Weeping.
Nehemiah 10:5-8. Ezra. Grief.
Nehemiah 10:9. Assembly. Trembling.
Nehemiah 10:10-11. Ezra. Charge.
Nehemiah 10:12-14. Assembly. Obedience.
Nehemiah 10:15-17. The evil removed by Ezra.

[N.B. This division of the book Ezra-Nehemiah, in the later printed Hebrew Bibles, is quite modern. It breaks up the fourth of the ten Sedarim (or cycles for public reading) which begins at Ezra 8:35 and ends with Nehemiah 2:10. See note on p. 617, and cp. note on p. 366.]

THE TEN SEDARIM are as follows:
(1) Ezra 1:1 - Ezra 3:12. (6) Nehemiah 3:38 Nehemiah 6:14.
(2) Nehemiah 3:13 - Nehemiah 6:17. (7) Nehemiah 6:15 - Nehemiah 8:9.
(3) Nehemiah 6:18 - Nehemiah 8:34. (8) Nehemiah 8:10 - Nehemiah 10:1 (Hebrews 9:37).
(4) Nehemiah 8:35 - Nehemiah 2:10. (9) Nehemiah 10:1 (Heb. 2) Nehemiah 12:25.
(5) Nehemiah 2:11 - Nehemiah 3:37. (10) Nehemiah 12:26 - Nehemiah 13:31.
01 Chapter 1

Verse 1
The words. Divine revelation in writing must be made up of words (see App-47). The "words" here were written, chronologically, long before the book of Ezra. See the Structures (pp 616, 617, notes on p. 618; also App-50, App-57, and App-58).

Nehemiah = comforter of (= appointed by) Jehovah. From Nehemiah 10:1 he was one of the "princes" (Nehemiah 9:38) who signed the Solemn Covenant: a prince of Judah, for the "king"s seed" and "princes" were taken to Babylon (Daniel 1:3), according to the prophecy in 2 Kings 20:17, 2 Kings 20:18. The next who signed was Zidkijah, a son of king Jehoiakim (1 Chronicles 3:16). Hanani (Nehemiah 1:2), his brother or near kinsman (a shortened form of Hananiah, Compare Nehemiah 1:2, and Nehemiah 7:2), was another "prince", renamed Shadrach (Daniel 1:3-6), Nehemiah was the Sheshbazzar of Ezra 1:8. Five parties seen in action in this book: Nehemiah, Ezra, the People, their enemies, and the God of heaven,

Chisleu. The ninth month. See App-51.

twentieth year. See App-50. Compare Nehemiah 2:1. Forty-two years from the beginning of the Babylonian Servitude, thirty-five years from Jehoiachin"s captivity, and twenty-three years from the destruction of Jerusalem, and the beginning of the Desolations. See special note on 2 Chronicles 36:21
I was in Shushan. Like Joseph in Egypt, Obadiah in Samaria, Daniel in Babylon, and the saints in Caesar"s household (Philippians 1:4, Philippians 1:22).

was = came to be.

Shushan. He had been there about sixteen years, and was removed thither from Babylon. Excavations in 1909 by M. de Morgan, at Susa, exposed the remains of three cities. Among them, four black stone pillars, with the Code of Khammurabi (see App-15). Bricks of his palace or temple were also found. Occupied by Babylonians in 2800 B.C.

Verse 2
Hanani. Shortened form of Hananiah. Compare Nehemiah 7:2. See note above, and compare Daniel 1:3, Daniel 1:6.

I asked. Not about Ezra, and the 42,360 who are supposed to have been already in the Province of Judah: this Nehemiah would surely have done if they had really been there.

the Jews. Mentioned eleven times in this book (Nehemiah 1:2; Nehemiah 2:16; Nehemiah 4:1, Nehemiah 4:2, Nehemiah 4:12; Nehemiah 5:1, Nehemiah 5:8, Nehemiah 5:17; Nehemiah 6:6; Nehemiah 13:23, Nehemiah 13:24).

escaped: i.e. from the lands of their captivity. See Jeremiah 44:13, Jeremiah 44:14. Why escape if already set free (Ezra 1:3)?

Verse 3
they said: that which could not have been said if Ezra and his thousands had been already there.

The remnant. For the history of this "remnant" see Jeremiah 40:44. Only a few poor serfs there (Jeremiah 52:15, Jeremiah 52:16).

left. Not carried away or returned (Jeremiah 52:15, Jeremiah 52:16).

Province = Judah. See Ezra 5:8.

broken down. Just as left by Nebuchadnezzar (2 Kings 25:9, 2 Kings 25:10. Jeremiah 52:12-14. For the subsequent history see Jeremiah Chapters 40-44.

Verse 4
these words. Evidently the first authentic news he had heard. No wonder he was heartbroken.

prayed. Nehemiah a man of prayer. Compare Nehemiah 4:4, Nehemiah 4:5; Nehemiah 5:19; Nehemiah 6:9, Nehemiah 6:14; Nehemiah 13:14, Nehemiah 13:22, Nehemiah 13:29, Nehemiah 13:31.

God of heaven. See note on 2 Chronicles 36:23. This title peculiar to the "times of the Gentiles", when God dwells no longer "between the Cherubim", but acts as from a distance. Hebrew. Elohim. App-4and compare the title "Lord of all the earth" in Zechariah 6:5, when He again claims the land, as in Joshua 3:11, Joshua 3:13. See note on 2 Chronicles 36:23.

Verse 5
LORD = Jehovah. See App-4.

GOD. Hebrew. "El (with Art.) See App-4.

keepeth covenant. Nehemiah goes back to the language of the Pentateuch (Deuteronomy 7:9).

observe = keep. Compare Exodus 20:6; Exodus 34:6, Exodus 34:7.

Verse 6
ear. Figure of speech Anthropopatheia. App-6. Neherniah refers to Leviticus 26:40-45, and 1 Kings 8:46-52.

children = sons.

sins . . . sinned. . . sinned. Hebrew. chata, ". App-44.

I. Like Daniel, he includes himself. Compare Daniel 9:3-19.

Verse 7
Thou cominandedst. Again a reference to the Pentateuch: as being well known. See Leviticus 26:33, Leviticus 26:39-45. Deuteronomy 4:25-31; Deuteronomy 28:64; Deuteronomy 30:1-4.

Thy servant Moses. See note on first occurrence, 1 Kings 8:53.

Verse 8
If. This word is clearly implied in Hebrew Compare Deuteronomy 4:25, &c.

transgress. Hebrew. ma"al. App-44.

Verse 9
turn unto Me. National repentance was ever the one great condition of Israel"s national blessing (Deuteronomy 30:2, &c.); and is still the condition. Compare Acts 3:19-21, which, with Acts 28:17, Acts 28:23-20, was the last national call.

Verse 10
redeemed. Hebrew. padah. See note on Exodus 6:6; Exodus 13:13.

Verse 11
LORD*. Hebrew Adonai. See App-4. But it is one of the 134 alterations of the Sopherim. See App-34.

desire to fear = delight in revering.

mercy = tender mercies.

02 Chapter 2
Verse 1
Nisan. The first month (Abib, Exodus 12:2, &c), called Nisan after the Captivity. This was four months after receiving the news (see App-51.)

the twentieth year. The "seventy sevens" of Daniel 9:24-27 begin here (454 B.C.) The "seven sevens" (Daniel 9:25), or forty-nine years begin here, and end in 405 B.C.; marked by the completion and dedication of the second Temple. The "threescore and two sevens" (Daniel 9:26), or 434 years begin (or rather, follow on) in 405 B. C, and end in A.D. 29, the year of the Cross. The last "seven "is therefore, still future. The first four of the "seven sevens" ended in 426 B. C, marked by the Decree of Cyrus, which ended the Babylonian Servitude of seventy years. See App-50, App-57,and App-58.

Artaxerxes = the great king. An appellative (like Pharaoh, Czar, &c.) used of several kings of Persia. Synonymous with Artachshast (Arta = great, and Kshatza = king, preserved in the modern "Shah"). See App-57and App-58. This Artaxerxes was the great king ASTYAGES (of Herodotus), and ARSAMES (of Darius Hystaspis" Inscription), the husband of Esther, and father of Cyrus. He was also the Ahasuerus of Esther 1:1, which means "the venerable king"; and he was also the "Darius the Mede" of Ezra 6:14 and Daniel 5:31. See App-57and App-58.

wine. Hebrew. yayin. See App-27.

Verse 2
sorrow of heart. See Proverbs 15:13.

Verse 3
Let the king live. The usual Oriental salutation.

lieth waste. Compare Nehemiah 1:3. Impossible if Ezra with his 42,360 returned exiles were already there, and had rebuilt the temple! See notes on Nehemiah 1:2; Nehemiah 5:5, and on the Chronological Structure (p. 617, with the notes on p. 618). See also note on Ezra 4:12, p. 624.

God of heaven. See note on Nehemiah 1:5.

Verse 6
the queen. Hebrew. ha-shegal = wife. Occurs only here and in Psalms 45:9. Daniel 5:2, Daniel 5:3, Daniel 5:23. Not a Hebrew word, but borrowed from the Akkadian sha = a bride, and gal = great. Used of a foreign queen. Here it would exactly suit "the great bride" or "foreign (Jewish) queen", Esther. (See notes on the Chronological Structure of Ezra-Nehemiah, p. 618.) Esther is introduced here (parenthetically) because of her sympathy and interest, which Nehemiah so greatly needed at this juncture, as Mordecai had needed it before (Esther 4:14).

sitting. Not reclining.

by = close to.

it pleased the king. The fruit of Nehemiah"s prayer (Nehemiah 2:4).

Verse 7
governors = pashas.

Verse 8
forest = park. Hebrew. pardes. A Persian word which occurs only here, Ecclesiastes 2:5, and Song of Solomon 4:13, where it is rendered "orchards". Septuagint renders it "paradise", which occurs twenty-eight times: (nine times = Eden, nineteen times = garden, Hebrew. gan.)

wall. Some codices, with one early printed edition, Syriac, and Vulgate, read "walls" (plural) These walls are the main subject of Nehemiah"s section of the joint book.

that I shall enter into: or, whereunto I shall come.

hand. Figure of speech Anthropopatheia. Also put by Figure of speech Metonymy for God"s purpose (Acts 4:28, Acts 4:30); power (1 Chronicles 29:16), &c.

Verse 9
captains = princes.

army = force.

Verse 10
SanbalLatin An Aramaic papyrus, recently (1909) discovered at Elephantine (in Egypt), was written by two Jews (Delaya and Shelemya) to the sons of this Sanballat, who is called the "governor of Samaria". Here ends the fourth of the ten Sedarim (or, Cycles for public reading) which commenced with Ezra 8:35; thus showing that the two books were and are to be regarded as one.

Tobiah the servant. Probably a freed slave.

heard. Nehemiah had come through Samaria. Compare Nehemiah 4:1-13.

it grieved them. This is the first of six (see App-10) forms which the opposition took.

children = sons.

Israel. Again used of Judah. See note on Ezra 2:2, and 1 Kings 12:17.

Verse 12
at Jerusalem: or, for Jerusalem.

Verse 13
by night. Could Nehemiah have gone thus secretly if Ezra had 42,360 Jews there? And what need for it? Nehemiah had only a few men, and was in the midst of enemies.

the gate. Note the twelve gates (corresponding with the twelve gates of Revelation 21:21). See App-59.

port = gate.

viewed = kept peering into.

which were, &c. Hebrew text so written; but to be read, with some codices and three early printed editions, "how they were broken down".

Verse 15
the brook. Hebrew. nahal, a torrent, mostly fed by rains. Not nahar, a constant river.

Verse 16
rulers. Hebrew. seganim, used of the Babylonian magistrates or prefects; occurs only in Ezra and Nehemiah.

did = was doing.

nor. Note the Figure of speech Paradiastole. App-6.

the rest: i.e. of those who had accompanied Nehemiah.

Verse 17
the distress. How so, if the Temple was already built?

Verse 18
good work. This work was "good" because it was "prepared" by God. See Ephesians 2:10.

Verse 19
Gesnem. Called Gashmu (Nehemiah 6:6), an Arab Sheik. Like the other two, an alien. In Psalms 83:6, all three nationalities associated as the enemies of Israel.

Arabian. Descendants of Hagar. Hence Hagarenes.

they laughed, &c The second form of opposition. See note on "grieved", Nehemiah 2:10.

03 Chapter 3
Verse 1
Eliashib = God restores. The son of Joiakim, the son of Jeshua (Compare Nehemiah 12:10). He was earnest in material work, but negligent of what was spiritual (See Nehemiah 13:4, Nehemiah 13:7).

the sheep gate. Near the present St. Stephen"s gate, at north-east corner of Temple area. So called because the sheep for sacrifice were brought in here. Compare John 5:2. This was the point of beginning and ending. See App-59.

doors. Hebrew. dal = a door or gate hanging on hinges; not the same word as Nehemiah 3:20.

Hananeel. Compare Nehemiah 12:39. The partial fulfillment of Jeremiah 31:38, which stretches on to what is still future. Compare Zechariah 14:10. The two towers were on either side of the sheep gate.

Verse 2
next unto him = at his hand.

the men of Jericho. Compare Ezra 2:34. The gate opposite to their city. Hebrew. "enosh. App-14.

Verse 3
fish gate. See note on Nehemiah 2:13, and App-59.

Verse 5
LORD. Hebrew Adonim. App-4. As in Psalms 8:1, Psalms 8:9.

Verse 6
old gate. See note on Nehemiah 2:13, and App-59.

Verse 7
Gibeon. Mizpah. Now "el Jib Suf, about 4 and 5 1/2 miles north-north-west of Jerusalem respectively.

governor. The Persian governor.

the river. The Euphrates.

Verse 8
Next = at his hand. Some codices, with five early printed editions, Septuagint, and Vulgate, read "and at".

goldsmiths = refiners.

apothecaries = perfumers.

fortified. Hebrew. Homonym, "dzab. See note on Exodus 23:5.

Verse 9
ruler = prince. Heb, sar. Not the same word as Nehemiah 2:16.

part = circuit.

Verse 10
even. Some codices, with two early printed editions, omit this word.

over against his house. So Nehemiah 3:23. A true principle in all reformation work.

house = temporary erection, dwelling, home; not having doors with hinges as in verses: Nehemiah 3:3, Nehemiah 3:1, Nehemiah 3:3, Nehemiah 3:6, Nehemiah 3:13, Nehemiah 3:14, Nehemiah 3:15, but only an "entrance" as in Nehemiah 3:20. See notes on Nehemiah 3:20, and Nehemiah 7:4.

Verse 11
other = second. Compare verses: Nehemiah 3:20, Nehemiah 3:21.

tower of the furnaces. At the north-west corner of the city. Compare Nehemiah 12:38.

furnaces: or ovens.

Verse 12
his daughters. Showing how women may contribute to the work of reformation.

Verse 13
Zanoah. Now Zanu"a, about 2 1/2 miles south of Beth-Shemesh.

Verse 14
Beth-haccerern = house of the vineyards (Jeremiah 6:1): not identified yet. Perhaps "Ain Karim.

Verse 15
gate. See App-59.

Siloah = sent. See John 5:1, John 5:2. Compare John 9:7 At south-east corner of Ophel.

king"s garden. See 2 Kings 25:4.

stairs. On east side of the city. This fixes the site of Zion. See note on first occurrence (2 Samuel 5:7). Compare Nehemiah 12:37. Discovered by Dr. Bliss, Quarterly Statement, Palestine Exploration Fund, Jan., 1897.

Verse 16
Beth-zur. Now Beit Sur, about four miles north of Hebron.

the sepulchres of David. These therefore were in Zion, and include those of his descendants.

pool. See 2 Kings 20:20.

mighty = mighty men. Hebrew, plural of gibbor. App-14.

Verse 17
Keilah. Now Kila, about fifteen miles southeast of Jerusalem, in the Hebron mountains. See 1 Samuel 23:1-13.

Verse 20
earnestly = zealously. This is said, to the everlasting memory, of Baruch. Proverbs 10:7.

door. Hebrew. pethach = entrance. Not same word as verses: Nehemiah 3:1, Nehemiah 3:3, Nehemiah 3:6, Nehemiah 1:13, Nehemiah 1:14, Nehemiah 1:15. See longer note on Nehemiah 7:4.

Verse 24
house. See note on Nehemiah 7:4.

Verse 25
high house: or upper, i.e. the site or ruin of it. Not yet rebuilt. Compare Nehemiah 7:4.

court of the prison. Where Jeremiah had been imprisoned more than once (Jeremiah 32:2; Jeremiah 33:1; Jeremiah 38:7, Jeremiah 38:13).

Verse 26
Moreover. Note the Parenthesis of Nehemiah 3:26.

Nethinims. Their work was to carry wood and water for the Temple. Hence their dwelling. See note on Ezra 2:43.

Ophel = the Ophel: the hill south of Moriah. Formerly Jebus, afterward Zion. See App-68. the water gate. By Gihon. Now "Ain Umm ed Deraj, "the Virgin"s Fount". On east side of Ophel, in Kedron valley. See App-59and App-68.

that lieth out. Probably the "tower in Siloam", Luke 13:4.

Verse 28
the horse gate. See App-59.

one = man. Hebrew. "Ish. App-14.

Verse 31
the goldsmith"s son: or, the son of Zorphi.

gate Miphkad: or. gate of review or registry. Probably north-east of Temple.

Verse 32
And. This is reckoned in the Massorah as the middle verse of the 685 verses of the whole book "Ezra-Nehemiah", showing that the two books were one.

sheep gate. See App-59. The work thus ended where it had been begun. Compare Nehemiah 3:1.

04 Chapter 4
Verse 1
But = And.

SanbalLatin See note on Nehemiah 2:10.

builded = were building.

wroth. The third form of opposition. See note on Nehemiah 2:10.

Verse 2
army = force.

What . . . ? Figure of speech Erotesis. App-6.

fortify. Hebrew. Homonym, "azab. See note on Exodus 23:5. Margin note of Authorized Version and Revised Version neither needed nor correct.

will they sacrifice? Showing that no altar was as yet built or sacrificial worship being carried on.

Verse 3
Tobiah. See note on Nehemiah 2:10.

Verse 4
Hear. turn. Figure of speech Apostrophe. Nehemiah"s prayer an echo of Psalms 120, 121, , 124, 125, 127, and 129. In accord with that dispensation.

God. Hebrew. Elohim. App-4.

despised = become a taunt.

captivity. Some codices, with six early printed editions and Syriac, read "their captivity".

Verse 5
cover not. Hebrew. kasah = conceal not. Not kaphar, to cover by atonement.

sin. Hebrew. chata". App-44.

Verse 6
unto the half. The circuit complete to half the height.

mind = heart.

Verse 7
But. In Hebrew text, Neh 4begins here.

and. Note the Figure of speech Polysyndeton (App-6), for emphasis.

stopped = repaired. So the only other occurrence of the Hebrew (2 Chronicles 24:13).

Verse 8
hinder = cause a miscarriage.

Verse 9
set a watch. The result of the prayer.

Verse 10
are not = shall not.

Verse 11
cause, &c. = suspend the work.

Verse 12
by = close to.

ten times. Compare Genesis 31:7.

they will be upon you. Figure of speech Ellipsis (App-6). Render: "From all quarters to which ye will turn [they will be] upon us".

Verse 13
the lower places behind: or, the lowest parts of the space behind.

Verse 14
rulers. See note on Nehemiah 2:16.

the LORD * = Jehovah. One of the 134 places where the Sopherim altered Jehovah to Adonai. See App-32, and compare App-4.

Verse 15
brought, &c. Compare Job 5:12; Psalms 33:10.

one = man. Hebrew. "ish.

Verse 16
servants = young men.

habergeons = corselets or coats of mail.

rulers = princes. Hebrew sar.

behind. To encourage, and help if needed.

Verse 18
For = And.

Verse 22
lodge = pass the night. Few, or no houses yet. See Nehemiah 7:4; Nehemiah 13:21. Compare Hebrew. lun. First occurrence Genesis 19:2; Genesis 24:23, Genesis 24:25, Genesis 24:54, &c. See note on Nehemiah 7:4.

Verse 23
the men of the guard. The Persian guard attached to Nehemiah.

none of us, &c. The Hebrew is literally "none of us put off our clothes; each man went with his weapon (or tool) [and his] water". A single and measured part of the ration "water" being put for the whole. Figure of speech Synecdoche (of the Part), App-6; just as we use "salt" for "salary", because it was once the most important part of the salary. Or, the water may have been required for making the mortar. The Figure of speech is used to emphasize the exigency of the circumstances. The text is thus not "defective".

05 Chapter 5

Verse 1
a great cry. So there were troubles within as well as without. Compare 2 Corinthians 7:5.

the people = the common people, in contrast with the nobles and rulers (Nehemiah 5:7), who had returned with Nehemiah.

Verse 3
have mortgaged = are mortgaging.

the dearth. One of the thirteen famines (App-10) recorded in Scripture. See note on Genesis 12:10.

Verse 6
children = sons.

lo. Figure of speech Asterismos. App-6.

Verse 7
Then = And.

rulers. See note on Nehemiah 2:16.

exact usury. It was twelve per cent. See Nehemiah 5:11.

one = man.

set = appointed.

assembly = body [of witnesses.] Hebrew. kehallah (feminine.) Occurs only here and Deuteronomy 33:4.

against = over.

Verse 8
redeemed = re-purchased. Hebrew. kanah, to acquire by purchase; not ga"al, to redeem by purchase; or padah, to deliver by power. See notes on Exodus 6:6; Exodus 13:13.

heathen = nations.

Verse 9
do = are doing.

ought ye . . . ? Figure of speech Erotesis. App-6.

God. Hebrew. Elohim. App-4.

Verse 10
servants = young men.

leave off. Hebrew. Homonym, "azab. Here means to leave off. See note on Nehemiah 3:8.

Verse 11
the hundredth part. Paid at one per cent, per month, as was the custom; it was twelve per cent, per annum.

the wine. Some codices, with two early printed editions and Syriac, read "and the new wine".

wine. Hebrew. tirosh. App-27.

Verse 12
as = according as.

called: i.e. as witnesses.

Verse 13
congregation = assembly or muster.

the LORD. Hebrew. Jehovah.

Verse 14
Moreover from the time that I was appointed, &c., Nehemiah 5:14-19 are put within brackets for the following reasons:

As Nehemiah"s record must have been written many years later, after the dedication both of the Temple (405 B.C.) and the Wall (403 B.C.), the reference to his policy during the twelve years of his governorship, from the twentieth to the thirty-second year of Artaxerxes (Darius Hystaspis, 419-407 B. C), is introduced here, in order to emphasize the contrast between the rapacity of "the nobles and rulers" (Nehemiah 5:7), and his own conduct. For he says that, not only at that time (454 B.C.) did he not exploit the people for his own advantage, but that during his governorship (which ended in 407 B. C, some four or five years at least before the time of his writing the final record, more than forty years later than 454), when, according to Eastern views, he would have been justified in getting as much as he could out of his office, he not only lived entirely at his own charges but supported others also. See note below on Nehemiah 13:4-9.

time = day.

governor = Pasha.

from the twentieth year. See App-50. (5).

Artaxerxes = the great king, viz. Astyages. See notes on p. 618, and App-57.

the bread of the governor. The supplies due to him from the people.

Verse 15
See Nehemiah 5:14 for a longer note that applies to this verse.

beside. Heb, "ahar = after: i.e. after the rate of, as in Jeremiah 3:17; Jeremiah 18:12. Rendered "beside" only here, out of several hundred times.

Verse 16
See Nehemiah 5:14 for a longer note that applies to this verse.

we. Some codices, with Septuagint, Syriac, and Vulgate, read "I"

Verse 17
See Nehemiah 5:14 for a longer note that applies to this verse.

fifty of = fifty men of.

heathen = nations.

Verse 18
See Nehemiah 5:14 for a longer note that applies to this verse.

prepared. At Nehemiah"s own cost.

wine. Hebrew. yayin. App-27.

Verse 19
See Nehemiah 5:14 for a longer note that applies to this verse.

Think. Figure of speech Apostrophe (App-6) and Figure of speech Anthropopatheia.

06 Chapter 6

Verse 1
SanbalLatin Tobiah. See notes on Nehemiah 2:19; Nehemiah 4:7.

and. Note the Figure of speech Polysyndeton (App-6), for emphasis.

Geshem. Another spelling in Sanballat"s letter (Nehemiah 6:6), Gashmu.

Verse 2
some one of the villages = in Cepherim (Nehemiah 7:29. Ezra 2:25); now Kefr "Ana, twenty-five miles from Jerusalem; eight miles east of Jaffa; six miles north of Lydda.

plain = valley, or combe.

Ono. Now Kefr "Ana, five miles north of Lydda (Ezra 2:33). Compare Ch. Nehemiah 11:31.

mischief: to kill or capture Nehemiah. Compare Proverbs 26:24.

Verse 3
why . . . ? Figure of speech Erotesis. App-6.

Verse 4
four times. The enemy takes no denial.

after the same manner. The only sure and safe procedure. Compare 1 Samuel 17:30.

Verse 5
servant = young man.

open letter. That others might read it.

Verse 6
heathen = nations.

Verse 7
There is a king: or, he hath become king.

Come now, &c. The object still compromise.

Verse 8
feignest. Only here and 1 Kings 12:33 (devise).

Verse 9
made us afraid. Sought to make them afraid, but Nehemiah had no fear. See Nehemiah 6:11.

NOW. Some codices, with three (and one in margin) early printed editions, read "Thou".

hands. Some codices, with six early printed editions, read "hand".

Verse 10
Shemaiah. A professed friend, but a false prophet. See Nehemiah 6:12.

shut up = confined, as in prison. Hebrew. "azar. See Jeremiah 33:1; Jeremiah 36:5.

the house of God. This must have been a temporary structure. Nehemiah would not be without some place wherein to worship. The Altar not yet erected. The Temple not yet built. See notes on Nehemiah 7:4, and p. 618; also App-58.

God. Hebrew. Elohim.(with Art.) = the [true] God.

shut = close, so as to conceal.

Verse 11
Should. Figure of speech Erotesis. App-6. Hebrew. sagar. Compare Nehemiah 13:19.

Verse 12
lo. Figure of speech Asterismos.

Verse 13
Therefore = to this end.

sin. Hebrew. chata". App-44.

Verse 14
think. Figure of speech Anthropopatheia. Compare Nehemiah 5:19.

Verse 15
fifty and two days. If finished on twenty-fifth Elul, and work took fifty-two days, it must have been commenced on third of Ab (fifth month). Work rapid, because all materials there: and God"s good hand was there upon them.

Verse 17
the noblest = certain nobles. Not necessarily all.

Verse 18
son in law. Connected also with a high priest Eliashib Compare Nehemiah 13:4.

Meshullam. Compare Nehemiah 3:4, Nehemiah 3:30.

07 Chapter 7

Verse 2
Hanani. He must have returned to Jerusalem with Nehemiah. Compare Nehemiah 1:2.

and = even. Compare Nehemiah 1:2.

palace = stronghold. Compare Nehemiah 2:8. North of Temple area.

was a faithful man = was as [it were]truth"s own man, man.

feared = revered.

God. Hebrew. "eth-ha"elohim = the [true, or triune] God.

Verse 3
stand by: as on guard.

shut. Hebrew. guph, to close, as a gate.

one. Hebrew. "ish. App-14.

house = dwelling. See note on Nehemiah 7:4.

Verse 4
large and great = wide, or open, and large.

few therein. This could not have been said if Zerubbabel had already returned with nearly 50,000 people (Ezra 2:64-67).

the houses were not builded = no sign of houses being built. This statement refers to the permanent stable habitations of the city proper which Haggai speaks of as being in existence forty-four years later (Haggai 1:4, Haggai 1:9). The word bayith, house, means a dwelling, and in Nehemiah 2:3 with Nehemiah 3:31 is rendered "place", which clearly indicates its meaning in these passages. Among the ruined houses left by Nebuchadnezzar many might easily have been made habitable sufficiently to fulfill the conditions of Nehemiah 8:16.

This portion corresponds with Ezra 1:5, Ezra 2:70. Therefore all that precedes (Nehemiah 1:1 -- Nehemiah 7:4) must come, chronologically, before Ezra 1:5, Nehemiah"s record here interrupted, and resumed after some twelve years. See Nehemiah 5:14. This portion was written after the Temple had been rebuilt (Compare Nehemiah 8:5, Nehemiah 8:16), when Darius Hystaspis was reigning (see App-57, App-58, App-50.)

Verse 5
God. Hebrew. Elohim. App-4.

found. This account probably written long after this date (426): say, between 404 and 400 B.C. Hebrew = I find that the list of names was, &c.

I found a register of the genealogy of them which came up at the first. It must be borne in mind that Nehemiah wrote long after this date (426 B.C.); probably between 403 and 400 B.C. It is quite natural therefore that he should write of finding such a book as this. When he says, "I found a book", &c, it does not mean that Nehemiah found or discovered the register at that time; but, writing long after, he says, "I find that the list of names was, so and so", &c,

a register, which is here inserted. It consists of Judah and Benjamin. Levi was not here as a distinct community (compare Deuteronomy 10:8, Deuteronomy 10:9).

Verse 6
children = sons.

Verse 7
came with Zerubbabel. That was in 426 B.C. The covenant and separation did not take place till 404 B.C. twenty-two years later (Neh 10, where Zerubbabel is not mentioned, probably because then dead).

the People of Israel. Another proof that Israel is not exclusively used of the ten tribes. See verses: Nehemiah 7:61, Nehemiah 7:73, Nehemiah 7:47; and note on 1 Kings 12:17. The names are repeated from Ezr 2. See note on Nehemiah 7:66.

Verse 33
the other. Some codices, with two early printed editions, read "echad = a certain, instead of "acher = another, or the other (rival).

Verse 34
the other. Some codices, with one early printed edition, read "one", or "a certain", as above.

Verse 46
The Nethinims. Descendants of the Gibeonites and other foreigners. Only 612 returned from Babylon: 392 with Zerubbabel (Ezra 2:58. Ezra 7:60), and 220 with Ezra (Ezra 8:20. Ezra 11:21).

Verse 54
Mehida. Some codices, with four early printed editions, read "Mehira" (with r, Resh) instead of Mehida (with d, Daleth).

Verse 64
among those, &c. = wherein they were registered. Compare Ezra 2:62.

it was. Some codices, with six early printed editions, read "they were".

as polluted, put. See note on Ezra 2:62.

Verse 65
Urim and Thummim = the Urim and the Thummim. See notes on Exodus 28:30. Numbers 26:55.

Verse 66
congregation = assembly, convocation, or muster. Compare Ezra 2:64.

forty and two thousand three hundred and threescore. This number (42,360) agrees with Ezra 2:64. Though the two lists are not identical, there is no discrepancy, but the difference shows the independence of the two accounts:
Numbered in Neh. 7 42,360

Named in Neh. 31,089

Named in Ezra, not in Neh. 494 31,583

---------- ----------

Difference between names and numbers: 10,777

Verse 68
Their horses . . . mules. This verse is found in some codices, with six early printed editions.

Verse 70
some = a portion.

chiefs = heads.

gave. Nehemiah mentions what he, the chiefs, and the rest of the people gave. Ezra (Nehemiah 2:68, Nehemiah 2:69) mentions what only one portion gave. Hence the numbers are necessarily different.

Verse 71
pound. Hebrew. maneh. App-51.

Verse 73
the Nethinims. See note on Ezra 2:43.

the seventh month. This was in 426 B. C, not in 404 B. C, which is referred to in Nehemiah 9:1-3 and Ezra 9:1-4. See App-58.

08 Chapter 8

Verse 1
And = Then.

street = broad or open space. See verses: Nehemiah 8:3, Nehemiah 8:16, Nehemiah 8:26; Nehemiah 12:30, Nehemiah 12:37, Nehemiah 12:40.

the water gate. See notes on Nehemiah 3:26 with Nehemiah 5:9.

the book = scroll. The well-known book (Deuteronomy 31:10, Deuteronomy 31:11). See App-47.

the LORD. Hebrew. Jehovah.(with "eth). App-4.

Verse 2
Ezra the priest. It was the priest"s duty at this and at all times to teach the people the Word of God. See note on Deuteronomy 17:11; Deuteronomy 33:10; and compare Malachi 2:7.

congregation = assembly or muster.

upon the first day, &c. This was according to the requirement of Deuteronomy 31:9-12, every seventh year. Compare Leviticus 23:23 - Nehemiah 2:5).

Verse 3
morning = daylight.

men. Hebrew, plural "enosh. App-14.

Verse 4
pulpit = high platform. Eng. "pulpit" from Latin. pulpitum, a stage of a theatre.

beside him. Thirteen priests with him: fourteen in all.

and. Some codices, with five early printed editions, omit this "and".

Verse 5
opened the book = unrolled the scroll.

in the sight = before the eyes.

stood up. In token of reverence (Judges 3:20. Job 29:8, Job 37:14).

Verse 6
God. Hebrew. Elohim.(with Art.) = the [true]God. App-4.

Amen, Amen. Figure of speech Epizeuxis, emphasizing the great solemnity.

lifting up. Hebrew. mo"al. Occurs only here. Compare 1 Timothy 2:8.

Verse 8
read in the book: i.e. the Hebrew text of the Pentateuch. See App-47.

distinctly = a distinct [reading], i.e. (according to the Talmud) translating and interpreting it in the Chaldee paraphrase.

and. Note the Figure of speech Polysyndeton (App-6), to emphasize each clause.

gave the sense: i.e. divided the sentences, &c, according to sense.

caused them to understand the reading: i.e. gave the traditional pronunciation of the words (which were then without the vowel points).

Verse 9
Nehemiah. He now uses the third person. This is not necessarily a sign of change of authorship.

holy. See note on Exodus 3:5.

Verse 10
is = it [is].

joy. Chaldee. hedvah. Occurs only here, 1 Chronicles 16:27, and Ezra 6:16. is = that [is].

strength = defence, or refuge.

Verse 13
chief = heads.

Verse 14
found: i.e. they came to the place where direction was given.

written. See note on Exodus 17:14, and App-47.

children = sons.

booths. Compare Leviticus 28:39-43. Deuteronomy 16:13-15.

Verse 15
mount = hill country.

as it is written. See Leviticus 23:42.

Verse 16
and. Note the Figure of speech Polysyndeton (App-6), to mark the minuteness of the obedience.

one = man. Hebrew. "ish. App-14.

Verse 17
Jeshua. Another spelling of Joshua.

not . . . done so., 2 Chronicles 8:13 speaks only of the offerings required by the Law, which Solomon offered. Nothing is said there of what the People did; so that there is no "discrepancy", as is alleged.

Israel. See note on 1 Kings 12:17.

Verse 18
he. Some codices, with Syriac, read "they".

assembly = restraint: i.e. restraint from work.

manner = regulation, or ordinance. Nehemiah 9:1, Nehemiah 10:39 is parallel with Ezra 9:1, Ezra 10:44. Ezra 4:1, Ezra 8:36 comes between Nehemiah 8:18 with Nehemiah 9:1. See the Table and Structure on p. 617, notes on p. 618, and App-58.

09 Chapter 9

Verse 1
this month. In 404 B.C., not in 426 B.C. (Nehemiah 7:73). Same as Ezra 9:1-4. See App-58.

children = sons.

Verse 2
strangers = sons of the foreigner.

sins. Hebrew. chata". App-44.

Verse 3
the book of the law. See App-47.

the LORD. Hebrew. Jehovah.

God. Hebrew. Elohim. App-4.

Verse 4
stairs = platform. Omit the comma.

Bani, and Chenani. Some codices, with Septuagint, read "sons of Chenani".

Verse 5
Levites. For these names, Compare Nehemiah 3:17; Nehemiah 7:43; Nehemiah 10:10; Nehemiah 12:8, Nehemiah 12:24. Ezra 2:40; Ezra 3:9.

Stand up, &c. One of the most glorious of all Doxologies.

blessed be = let them bless.

Verse 6
Thou . . . Thou . . . Thou. Figure of speech Epizeuxis (App-6), for emphasis.

art LORD = [art] He, Jehovah,

heaven = the heavens.

heaven of heavens. Figure of speech Polyptoton, for emphasis.

and. Note the Figure of speech Polysyndeton, throughout this confession.

Verse 7
choose Abram. Compare Genesis 11:31; Genesis 12:1; Genesis 17:5. Joshua 24:1-3.

Abraham. See note on Genesis 17:5, and App-50. The letter (He) = five. This is the number of grace (App-10), put into the middle of the names (Abram and Sarai), as a symbol of the grace that called him. See App-50. for the repetition of five in its multiples all through his life.

Verse 8
faithful. Because He had made it so. Compare James 3:6.

covenant. Compare Genesis 15:1, Genesis 15:18; Genesis 17:7, Genesis 17:8.

Verse 9
affliction = humiliation. Compare Exodus 2:23-25.

Verse 10
shewedst signs, &c. See Exodus 1:7, Exodus 1:8-10; Exodus 1:12; Exodus 1:14. Psalms 105:27; Psalms 106:7; Psalms 135:9.

Verse 11
persecutors = pursuers. mighty waters. Compare Exodus 15:5.

Verse 12
leddest them = leddest them gently.

cloudy pillar. Compare Exodus 13:21.

Verse 13
Thou earnest down. Compare Exodus 19:20; Exodus 20:1.

true laws. Hebrew laws of truth. See note on John 1:17.

good statutes. See note on Genesis 26:5. Deuteronomy 4:7.

Verse 14
madest known . . . Thy, &c. Jehovah"s Sabbath was in Genesis 2:1-3. Made known to Israel (Exodus 20:9-11). Established as a sign (Exodus 31:13-17).

holy. See note on Exodus 3:5.

sabbath = cessation (from work), rest. This rest was made for man (Mark 2:27).

Verse 15
gavest them bread., Exodus 16:14, Exodus 16:15. Compare John 6:57, John 6:58.

water., Exodus 17:6. Numbers 20:9-11.

Promisedst., Deuteronomy 1:8.

Verse 16
dealt proudly = fostered pride.

Verse 17
among = with.

appointed a captain. See Numbers 14:4.

to their bondage. Some codices, with one early printed edition, read bemizraim = to Egypt, instead of bemiryam = in their rebellion.

ready to pardon = of forgivenesses.

of great kindness = abounding in lovingkindness.

Verse 18
a molten calf., Exodus 32:4.

This. Singular number: i.e. "This [calf]".

Egypt. Some codices, with six early printed editions and Syriac, read "the land of Egypt". Compare Exodus 32:4.

Verse 19
manifold mercies. Compare Nehemiah 9:27 and Psalms 106:45.

departed not. Compare Exodus 13:21, Exodus 13:22.

Verse 20
spirit. Hebrew. ruach. App-9. Compare Numbers 11:16, Numbers 11:17. Deuteronomy 34:9. Psalms 143:10, and Nehemiah 9:30 below.

manna. Compare Exodus 16:15. Joshua 5:12.

Verse 21
clothes. Compare Deuteronomy 8:4; Deuteronomy 29:5.

Verse 22
nations = peoples.

divide them into corners = apportion them their lot. Hebrew. pe"ah = quarter, region. See Leviticus 19:9; Leviticus 23:22. Compare Jeremiah 9:26; Jeremiah 49:32. The word occurs in the allotment of the Land, in Joshua 15:5; Joshua 18:12, Joshua 18:14, Joshua 18:15, Joshua 18:20.

Sihon . . . Og. Compare Numbers 21:21, &c.

Verse 24
people = peoples.

Verse 25
fat land = rich soil.

wells digged. Hebrew. bor, cisterns hewed. See note on Genesis 21:19.

delighted themselves = made their Eden. Hebrew. "anag. Hithp. pret. only here.

Verse 26
slew Thy prophets. See 1 Kings 19:10. Compare Matthew 23:37. Acts 7:52.

testified against = solemnly admonished.

Verse 27
enemies = adversaries.

according to. Some codices, with seven early printed editions and Septuagint, read "in".

gavest them saviours. See Judges 3:9,

Verse 28
evil. Hebrew. ra"a". App-44.

enemies = oppressors.

according to. Some codices, with two early printed editions, Septuagint, and Vulgate, read "in".

Verse 29
sinned. Hebrew. chata", App-44.

a man. Hebrew. "adam. App-14.

he shall live, &c. See note on Leviticus 18:2.

Verse 30
in = by the hand of; "hand" put by Fig, Metonymy (of Cause), App-6, for the ministry or agency of the prophets.

Verse 31
GOD. Hebrew. El. App-4.

Verse 32
mercy = lovingkindness, or grace.

and. Some codices, with six early printed editions, omit this "and".

Verse 33
we. Note how Nehemiah (here), Ezra (Nehemiah 9:6-11), and Daniel (Nehemiah 9:5-19) associate themselves with the people in their confessions.

have done wickedly. Hebrew. rasha". App-44.

Verse 35
wicked. Hebrew. ra"a. App-44.

Verse 36
Behold. Figure of speech Asterismos. App-6.

for = as to.

Verse 38
And because, &c. Ezra chapter 10 in Hebrew text begins with this verse.

Princes. Nehemiah and Hananiah, if not others, were members of the royal family of Judah. See Nehemiah 1:1. This chapter is parallel with the last chapter of Ezra (Nehemiah 10:1-44). Consequently all beyond it is supplementary (chronologically). See note on Nehemiah 9:1, the Structure on p. 617, notes on p. 618, and App-58.

10 Chapter 10

Verse 1
those that sealed. These are stated by the Talmudical writings, and the unanimous voice of tradition, to have formed "The Great Synagogue". It consisted at first of 120 members, but was afterward reduced to seventy. It represented the five divisions of the nation:

(1) the chiefs of the priests;

(2) the chief Levites;

(3) the chiefs of the people;

(4) the representatives of the cities;

(5) the doctors of the law. Its work was (by solemn oath):

(1) not to intermarry with the heathen;

(2) to keep the sabbath;

(3) to keep the sabbatical year;

(4) to pay annually [a portion?] of a shekel to the temple;

(5) to supply wood for the altar;

(6) to pay the priestly dues;

(7) to collect and preserve the canonical scriptures.

The Great Synagogue lasted 110 years: from Nehemiah to Simon the Just, when, having completed its work, it became known as the Sanhedrim of the NT., the supreme council of the Jewish nation; which rejected the kingdom, and crucified the King (Messiah).

Tirshatha. See note on Ezra 2:63.

Verse 14
chief = heads.

Verse 28
Nethinims. See note on Ezra 2:43.

people = peoples.

the law of God. See Exodus 17:14 and App-47.

God. Hebrew. Elohim.(with Art.) = the [true] God. App-4. I

Verse 29
given. See App-47.

Moses the servant of God. The first four occurrences of this expression in the Hebrew Bible. See Daniel 9:11. 1 Chronicles 6:49, 2 Chronicles 24:9.

the LORD. Hebrew. Jehovah. App-4.

our Lord. Hebrew our Adonai. App-4. = our sovereign Lord. Compare Psalms 8:1, Psalms 8:9.

statutes. See note on Deuteronomy 4:1.

Verse 31
ware = wares. Hebrew, plural only here.

on the sabbath. Compare Nehemiah 9:14; Nehemiah 13:15, Nehemiah 13:16, Nehemiah 13:18, Nehemiah 13:19, Nehemiah 13:21. This observation of the sabbath ensured the reading of God"s Word, and the multiplication of copies.

holy. See note on Exodus 3:5.

leave, &c.: i.e. forego the produce of the seventh year.

the seventh year. See Exodus 23:10, Exodus 23:11. Leviticus 25:2, Leviticus 25:7.

the exaction of every debt. Hebrew = the burden of every bond. Compare Nehemiah 5:10, Nehemiah 5:11, and Deuteronomy 15:2; especially in the year of release.

Verse 33
meat offering = gift, or meal offering. Hebrew. min-chah.

burnt offering. App-43.

holy. See note on Exodus 3:5.

Israel. See note on 1 Kings 12:17.

Verse 34
the wood offering. Hebrew the offering of wood. Figure of speech Hypallage. App-6. Not prescribed by the law. Josephus calls it Xylophory, or wood-bearing. A feast kept on the 22nd of Ab, and at other times.

burn. Hebrew. ba"ar, to consume. Not yazath (as in Nehemiah 1:3; Nehemiah 2:17); or saraph (as in Nehemiah 4:2. App-43.)

written in the law. See note on Exodus 17:14, and App-47.

Verse 37
offerings = heave offerings. See App-43.

wine = new wine. Hebrew. tirosh. App-27.

Verse 38
into = attached to.

Verse 39
children = sons.

not forsake: not fail to provide for. Septuagint has same word as Hebrews 10:25, egkataleipontes.

11 Chapter 11

Verse 1
rulers = princes.

dwelt. At this time more thickly peopled than Nehemiah 7:4.

holy. See note on Exodus 3:5.

Verse 3
chiefs = heads.

but = and.

Israel. See note on 1 Kings 12:17. The common name of the nation, not of the ten tribes merely.

the Nethinims. See note on Ezra 2:43.

children = sons. Compare Ezra 7:57; Ezra 7:60. Ezra 2:55, Ezra 2:58.

Verse 5
Shiloni = the Shilonite.

Verse 11
God. Hebrew. Elohim. App-4.

Verse 13
chief = heads.

Verse 14
mighty men. Hebrew. Gibbor. App-14.

Verse 16
God. Hebrew. Elohim.(with Art.) = the [true] God. App-4.

Verse 17
the principal to begin the thanksgiving. Or, [was] head: "the starting point [was], he was to praise at the time of prayer. "
Abda the son of Shammua. Probably = Obadiah the son of Shemaiah, as in 1 Chronicles 9:16.

Verse 18
holy. See note on Exodus 3:5, or, = the Sanctuary"s city.

Verse 20
one = man.

Verse 21
the Nethinims . . . the Nethinims. Figure of speech Epanadiplosis. App-6. The clause beginning and ending with the same word. See note on Ezra 2:43.

Verse 23
the king"s: i.e. Darius Hystaspis. Compare Ezra 7:24. See App-57and App-58.

Verse 25
villages. Hebrew daughters, i.e. of the mother city.

with their fields = in their fields: i.e. unwalled (Leviticus 25:31). Compare, for the names that follow, Joshua 15:13, &c.

Verse 29
dwelt. = encamped.

Verse 35
the valley of craftsmen. Compare Nehemiah 6:2 and 1 Chronicles 4:14. craftsmen = artificers.

Verse 36
were divisions, &c. : or, "Judah"s divisions [were assigned] to Benjamin".

12 Chapter 12

Verse 1
these. Nehemiah had given the heads of families (Nehemiah 7:6-73) and the numbers of the four classes of priests (Nehemiah 7:39-42). Compare Ezra 2:36-39. Here he inserts twenty-two names, the heads of priests" classes, or courses formed out of these four, "in the days of Jeshua" (Nehemiah 12:7). See Ezra 6:18.

Ezra. Not the Ezra of the book of Ezra.

Verse 7
chief = heads.

Verse 8
the Levites. Compare Ezra 2:40 with Ezra 7:43, above.

Verse 9
over against = corresponding to those in Nehemiah 12:8.

in the watches: i.e. the courses, or waitings.

Verse 14
Shebamah. Some codices, with two early printed editions, Septuagint, and Syriac, read "Shechaniah".

Verse 15
Helkai. Some codices, with six early printed editions, read "Hilkai".

Verse 22
Darius = Darius Hystaspis. See App-57and App-58.

Verse 23
the book of the chronicles: i.e. the public records or registers.

Verse 24
the man of God. See App-49.

God. Hebrew. Elohim.(with Art.) = the [true]God. App-4.

Verse 25
ward = charge.

thresholds = gatherings or storehouses.

Verse 26
governor = Pasha. Chaldee. pechah.

Verse 27
with thanksgivings. Psa 147would have been a suitable psalm for the occasion, and Psa 122.

Verse 28
the singers. Mentioned in Nehemiah 12:24.

plain country = surrounding country.

Verse 29
the house of Gilgal. Hebrew Beth-Gilgal

Verse 31
companies of them that gave thanks. Heb, celebrations; "celebrations", or thanksgivings, put for the choirs who rendered them, by Figure of speech Metonymy (of Effect), App-6.

Verse 32
Hoshaiah. Compare Jeremiah 42:1; Jeremiah 43:2.

Verse 33
Ezra. Not Ezra the scribe,

Verse 36
Of David: i.e. dating from, or invented by him.

Verse 37
the stairs. See Nehemiah 3:15.

Verse 40
in = at.

Verse 43
offered. Hebrew. zabach. App-43.

children = offspring.

Verse 44
some = men. Hebrew. "enosh. App-14.

offerings = heave offerings.

into them = by them: i.e. these officers; not into the chambers, for "chambers" is fem, and "them" is masculine

of the law. So in Cod. Hillel; but some codices, with one early printed edition, read "portions for thanksgiving".

Verse 45
ward = charge.

God. Hebrew. Elohim. App-4.

Verse 47
all Israel. Used of Judah, Benjamin, and those who returned with them. See note on 1 Kings 12:17.

children = sons.

13 Chapter 13

Verse 1
On that day: i.e. of which he is about to write.

the book of Moses. See App-47.

was found written = they came to the place or passage (viz. Deuteronomy 23:3-6). Not a discovery, but in the course of the public reading (as in Luke 4:17). Compare Nehemiah 8:14.

Moabite (masc). This did not therefore exclude Ruth, a female, though married to Mahlon before Boaz.

congregation = assembly, or muster.

God. Hebrew. Elohim.(withArt.) = the [true] God. App-4.

Verse 2
Because they (plural) Numbers 22:56. Deuteronomy 23:3, Deuteronomy 23:4.

children = sons.

hired Balaam., Numbers 22:5, Numbers 22:6. Joshua 24:9, Joshua 24:10.

them (singular), i.e. Israel.

curse. Hebrew. kalal = reproach, imprecate.

God. Hebrew. Elohim. App-4.

Verse 3
mixed multitude. Always a snare. Compare Numbers 11:4.

Verse 4
(Applies to Nehemiah 13:4-9): And before this . . . the two and thirtieth year of Artaxerxes king of Babylon (Nehemiah 13:6). The Artaxeres (= great king) here is Darius Hystaspis. The record here must have been written after the dedication of both Temple (405 B.C.) and Wall (403 B.C.) The thirty-second year is that of the king"s age, not of his reign, for he only succeeded Cambyses in 411 B.C. His twentieth year (Nehemiah 5:14) was 419 B.C., when, on the death of Cyrus, Nehemiah was "appointed" to be "governor in the land of Judah".

Consequently, Nehemiah"s twelve years of governorship end in 407 B.C., two years before the completion and dedication of the Temple, and when Darius Hystaspis had been reigning three years.

In that year (407) Nehemiah evidently receives a report from his deputy (probably Hanani still) as to the Temple progress, and doubtless of the Eliasbib-Tobiah scandal. He determines to go himself, obtains leave of absence (with difficulty, apparently, Nehemiah 13:6), and comes to Jerusalem. Arriving there, he "understands" the evil concerning Eliashib, casts forth Tobiah and his "stuff", and hurries on the Temple work towards completion.

Verse 5
See Nehemiah 13:4 for a special note.

meat offerings = gift offerings. Heb minchah. App-43.

new wine. Hebrew. tirosh. App-27.

offerings = heave offerings. App-43.

Verse 6
See Nehemiah 13:4 for a special note.

not I at Jerusalem. Nehemiah did not return with Haggai and Zachariah at the beginning of this reign. See longer note on Nehemiah 13:4.

the two and thirtieth year. See longer note on Nehemiah 13:4.

Artaxerxes = Darius Hystaspis. See longer note on Nehemiah 5:14, Nehemiah 13:4.

obtained I leave = I earnestly requested. Hebrew. sha"al. See note on "enquire", 1 Samuel 28:6, 1 Samuel 28:7.

Verse 8
See Nehemiah 13:4 for a special note.

I cast forth. His authority was not disputed. Malachi (2-4) also rebukes the People.

Verse 9
See Nehemiah 13:4 for a special note.

Verse 10
one-man. Hebrew. "ish. App-14.

Verse 13
I made treasurers: or, I set in charge.

next to them: or, to help them.

Mattaniah. Compare Nehemiah 11:17.

Verse 14
good deeds = kindnesses.

offices = charges.

Verse 15
winepresses. Hebrew. gath, a wine press; not yekeb, a wine vat.

Verse 16
and. Some codices, with six early printed editions, Syriac, and Vulgate, omit this "and".

Verse 18
profaning. Notwithstanding the covenant made in Nehemiah 10:31.

sabbath. A special various reading called Sevir (App-34), one early printed edition, and Syriac, add the word "day", as in Nehemiah 13:17.

Verse 21
lodge. See note on Nehemiah 4:22,

Verse 22
greatness = abundance.

mercy = lovingkindness, or, grace.

Verse 23
had married. Notwithstanding the covenant of Nehemiah 10:30 and Ezra 10:12, Ezra 10:14.

Ashdod. Now, Esdud. Joshua 15:46

Verse 24
according to the language. Some codices, with four early printed editions, read "but with the tongue"

Verse 25
cursed: i.e. caused them to be cursed. Hebrew idiom. Hebrew. kalal, as in Nehemiah 13:2.

smote. Hebrew idiom = caused them to be smitten (as in Matthew 27:26. Mark 15:15. John 19:1).

certain = men. Hebrew. "enosh. App-14.

Verse 26
Did not Solomon . . . ? Figure of speech Erotesis. App-6. Compare 1Ki 11. 2 Samuel 12:24, 2 Samuel 12:25.

sin. Hebrew. chata". App-44.

many = the many.

outlandish = the foreign. Hebrew. nakri.

Verse 27
Shall we . . . ? Figure of speech Erotesis.

evil. Hebrew. ra"a". App-44.

transgress. Hebrew. ma"al. App-44.

strange = foreign. Hebrew. nakar, as in Nehemiah 13:30.

Verse 28
one of the sons, &c. Joiada the son of Eliashbi was led astray by the degeneracy of his father (Nehemiah 13:4), and married the daughter of Sanballat (Nehemiah 2:10). Joiada"s son was Manasseh, who, according to Josephus (Antiquities xi. 8, 3), fled to Samaria, where Sanballat built the Samaritan temple at Gerizim, and made Manasseh the high priest of it.

Verse 29
they have defiled. Compare Malachi 2:1-8. Hebrew. ga"al, a Homonym. See note on Ezra 2:62.

covenant. Compare Nehemiah 9:38.

Verse 30
wards of = charges for. N. B. no Art. here.

Verse 31
the wood offering. See note on Nehemiah 10:34, Nehemiah 10:35.

Remember me. Thus ends the latest sacred history of the O.T.; chronological, not canonical. In 2 Macc, 2.13 it is recorded of Nehemiah "how he, founding a library, gathered together the books about the kings and prophets, and the books of David, and letters of kings about sacred gifts".

