《Brown’s Commentary on Nehemiah》(John Brown)
Commentator

John Brown of Haddington (1722 - June 19, 1787), was a Scottish divine and author. His works include "The Self-Interpreting Bible", "The Dictionary of the Bible", and "A General History of the Christian Church".

The Self Interpreting Bible was Brown's most significant work, and it remained in print (edited by others), until well into the twentieth century. The objective of providing a commentary for ordinary people was very successful. The idea that the Bible was "self-interpreting" involved copious marginal references, especially comparing one scriptural statement with another. Brown also provided a substantial introduction to the Bible, and added an explication and "reflections" for each chapter.

Brown died at his home in Haddington on 19 June 1787, after months of stomach problems.

Introduction

John Brown

The Book of Nehemiah: Contents

Table of Contents

Nehemiah 1:1-11 : Recognizing the Need

Nehemiah 2:1-10 : Preparation and Equipment

Nehemiah 2:11-20 : Facing the Challenge

Nehemiah 3: Starting Point

Nehemiah 4:1-9 : Overcoming the Opposition

Nehemiah 4:10 : Removing the Rubish

Nehemiah 4:11-23 : Fighting and Building

Nehemiah 5: Liberty or Bondage?

Nehemiah 6:1-19 : Open Warfare

Nehemiah 7-8: The Joy of the Lord

Nehemiah 9-10: Revival

Nehemiah 10-13: It"s Not How You Start

01 Chapter 1

Verses 1-11

John Brown

Nehemiah 1:1-11
Recognizing the Need

I. INTRODUCTION

A. Nehemiah is a book about Revelation -building that which is broken down!

1. It"s about seeing a work that needs to be done and allowing the Holy Spirit the freedom to use us to accomplish that work.

B. There are many things, as Christians, that either need building in our lives, or Revelation -building.

1. It could be a career, or being a parent!

2. It could be as a Sunday school teacher, a Bible study leader, or a family devotional time that needs building or Revelation -building.

(1) For us to be effective in any area we need to know what there is a Biblical way to build and there is a carnal way to build.

3. As we get involved in the task, it can be a wonderful, fulfilling experience or:

4. We can end up feeling inadequate, worthless, and frustrated to the point of never wanting to "get involved" again!

a) That is where studying Nehemiah and his success at Revelation -building the walls around Jerusalem can be of great benefit to us.

C. God"s greatest purposes can only be achieved in us inasmuch as we are willing to do things HIS way!

a) John 5:30 (NKJV) "I can of Myself do nothing. As I hear, I judge; and My judgment is righteous, because I do not seek My own will but the will of the Father who sent Me.

D. The book of Nehemiah gives us tremendous insight into the Biblical principles of Revelation -building that which is broken down.

II. A LITTLE BACKGROUND

A. Nehemiah is a book of history like Ezra.

1. In fact, Nehemiah ,, Ezra , and Ester are of more recent date that all of the17 historical books!

a) The first6 Chapters of Nehemiah deal with the Revelation -construction of the walls around Jerusalem, and the last7 deal with the Revelation -instruction of the people about the ways of God!

B. As you may remember, God"s people have just spent70 years in Babylon as slaves.

150 thousand returned to Jerusalem to start over!

2. They were met with great opposition as they began to rebuild the Temple.

3. With only the foundation laid, they gave up and began to settle into their own homes and forget what the Lord wanted built.

a) Haggai 1:1-7 (NKJV) In the second year of King Darius, in the sixth month, on the first day of the month, the word of the Lord came by Haggai the prophet to Zerubbabel the son of Shealtiel, governor of Judah, and to Joshua the son of Jehozadak, the high priest, saying, "Thus speaks the Lord of hosts, saying: `This people says, "The time has not come, the time that the Lord"s house should be built." " " Then the word of the Lord came by Haggai the prophet, saying, "[Is] [it] time for you yourselves to dwell in your paneled houses, and this temple [to] [lie] in ruins?" Now therefore, thus says the Lord of hosts: "Consider your ways! "You have sown much, and bring in little; You eat, but do not have enough; You drink, but you are not filled with drink; You clothe yourselves, but no one is warm; And he who earns wages, Earns wages [to] [put] into a bag with holes." . . .

4. It has been more than90 years since the first group returned and built the foundation for the Temple and the walls around Jerusalem remain desolate!

a) The people are vulnerable to attack on every side and are kind of a "laughing stock" to everyone.

(1) You see the walls around a city stood for strength and protection.

(2) God needed someone who would be willing to rise to the occasion. Someone dedicated enough to even ask the Lord how He wanted him involved!

(a) That man was Nehemiah!

1. Nehemiah 1:1-11 (NKJV) The words of Nehemiah the son of Hachaliah. It came to pass in the month of Chislev, (November- December) [in] the twentieth year, (of King Artaxerxes- 445 BC) as I was in Shushan the citadel,

2that Hanani one of my brethren came with men from Judah; and I asked them concerning the Jews who had escaped, who had survived the captivity, and concerning Jerusalem.

3And they said to me, "The survivors who are left from the captivity in the province [are] there in great distress and reproach. The wall of Jerusalem [is] also broken down, and its gates [are] [burned] with fire."

4So it was, when I heard these words, that I sat down and wept, and mourned [for] [many] days; I was fasting and praying before the God of heaven.

5 And I said: "I pray, Lord God of heaven, O great and awesome God, [You] who keep [Your] covenant and mercy with those who love You and observe Your commandments,

6 "please let Your ear be attentive and Your eyes open, that You may hear the prayer of Your servant which I pray before You now, day and night, for the children of Israel Your servants, and confess the sins of the children of Israel which we have sinned against You. Both my father"s house and I have sinned.

7 "We have acted very corruptly against You, and have not kept the commandments, the statutes, nor the ordinances which You commanded Your servant Moses.

8 "Remember, I pray, the word that You commanded Your servant Moses, saying, `[If] you are unfaithful, I will scatter you among the nations;

9 `but [if] you return to Me, and keep My commandments and do them, though some of you were cast out to the farthest part of the heavens, [yet] I will gather them from there, and bring them to the place which I have chosen as a dwelling for My name."

10 "Now these [are] Your servants and Your people, whom You have redeemed by Your great power, and by Your strong hand.

11 "O Lord, I pray, please 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 let Your servant prosper this day, I pray, and grant him mercy in the sight of this man." For I was the king"s cupbearer.

A. What does this have to do with me? (Modern applications)

1. Every Christian needs to keep the walls in good repair around the city if his/her soul!

a) Perhaps at one time our relationship with the Lord was strong and wonderful.

b) But, often those walls begin to fall into disrepair, and when they do we are very vulnerable to attack from the enemy!

c) Not only are we at risk, but so are our families.

d) Perhaps you are sitting here this morning and the walls have been broken down for a long time!

(a) Maybe this is the morning you begin repairs.

(b) As with Nehemiah , the first step is allowing your heart to be broken!

(c) The next step is asking the Lord, "What do you want me to do?"
2. There is a wall to be built, and a testimony to be erected around the church!

a) We have finished the physical walls here at Calvary Chapel Central, but there are many spiritual walls that need to be built and Revelation -built!

b) There are still many within a block of this place that are dying without Jesus.

c) There are still needs in our own church family that are going unmet.

d) There is still an even greater vision for Calvary Chapel Central that we are yet to accomplish.

(1) And all of our prayers should be that we would so greatly affect this part of town for the Lord that the whole area will be changed forever!

3. On a global scale, there is a witness and a wall of testimony to be built around the world for the Lord!

a) You see, 27th Ave. and Glendale is just our little "Jerusalem."
(1) How will Christians change a lost and dying world if we don"t start rebuilding the walls that have fallen down?

(a) First in our own heart, then in our church, then in "Judea and the outermost parts of the world."
b) But, as Alan Redpath says, "There is no winning without warfare: there is no opportunity without opposition: there is no victory without vigilance."
c) "Every time God"s people say, Let us arise and build," satan says, Let me arise and oppose.""
B. Please notice Nehemiah"s preparation to Revelation -build.

1. He left a significant career as cupbearer to the king!

a) He was able to do that because deep down in his heart, his interests were not for the Persian Empire or being rich or influential.

b) His heart was for God"s purposes and God"s people!

(1) When the Lord revealed His purposes for His people and how short they had fallen, it grieved Nehemiah"s heart! Vrs3-4

(2) But Nehemiah took it one step further, he let it change his outlook and even his actions!

(3) Now, one might say, "Well that was Nehemiah. How do we know if that is God"s will for every Christian?"
(4) Well, Jesus is our ultimate example, and years later He would look out over Jerusalem, and weep because of the condition of His people!

2. I believe that we as Christians, must allow our hearts to be broken as we look out at the lost and dying!

a) Where will the church be in a few years if there are not a few of us who like Nehemiah , are willing to say, "Come, let us rise and build!"
(1) Murder is on the increase, rape is on the rise, incest is escallating, most Americans feel unsafe even in their own homes, yet I have to bring us back to the words of Haggai the prophet!

(a) "Thus speaks the Lord of hosts, saying: `This people says, "The time has not come, the time that the Lord"s house should be built." " " Then the word of the Lord came by Haggai the prophet, saying, "[Is] [it] time for you yourselves to dwell in your paneled houses, and this temple [to] [lie] in ruins?"

(b) It is definitely time for us to ask the Lord what needs to be built or Revelation -built!

IV. CONCLUSION

A. Are you and I willing to ask the Lord to give us eyes to see the need as He does!

1. Are we willing to honestly ask what need to be built or Revelation -built?

2. We must be willing to see and face the walls that are broken down first in our own lives, then in the lives of God"s people!

3. We must get alone with the Lord and morn over the wickedness of the human heart! (Mostly our own!)

4. I"ve got a question for you. When you look out at people, do you see them as a miserable bunch who never do anything right, or do you see them as victims

a) Matthew 9:36 (NKJV) But when He saw the multitudes, He was moved with compassion for them, because they were weary and scattered, like sheep having no shepherd.

b) Luke 23:34 (NKJV) Then Jesus said, "Father, forgive them, for they do not know what they do." And they divided His garments and cast lots.

c) LET US ARISE AND BUILD!

02 Chapter 2
Verses 1-10

John Brown

Nehemiah 2:1-10
Preparation and Equipment

Luke 14:27-31 (NKJV) "And whoever does not bear his cross and come after Me cannot be My disciple. "For which of you, intending to build a tower, does not sit down first and count the cost, whether he has [enough] to finish [it]-- "lest, after he has laid the foundation, and is not able to finish, all who see [it] begin to mock him, "saying, `This man began to build and was not able to finish." "Or what king, going to make war against another king, does not sit down first and consider whether he is able with ten thousand to meet him who comes against him with twenty thousand?

I. INTRODUCTION

A. Last week in our study of Nehemiah we were challenged to, "rise and build!"
1. For any building project to be successful, we will need a bill-of-materials!

2. In other words, as we see in Luke , we must first sit down and figure out what it is going to cost to finish the project!

3. When one of God"s children says, "I want to build or Revelation -build in the Lord." He/she must do likewise.

a) If we approach the task with our eyes wide open, there will be less for the enemy to use against us later!

B. The Old Testament offering is good illustration of the heart and attitude we need as we Revelation -build.

1. It was voluntary.

a) If we don"t see the honor and privilege in "building or Revelation -building" for the Lord, and only do it because we "have to", that"s not a very sweet offering to the Lord!

2. It was all placed upon the altar.

a) If we realize going in that sacrifice is involved, it is harder for satan to make us feel sorry for our selves.

(1) In fact, it usually that part that we "hold back", that he will use against us!

3. It was consumed by fire.

a) A genuine sacrifice to the Lord must be set fire to!

(1) Meaning, if it is really to the Lord, LET IT GO!

(2) So many times we do what we do "with attachments."
4. And finally, the Old Testament sacrifice, when properly done, was a sweet smelling aroma to the Lord.

a) You remember the story of Cain and Abel.

(1) The Lord could only accept Abel"s sacrifice because he did it the way the Lord had asked.

(2) Cain on the other hand wanted the blessing, but his was a work of the flesh.

(a) He knew what the Lord required, but did it his own way and was rejected.

b) When we approach the project with a pure heart, and build the way the Lord requires, we"re blessed, He is blessed!

(1) Please keep in mind, that blessing most often involves sacrifice!

(2) Let"s take a look at how Nehemiah prepared for the work ahead of him!

(a) His "bill-of-materials" if you will!

II. NEHEMIAH"S BURDEN (The first thing on the list)

A. Nehemiah 2:1-10 (NKJV) And it came to pass in the month of Nisan (March-April), in the twentieth year of King Artaxerxes (444BC), [when] wine [was] before him, that I took the wine and gave it to the king. Now I had never been sad in his presence before.

2Therefore the king said to me, "Why [is] your face sad, since you [are] not sick? This [is] nothing but sorrow of heart." So I became dreadfully afraid,

3and said to the king, "May the king live forever! Why should my face not be sad, when the city, the place of my fathers" tombs, [lies] waste, and its gates are burned with fire?"

4Then the king said to me, "What do you request?" So I prayed to the God of heaven.

5 And I said to the king, "If it pleases the king, and if your servant has found favor in your sight, I ask that you send me to Judah, to the city of my fathers" tombs, that I may rebuild it."

6 Then the king said to me (the queen also sitting beside him), "How long will your journey be? And when will you return?" So it pleased the king to send me; and I set him a time.

7 Furthermore I said to the king, "If it pleases the king, let letters be given to me for the governors [of] [the] [region] beyond the River, that they must permit me to pass through till I come to Judah,

8 "and a letter to Asaph the keeper of the king"s forest, that he must give me timber to make beams for the gates of the citadel which [pertains] to the temple, for the city wall, and for the house that I will occupy." And the king granted [them] to me according to the good hand of my God upon me.

9 Then I went to the governors [in] [the] [region] 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 Ammonite official heard [of] [it], they were deeply disturbed that a man had come to seek the well-being of the children of Israel.

B. Four months time has elapsed between Chapter1verse1 - and Chapter2 , verse1.

1. As soon as Nehemiah heard what condition God"s people and the Temple was in, he had sat down, wept, mourned and prayed, but:

2. He continued to pray for4months- so far!

a) There was much for him to pray about:

(1) He knew in order to be successful, he needed the Lord"s blessing.

(2) He knew that in order for him to go to Jerusalem he had to have the king"s blessing.

(a) To be sad in the presence of the king was punishable by death!

(b) And yet he was so sad that he couldn"t hide it from the king!

(c) Four months gave him time to pray and ask the Lord to go before him.

3. After four months God opened the door!

a) Please notice that it was through weeping, fasting, and praying that the Lord opened the door!

b) Notice also, that the king brought it up!

c) God prompted the king to take the initiative!

C. Under this topic of Nehemiah"s burden of prayer, I want to point out that realizing the need is not enough!

1. Nehemiah needed could have heard about the need to rebuild the walls and said, "I"m going to pray that the Lord will raise somebody to rebuild those walls!"
2. As we said last week, realizing the need is just the first step!

3. The realization must be followed by prayer and waiting upon the Lord until:

a) The great need becomes a burden of my own heart to rise and do the work that the Lord had called me to do!

b) You see, it is usually after we are willing to accept the challenge personally that the Lord opens the door for change!

c) There is an old saying, "Hey if it was easy, any body could do it!"
(1) The best offering to the Lord is one that costs us something!

(a) 2 Samuel 24:24 (NKJV) Then the king (David) said to Araunah, "No, but I will surely buy [it] from you for a price; nor will I offer burnt offerings to the Lord my God with that which costs me nothing." So David bought the threshing floor and the oxen for fifty shekels of silver.

(b) Alan Redpath said, "God help the children whom any Sunday School teacher professes to teach who has never felt that load upon his or her heart."
(c) Nehemiah counted the cost and was willing to pay the price.

(d) Now he wanted the blessing!

III. NEHEMIAH"S BLESSINGS

A. He wanted the King"s blessing to go! Nehemiah 2:5 (NKJV) And I said to the king, "If it pleases the king, and if your servant has found favor in your sight, I ask that you send me to Judah, to the city of my fathers" tombs, that I may rebuild it."
1. He got it!

B. He wanted and received the blessing of safety! Nehemiah 2:7 (NKJV) Furthermore I said to the king, "If it pleases the king, let letters be given to me for the governors [of] [the] [region] beyond the River, that they must permit me to pass through till I come to Judah,

1. He got it!

C. He wanted and also received, supplies from the king! Nehemiah 2:8 (NKJV) "and a letter to Asaph the keeper of the king"s forest, that he must give me timber to make beams for the gates of the citadel which [pertains] to the temple, for the city wall, and for the house that I will occupy." And the king granted [them] to me according to the good hand of my God upon me.

IV. CONCLUSION

A. Every Christian, when he/she begins to "arise and build", needs to know that they have the blessing of their KING!

1. John 20:21 (NKJV) So Jesus said to them again, "Peace to you! As the Father has sent Me, I also send you."
a) Alan Redpath: "...The true source of inspiration for service is always behind me and never in front of me."
b) The challenge and the resources to meet that challenge will always be in front of me.

(1) In other words, I don"t know what lies ahead! I must trust.

c) But the Power and the Motive for Revelation -building cannot be in what I see ahead.

(1) I must settle that in prayer before I start!

(2) If I let circumstances determine my success, then when the task gets hard, I will determine that God is not in it any longer!

(3) I / we must have the assurance that it was the Holy Spirit that called us, therefore we will finish the walls!

(a) Alan Redpath: "We are sent out to be exceptional in ordinary things, among sometimes mean people, in frequently sordid surroundings. Only the man sent by the King of Kings could take that, and only a man with a true burden will ever accept it."
B. Every Christian soldier, when he begins to "arise and build", must know that his King will keep him safe!

1. Notice that I didn"t say, "secure."
2. If fact, in any spiritual service that counts often our security is the first thing to go because the Lord wants our security to be in Him!

3. This "safety" that our King provides is more in the spiritual than in the physical.

a) I have found it to be true that when we decide to "arise and build" anything for the Lord, trials get upgraded!

b) But, I have also found that the Lord usually raises up others to pray for us as we serve Him!

C. Every Christian, when he/she begins to "arise and build", must know that their King will supply what they need to be successful!

1. Ephesians 4:7 (NKJV) But to each one of us grace was given according to the measure of Christ"s gift.

2. Philippians 4:19 (NKJV) And my God shall supply all your need according to His riches in glory by Christ Jesus.

3. Alan Redpath: "He promises grace for everything that is within His will for you, but for nothing that is outside His will for you."
a) That is why it is imperative for me to know that God has called and sent me!

b) Because if it is the Lord, then I know He will keep me safe!

c) And I can be assured that He will not allow me to be tested beyond my capacities!

(1) 1 Corinthians 10:13 (NKJV) No temptation has overtaken you except such as is common to man; but God [is] faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear [it].

D. Remember that there is no battle until a Christian gets involved. But as soon as he/she says, "Let us arise and build," satan says, "Let me arise and stop him!"

1. Here are a couple of questions that we can ask ourselves to determine if whatever we have "risen to build" for the Lord is effective!

a) Does our service to the Lord cause satan any worry?

b) Does he have to burn the midnight oil because we are fighters and Revelation -builders?

c) Alan Redpath: "A hundred people with a burden are better than a thousand without!"
(1) Song of Solomon , let us first allow our hearts to be broken for the Lord!

(2) Then let us count the cost of rebuilding the walls!

(3) And thirdly, "Let us arise and build," knowing we have the Lord"s blessing!

Verses 11-20

John Brown

Nehemiah 2:11-20
Facing the Challenge

I. INTRODUCTION

A. As we have said before, when faced with building or Revelation -building the spiritual walls in our life, our home or our neighborhood, we have2choices:

1. We can ignore the prompting of the Holy Spirit and eventually the conviction will go away! OR

2. We can face the challenge with the Lord"s strength!

B. Nehemiah decided to face the challenge and his decision contained3important ingredients that are necessary today if we are going to Revelation -build successfully!

1. Investigation.

2. Cooperation.

3. Determination.

a) Let"s take a look

11. Nehemiah 2:11-20 (NKJV) So I came to Jerusalem and was there three days.

12Then I arose in the night, I and a few men with me; I told no one what my God had put in my heart to do at Jerusalem; nor was there any animal with me, except the one on which I rode.

13And I went out by night through the Valley Gate to the Serpent Well and the Refuse Gate, and viewed the walls of Jerusalem which were broken down and its gates which were burned with fire.

14Then I went on to the Fountain Gate and to the King"s Pool, but [there] [was] no room for the animal under me to pass.

15 So I went up in the night by the valley, and viewed the wall; then I turned back and entered by the Valley Gate, and so returned.

16 And the officials did not know where I had gone or what I had done; I had not yet told the Jews, the priests, the nobles, the officials, or the others who did the work.

17 Then I said to them, "You see the distress that we [are] in, how Jerusalem [lies] waste, and its gates are burned with fire. Come and let us build the wall of Jerusalem, that we may no longer be a reproach."

18 And I told them of the hand of my God which had been good upon me, and also of the king"s words that he had spoken to me. So they said, "Let us rise up and build." Then they set their hands to [this] good [work].

19 But when Sanballat the Horonite, Tobiah the Ammonite official, and Geshem the Arab heard [of] [it], they laughed at us and despised us, and said, "What [is] this thing that you are doing? Will you rebel against the king?"

20 So I answered them, and said to them, "The God of heaven Himself will prosper us; therefore we His servants will arise and build, but you have no heritage or right or memorial in Jerusalem."
A. INVESTIGATION

1. In this area of INVESTIGATION I want to remind you of Luke 14:27-31 (NKJV) "And whoever does not bear his cross and come after Me cannot be My disciple. "For which of you, intending to build a tower, does not sit down first and count the cost, whether he has [enough] to finish [it]-- "lest, after he has laid the foundation, and is not able to finish, . . .

2. Nehemiah was not a foolish man; he didn"t under-estimate the cost!

a) He took a "tour of inspection" around the city at night.

(1) The walls were so bad in places that he had to dismount to get around!

b) He didn"t "over-spiritualize" the situation.

(1) Refusing to look at the difficulties and hardships of the task.

(2) Assuming God is something that He is not or that He will do something that He has not promised to do!

c) He looked at the facts, diagnosed the problems and rose to the occasion!

(1) If I can over-spiritualize or ignore the condition of my private life or marriage or the people around me, I will never see their "broken down" condition!

(2) If I refuse to see their true condition, they will never get any better!

B. COOPERATION

1. Nehemiah 2:17 (NKJV) Then I said to them, "You see the distress that we [are] in, how Jerusalem [lies] waste, and its gates are burned with fire. Come and let us build the wall of Jerusalem, that we may no longer be a reproach."
a) Nehemiah knew he needed the help of God"s people to be successful.

(1) It was their God and His testimony was being made a mockery of!

(2) They shared the same God. They would share they same work of Revelation -building.

(a) If there is no unity of vision, there will be no unity of purpose!

(i) In other words, if a man or woman doesn"t see things the way the Lord does, their life won"t change!

(ii) If a husband and wife don"t see things the way the Lord does, their marriage won"t change!

(iii) And if a church is not willing to unite for the cause of Christ, it too will get lost in unimportant issues, and the work of Christ will not get done!

(3) Nehemiah was able to translate the vision; therefore they all had the same purpose- TO Revelation -BUILD THE WALLS TO GOD"S GLORY!

b) Nehemiah worked from a planned strategy.

(1) In Chapter3we will see that he divided the work among42groups!

(a) Each group was committed to getting their particular task done!

(b) Each group saw the "big picture" and because of that, it minimized their jealousy.

(i) They knew they needed each other, therefore they appreciated each other for the work they were able to contribute!

(c) THERE WAS NO INDEPENDENT SPIRIT!

(i) Amos 3:3 (NKJV) Can two walk together, unless they are agreed?

(ii) Leviticus 26:8 (NKJV) Five of you shall chase a hundred, and a hundred of you shall put ten thousand to flight; your enemies shall fall by the sword before you.

(iii) God honors only One life, and that is the life of His Son!

(a) As we are in unity with that life we are honored and blessed. WE ARE STRONG!

(b) The strength of an individual, a family or even this church, or any other church, is its unity in Christ!

(c) The minute our vision changes from God"s purposes to our own private "work", our strength is gone!

(2) Nehemiah set each group to work on the wall that was nearest to their own home!

(a) People are a little more apt to do good work and build a stronger wall if it is for the security of their own family.

(i) We too, must start " Revelation -building" the walls closest to home first!

(b) Jesus spent the first30 years of His life "building the walls" and preparing for the ministry that was ahead of Him!

(i) We too must be men and women of prayer and devotion in private so that we will be ready when we are called to public ministry!

(c) Jesus started his ministry in Jerusalem, His home!

(i) We too must start in our homes.

(a) In all honesty, we have to start the building or Revelation -building process in our private lives before we can even begin in our families!

(b) Then we can "branch out" into our families, then into our church, and our neighborhoods, til eventually we may be accused as was Paul, " Acts 5:28 (NKJV) saying, "Did we not strictly command you not to teach in this name? And look, you have filled Jerusalem with your doctrine. .

(ii) As Christians we must endeavor to bring and "keep the unity of the Spirit in the bond of peace" in the home. Ephesians 4:3
(a) Mark 3:25 (NKJV) "And if a house is divided against itself, that house cannot stand.

(b) Please keep in mind that as Christians we are all "of the same house!"
(c) The church will also not be able to stand if it is divided against itself!

C. DETERMINATION

1. Nehemiah 2:19 (NKJV) But when Sanballat the Horonite, Tobiah the Ammonite official, and Geshem the Arab heard [of] [it], they laughed at us and despised us, and said, "What [is] this thing that you are doing? Will you rebel against the king?"
a) It seems that there is always a Sanballat, a Tobiah, and a Geshem when we try to build something for the Lord!

(1) They"re always there, like these guys, to laugh at you and discourage you.

(2) But please notice that Nehemiah was determined because his calling was behind him, not in front of him!

(3) He had settled it with the Lord! So whatever happened from that point on didn"t change the calling to Revelation -build the walls.

(a) Nehemiah 2:20 (NKJV) So I answered them, and said to them, "The God of heaven Himself will prosper us; therefore we His servants will arise and build, but you have no heritage or right or memorial in Jerusalem."
b) He spoke with authority, boldness, and courage to these enemies!

(1) He knew that there would be a war with these guys!

(2) He knew that the work before him was going to be hard and tedious!

(3) But he also knew that it was God"s will and would not give up until the work was done!

(4) He also knew better than to listen to the counsel of these ungodly men

(a) Psalm 1:1-3 (NKJV) Blessed [is] the man Who walks not in the counsel of the ungodly, Nor stands in the path of sinners, Nor sits in the seat of the scornful; But his delight [is] in the law of the Lord, And in His law he meditates day and night. He shall be like a tree Planted by the rivers of water, That brings forth its fruit in its season, Whose leaf also shall not wither; And whatever he does shall prosper. . . .

III. CONCLUSION

A. Does our lives and service to the Lord contain these3very important ingredients?

1. Investigation, cooperation, and determination.

B. INVESTIGATION

1. Have I really accepted that my life is not my own to do with as I please?

a) My "vision" for life must line up with the Lord"s if there is to be unity!

2. Have I taken a "tour of inspection" lately to see what condition my "walls" are in?

a) Is it time to Revelation -build?

b) How about those "family walls?"
c) How about any walls in the church that I can help to Revelation -build!

C. COOPERATION

1. There was an old song that said, "We all need somebody- to lean on."
a) Scripture puts in another way, Philippians 2:2 (NKJV) fulfill my joy by being like-minded, having the same love, [being] of one accord, of one mind. Philippians 2:3 [Let] nothing [be] [done] through selfish ambition or conceit, but in lowliness of mind let each esteem others better than himself. Philippians 2:4 Let each of you look out not only for his own interests, but also for the interests of others.

b) The right choice in friends can make a big difference in your Christian walk!

c) They can either lead you closer to the Lord or further away.

d) They can influence you to "sin less" or cause you sin more!

e) A small group of committed Christians can do an awesome work for the Lord!

(1) 12of them changed the world forever!

2. We must keep our eyes on the "big picture", not the petty things of this world!

a) We are stronger when we love and serve each other in Christ!

b) But if satan can get us to get our eyes off Jesus and on each other, he has won!

D. DETERMINATION

1. In spite of the enemy"s attacks and accusations, are you still in the war?

a) Is your calling and election sure?

(1) Is it behind you and not determined by what the Sanballats, and Tobiahs" say?

b) Are you listening to the counsel of the enemy, who doesn"t want you doing the work in the first place?

c) Are you determined to finish what God called you to do? NO MATTER WHAT!

(1) REDPATH: "There is one kind of person for whom God can do nothing; it is the person who is absolutely satisfied with what he is at this moment in the sight of God."
03 Chapter 3
Verses 1-32

John Brown

Nehemiah 3
Starting Point

"A false friend is like your shadow. As long as there is sunshine, he sticks close by. But the minute you step into the shade, he disappears." Green

I. INTRODUCTION

A. Last week = talked about3essential ingredients to any rebuilding!

1. Investigation.

a) As Nehemiah arose in the night to survey the damage to the walls,

(1) We too need to take an honest look at the walls in our personal lives and service to the Lord!

2. Cooperation.

a) Christianity is a communal faith! We need other people! Ask for prayer support! Be accountable! Give others an opportunity to help you Revelation -build!

3. Determination.

a) If we do anything for the cause of Christ. There will be a war!!!!

b) Spend enough time in prayer to know what you"re doing is from God then stick to it!

c) God seldom discourages His work! That kind of counsel usually comes from the enemy!

B. Nehemiah put the men to work on the wall closest to where they lived!

1. Service for the Lord is always born out of personal devotion to the Lord"

2. Building or Revelation -building always starts at home.

a) The vision and "burden" to serve our families or our church, has to come from our private devotion "to Him"

II. THE STARTING POINT Nehemiah 3:10; Nehemiah 3:23; Nehemiah 3:29; Nehemiah 3:30
A. Nehemiah Chapter3gives us a list of all the men who help Revelation -build the wall.

1. There is a saying that goes, "You become what you eat."
2. It is also true that we have a tendency to become like those we "hang out with."
a) 1 Corinthians 15:33 Puts it this way, "Do not be deceived: Evil company corrupts good habits."
3. We can learn a great deal by looking at some of the men helping Nehemiah Revelation -build.

B. What kind of men were building the wall?

1. In the Hebrew culture a man"s name described his character!

a) Nehemiah 3:10 Jediah = "invoker of God"
(1) Jediah was a man of prayer. He knew the importance and necessity of calling upon God"

(2) Is prayer a part of our homes? Or has it broken down?

b) Nehemiah 3:23 Hashub = "associate"
(1) We become who we hang out with! 2 Corinthians 6:14 (NKJV) Do not be unequally yoked together with unbelievers. For what fellowship has righteousness with lawlessness? And what communion has light with darkness?

(2) Whom do we have in our homes? In who"s home do we hang out?

(3) Look at who Hashub "hung out" with"

c) Nehemiah 3:23 Benjamin = "the son of my right hand"
(1) At the right hand signifies authority, power, honor and protection! (Moses) Deuteronomy 33:12 (NKJV) Of Benjamin he said: "The beloved of the Lord shall dwell in safety by Him, [Who] shelters him all the day long; And he shall dwell between His shoulders."
(2) Jesus is seated at the right hand of the Father, and promises us all that is necessary in life if we seek Him first!

d) Nehemiah 3:29 Zadok = "justice"
(1) Justice has to do with honesty and integrity!

(2) Is there honesty, integrity, and trust in our homes?

(a) First with the Lord, and as a result with each other!

e) Zadok was the son of IMMER = "talkative"
(1) Proverbs 10:19 (NKJV) In the multitude of words sin is not lacking, But he who restrains his lips [is] wise.

(2) James 3:6 (NKJV) And the tongue [is] a fire, a world of iniquity. The tongue is so set among our members that it defiles the whole body, and sets on fire the course of nature; and it is set on fire by hell.

(3) In a God-honoring home, family members are not destroyed by the tongue!

(4) In a God-honoring home, fellow Christians are not destroyed with the tongue!

(5) In a God-honoring home, the church, the leadership, nor the work of the Lord is destroyed with the tongue!

f) Nehemiah 3:30 Meshullam = "devoted"
(1) His father was Berechaih = "the Lord has blessed him"
(a) The Lord had blessed him with a "devoted" son"!

(b) Meshullam had learned, evidently from his father that the blessing in a home doesn"t depend upon the size of the house!

(2) He lived in ("his chamber") = in a humble little apartment! But he was completely "devoted" to God!

(a) His apartment was just a "tool" for the Lord. It was a place to eat, sleep, and pray.

REDPATH:

Perhaps your home, instead of being an instrument of blessing, has become an idol. You live for its amenities, its gifts, and its equipment. You live for its furniture, for its carpets; these things fill your mind. And the wall of prayer, the wall of protection, the wall of purity, the wall of passionate devotion to Jesus is broken. Is that true?

God looks down upon His family and He sees homes where the wall of prayer is in ruins, or the wall of protection gone and the home disintegrating; or the wall of purity broken; or the wall of passionate devotion to Himself neglected.

"I"m too small," you say. "It doesn"t matter about me; I don"t count." Oh yes, you do! The wall is continuous, and if there is a gap in it anywhere, the enemy will break through. If there are gaps in the ranks the whole testimony of the church is affected. You cannot expect the blessing of God upon your home if you criticize your neighbor and gossip concerning the preacher and pull to pieces the church and the people who worship in it. Oh the wall of integrity that needs to be rebuilt between church and home and family in so many places!

III. CONCLUSION

A. Any building (spiritual or physical) not built on Christ is shaky at best!

1. 1 Corinthians 3:11-15 (NKJV) For no other foundation can anyone lay than that which is laid, which is Jesus Christ.

12Now if anyone builds on this foundation [with] gold, silver, precious stones, wood, hay, straw,

13each one"s work will become clear; for the Day will declare it, because it will be revealed by fire; and the fire will test each one"s work, of what sort it is.

14If anyone"s work which he has built on [it] endures, he will receive a reward.

15 If anyone"s work is burned, he will suffer loss; but he himself will be saved, yet so as through fire.

2. Only our work in and though Jesus is eternal!

B. The starting place for us all is at home!

1. That doesn"t mean we stay at home in a constant state of immaturity.

2. It means we "shore up" the weak areas of our private devotion, and get on with serving the Lord"

a) Prayer, Christian fellowship, honesty and integrity, cessation of gossip the Revelation -building process.

b) 1 Timothy 6:5-12 (NKJV) useless wranglings of men of corrupt minds and destitute of the truth, who suppose that godliness is a [means] [of] gain. From such withdraw yourself.

6 Now godliness with contentment is great gain.

7 For we brought nothing into [this] world, [and] [it] [is] certain we can carry nothing out.

8 And having food and clothing, with these we shall be content.

9 But those who desire to be rich fall into temptation and a snare, and [into] many foolish and

harmful lusts which drown men in destruction and perdition.

10 For the love of money is a root of all [kinds] [of] evil, for which some have strayed from the

faith in their greediness, and pierced themselves through with many sorrows.

11But you, O man of God, flee these things and pursue righteousness, godliness, faith, love, patience, gentleness.

12Fight the good fight of faith, lay hold on eternal life, to which you were also called and have confessed the good confession in the presence of many witnesses.

c) Mark 4:19 (NKJV) "and the cares of this world, the deceitfulness of riches, and the desires for other things entering in choke the word, and it becomes unfruitful.

d) Be content with what you have, but not necessarily where you are in the Lord! Don"t let your lust for things keep you from serving the Lord!

During his presidency, Abraham Lincoln regularly attended worship services at New York Avenue Presbyterian Church. The pastor was Dr. Phineas Gurley. One particular evening, while walking home from church, an aide asked President Lincoln about Dr. Gurley"s sermon. The President replied in fragmented phrases: "The content was excellent . . . he delivered it with eloquence. . . he had put work into the message . . ." "Then you thought it was a great sermon?" asked the aide. "No," replied the President. "Dr. Gurley forgot the most important ingredient. He forgot to ask us to do something great!" --HOMILETICS, AMJ92 , p46.

04 Chapter 4
Verses 1-9

John Brown

Nehemiah 4:1-9
Overcoming the Opposition

St. Teresa of Avila (d. A.D1582), founder of the Carmelites, was noted for an ironic sense of humor and a deft way of turning a phrase. One day, Teresa was about to go on a trip, and she prayed to God for a safe journey. The trip was almost a disaster. There were delays, accidents, illness. When she returned, she went back to talk to God again, this time to complain.

Her complaint went something like this: "Lord, I prayed for a safe and pleasant trip, and what do I get? I get nothing but problems."
God replied, "But Teresa, that"s how I treat all my friends."
Teresa answered: "Yes, I know, and that"s why you"ve got so few of them."
I. INTRODUCTION

A. Last week in our study of Nehemiah , talked about the starting place to Revelation -build the walls for us all begins at home!.

1. That doesn"t mean we stay at home in a constant state of immaturity.

2. It means "shoring up" the weak areas of our private devotion, and our home life, and getting on with serving the Lord!

a) We also concluded that prayer, Christian fellowship, honesty and integrity, and cessation of gossip is all part of the Revelation -building process!

b) Mark 4:19 (NKJV) "and the cares of this world, the deceitfulness of riches, and the desires for other things entering in choke the word, and it becomes unfruitful.

c) We also learned that we need to be content with what we have! And not let our lust for things keep us from serving the Lord!!!.

B. This morning, we are going to take a look at how the enemy tried to keep Nehemiah from Revelation -building the walls!

1. In doing Song of Solomon , I think we can learn much and better prepare ourselves for the confrontation when he comes to discourage our Revelation -building of the walls!!

1. TACTICS OF THE ENEMY Nehemiah 4:1-9 (NKJV) But it so happened, when Sanballat heard that we were rebuilding the wall, that he was furious and very indignant, and mocked the Jews.

2And he spoke before his brethren and the army of Samaria, and said, "What are these feeble Jews doing? Will they fortify themselves? Will they offer sacrifices? Will they complete it in a day? Will they revive the stones from the heaps of rubbish--[stones] that are burned?"

3Now Tobiah the Ammonite [was] beside him, and he said, "Whatever they build, if even a fox goes up [on] [it], he will break down their stone wall."

4Hear, O our God, for we are despised; turn their reproach on their own heads, and give them as plunder to a land of captivity!

5 Do not cover their iniquity, and do not let their sin be blotted out from before You; for they have provoked [You] to anger before the builders.

6 So we built the wall, and the entire wall was joined together up to half its [height], for the people had a mind to work.

7 Now it happened, when Sanballat, Tobiah, the Arabs, the Ammonites, and the Ashdodites heard that the walls of Jerusalem were being restored and the gaps were beginning to be closed, that they became very angry,

8 and all of them conspired together to come [and] attack Jerusalem and create confusion.

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

A. Ephesians 6:11-12 (NKJV) Put on the whole armor of God, that you may be able to stand against the wiles of the devil.

12For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual [hosts] of wickedness in the heavenly [places].

1. We must therefore, look beyond the Sandballats and Tobiahs of life and see an old enemy using even the same tactics he used against Christ!

2. satan most always starts his opposition from the outside first, then moves to the inside.

a) OUTSIDE: derision and scorn!

(1) Nehemiah 4:2-3 (NKJV) And he (Sandballat) spoke before his brethren and the army of Samaria, and said, "What are these feeble Jews doing? Will they fortify themselves? Will they offer sacrifices? Will they complete it in a day? Will they revive the stones from the heaps of rubbish--[stones] that are burned?"

3Now Tobiah the Ammonite [was] beside him, and he said, "Whatever they build, if even a fox goes up [on] [it], he will break down their stone wall."
(a) "Your personnel is weak, your task impossible and even if you do start to Revelation -build; God wont take any notice of you nor will He help you!"
(b) "You"re going to fail, like you"ve always failed!"
(2) Let"s take a look at this same tactic from a more modern approach!

(a) ON A PERSONAL LEVEL: "You can"t serve God and make any money! You will never succeed if you don"t play the corporate game! If you must be religious OK put in your token time but get busy building your future"."
(b) ON A CHURCH LEVEL: "Your personnel is weak. How in the world are you ever going to build a church when the people dont care?" "It"s obvious that God is not in this work or you wouldn"t have these problems." And as for your pastor, elders, deacons, and teacher"s: they mean well, but they just dont have what it takes!"

(c) ON A NATIONAL LEVEL: ISAAC SIMINOFF, (signer of the humanist manifesto) Christians and the bible are archaic and dangerous to the evolutionary process." "There is not an omnipotent God out there to help you. The god-potential is within you. If you don"t realize that it slows us all down!"
(i) The global plan is for the elimination of the Judeo- Christian belief system. You see, most of the world sees Christians are uneducated fanatics, that impede the process to "enlightenment" and need to be removed!

(3) Please notice in the text, (verse7), that Sanballat, Tobiah, the Arabians, the Ammonite"s, the Asdodites united forces against the Revelation -building process!

(a) Satan will often cause people who would otherwise not even hang out with each other, to unite for power against the work of the Lord!

(b) Same tactic with Jesus!

(i) Luke 22:63 (NKJV) Now the men who held Jesus mocked Him and beat Him.

(ii) Luke 23:35-37 (NKJV) And the people stood looking on. But even the rulers with them sneered, saying, "He saved others; let Him save Himself if He is the Christ, the chosen of God."

36 The soldiers also mocked Him, coming and offering Him sour wine,

37 and saying, "If You are the King of the Jews, save Yourself."
(iii) Luke 23:12 (NKJV) That very day Pilate and Herod became friends with each other, for previously they had been at enmity with each other.

(iv) John 15:18 (NKJV) "If the world hates you, you know that it hated Me before [it] [hated] you.

(v) Matthew 10:24 (NKJV) "A disciple is not above [his] teacher, nor a servant above his master.

(a) For some reason, if people can get others to unite with them, they seem justified!

(b) Even if it is in destroying something God is in!

(c) It has been said, "If we do not feel Satan"s black breath of hate and contempt and scorn, maybe we"re living to close to him!"
(i) He is never upset when there is no threat!

(ii) But if you rise to build, you can expect him to be there to stir us the Sandballats and Tobiahs

b) INSIDE: derision and scorn!

(1) Remember Ephesians 6:11-12, its the same enemy, with the same tactics, but he moves from outside to inside the "family"
(a) Numbers 14:27 (NKJV) "How long [shall] [I] [bear] [with] this evil congregation who complain against Me? I have heard the complaints which the children of Israel make against Me.

(b) Numbers 14:36 (NKJV) Now the men whom Moses sent to spy out the land, who returned and made all the congregation complain against him by bringing a bad report of the land,

(c) 1 Corinthians 10:10 (NKJV) (don"t) complain, as some of them also complained, and were destroyed by the destroyer.

(2) Not all have a mind to work!

(a) Nehemiah 3:5 (NKJV) Next to them the Tekoites made repairs; but their nobles did not put their shoulders to the work of their Lord.

(b) Most families, and every church family has within it a "mixed multitude".

(c) Exodus 12:38 (NKJV) A mixed multitude went up with them also, and flocks and herds--a great deal of livestock.

(d) Numbers 11:4 (NKJV) Now the mixed multitude who were among them yielded to intense craving; so the children of Israel also wept again and said: "Who will give us meat to eat?

(e) In other word, there are some who will believe God is leading you in this building, or Revelation -building process, and others who, will bail on you!

(f) satan will always use those unwilling to submit to the vision and leadership to cause division, usually through murmuring and gossip!

(i) But when we murmur against God"s people and God"s plan through HIS appointed leaders: we murmur against God!

(ii) Exodus 16:8 (NKJV) . . . for the Lord hears your complaints which you make against Him. And what [are] we? Your complaints [are] not against us but against the Lord."

Two farmers were having a long bitter feud over a fence line. The quarrel became more and more heated until finally, under cover of darkness, one farmer went to the other"s well and dropped bags of salt into it to contaminate it. He thought he had really showed his opponent who was in charge. A few days later, though, when he lifted water out of his own well, he discovered that it had a salty taste. Both farmers" wells shared a common underground water table.

(iii) If you do not like that way something is done in your home or at your church, became a part of the solution! Without murmuring!

III. OVERCOMING

A. Don"t get diverted!

1. All of this opposition is for one reason! To keep you from building and Revelation -building for the Lord!

a) Nehemiah 4:6 (NKJV) So we built the wall, and the entire wall was joined together up to half its [height], for the people had a mind to work.

b) Nehemiah ignored the sarcastic remarks and kept working". Doing what God had told him to do!

c) Jesus did the same thing.

(1) 1 Peter 2:23 (NKJV) who, when He was reviled, did not revile in return; when He suffered, He did not threaten, but committed [Himself] to Him who judges righteously;

(2) Isaiah 53:7 (NKJV) He was oppressed and He was afflicted, Yet He opened not His mouth; He was led as a lamb to the slaughter, And as a sheep before its shearers is silent, So He opened not His mouth.

(3) John 19:30 (NKJV) So when Jesus had received the sour wine, He said, "It is finished!" And bowing His head, He gave up His spirit.

B. We must have a mind to work, and a heart to pray, and an eye to watch!

1. Nehemiah 4:9 (NKJV) Nevertheless we made our prayer to our God, and because of them we set a watch against them day and night.

a) REDPATH: "...it is one of Satan"s greatest victories when he just laughs you out of a work for God."

Verse 10

John Brown

Nehemiah 4:10
Removing the Rubish

Ephesians 6:11 (NKJV) Put on the whole armor of God, that you may be able to stand against the wiles of the devil12For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual [hosts] of wickedness in the heavenly [places].

I. INTRODUCTION

A. Last week = talked about our common and old enemy (Satan)

1. We also talked about him using the same old tactics because they are still very effective.

2. We have seen, as with Nehemiah , that satan usually starts his opposition from the outside first, as he did with Sandbalat and Tobiah.

3. REDPATH: " . . .it is one of Satan"s greatest victories when he just laughs you out of a work for God."
4. Nehemiah 4:2 (NKJV) And he spoke before his brethren and the army of Samaria, and said, "What are these feeble Jews doing? Will they fortify themselves? Will they offer sacrifices? Will they complete it in a day? Will they revive the stones from the heaps of rubbish--[stones] that are burned?"

Nehemiah 4:3 Now Tobiah the Ammonite [was] beside him, and he said, "Whatever they build, if even a fox goes up [on] [it], he will break down their stone wall."
5. This morning we move to satan"s second strategy = opposition from the inside!

a) You see if he can"t discourage us from building or Revelation -building by laughing and mocking us with people that are not close to us, - he will use the ones who are!

b) Let"s take a look!

II. Nehemiah 4:10 (NKJV) Then Judah said, "The strength of the laborers is failing, and [there] [is] so much rubbish that we are not able to build the wall."
A. Nehemiah was a man called of God, commissioned by the king, and he had secured an army of helpers, yet now he is faced with tremendous discouragement.

1. Started out with great success, which was attacked on the outside by the scoffers.

2. Now, the opposition moves in a little closer!

B. Look where this discouragement comes from: JUDAH!

1. Genesis 49:10 (NKJV) The scepter shall not depart from Judah, Nor a lawgiver from between his feet, Until Shiloh comes; And to Him [shall] [be] the obedience of the people.

a) Judah was the cream of the army; they were the strongest and the best!

b) They were the tribe from whence the Messiah would come; yet here they are, threatening revolt, and spreading discouragement!

(1) Nehemiah had expected it from Sanballat and his crew. Maybe even from some of his own people who were on the "fringe". But not from the strongest and the best, not from JUDAH!

(2) Nehemiah must have been discouraged! Those whom should have been sharing the burden and vision most deeply- had no vision at all!

(a) Nebuchadnezzer had completely destroyed Jerusalem during the invasion!

(b) The job of Revelation -building was great. But, no work could be done until all the garbage was cleared and the original foundations had been exposed.

(i) Example: the "demo" work that had to be done on the new building before we could even begin construction!

(c) If the walls were built without clearing first, they would be unstable and ultimately fall again!

(d) For these men without vision that was a tedious, unglamorous, dangerous job: a waste of time!

c) 1 Corinthians 3:10 (NKJV) According to the grace of God which was given to me, as a wise master builder I have laid the foundation, and another builds on it. But let each one take heed how he builds on it. 1 Corinthians 3:11. For no other foundation can anyone lay than that which is laid, which is Jesus Christ.

(1) Satan has always been trying to get us to build upon rubbish instead of the ROCK.

(2) But the Lord keeps sending men like Nehemiah to remind us to clear the rubbish first!

(a) Men like Martin Luther = back to God = Justification faith.

(b) Calvin = back to God = sovereign grace.

(c) Knox, Wesley, Moody and even Chuck Smith, saying, "Let"s clear the rubbish and get back to the simplicity of God!

(i) Psalm 127:1 (NKJV) Unless the Lord builds the house, They labor in vain who build it; Unless the Lord guards the city, The watchman stays awake in vain.

(d) In the church as well as in our private lives, if anything is not built upon the ROCK, it has to go!

(e) If it is not built upon the ROCK then it is built upon the "rubbish" and must be cleared so the foundation can be seen and the building process started over!

(f) This is the wood, hay, and stubble Paul was referring to in 1 Corinthians 3:11-15 (NKJV) For no other foundation can anyone lay than that which is laid, which is Jesus Christ.

12Now if anyone builds on this foundation [with] gold, silver, precious stones, wood, hay, straw,

13each one"s work will become clear; for the Day will declare it, because it will be revealed by fire; and the fire will test each one"s work, of what sort it is.

14If anyone"s work which he has built on [it] endures, he will receive a reward.

15 If anyone"s work is burned, he will suffer loss; but he himself will be saved, yet so as through fire.

(g) Wood, hay, and stubble are rubbish. They burn!

III. CONCLUSION

A. satan will always try to get you and I to build upon the rubbish and miss the sure foundation!

1. Pride, unbelief, anger, temper, despondence, self-importance, evil desires, is all rubbish!

a) Sin makes a poor foundation.

2. Getting right with and serving God can"t be left up to public opinion.

a) Remember JUDAH? The "cream of the army". The ones that in the past that seemed to be so spiritual and rock solid!

b) When Nehemiah needed them the most, they had neither vision nor burden for the work!

c) My bet is that it will be the "JUDAHS" in your life that will be the very ones discouraging you from the work that lies ahead.

(1) Even more that the Sanballats and Tobiahs!

(2) You see, the closer to home it Isaiah , the more discouraging!

B. REMEMBER: the rubbish has to be cleared, and the ROCK (the FOUNDATION) exposed before the Revelation -building can begin!

1. I am going to give you a three-fold prescription for filling the spiritual dumpster!

a) #1 - Are you convinced of Romans 7:18 (NKJV) For I know that in me (that Isaiah , in my flesh) nothing good dwells; for to will is present with me, but [how] to perform what is good I do not find. ?

(1) Are you convinced that if you are going to build or Revelation -build anything that will last, it is at the cross, and only by the grace of God and by the power of His shed blood, - under the control of His holy Spirit?

(2) If we are not sure of that, the foundation will sink like wet sand.

b) #2 - We are God"s temple. He built the foundation for that temple by getting rid of the rubbish!

(1) We had to admit and confess our sin and accept His forgiveness!

(2) The foundation is pure, we must endeavor to keep it that way! Sin Kills!

(3) Zechariah 4:6 (NKJV). . . . "This [is] the word of the Lord to Zerubbabel: `Not by might nor by power, but by My Spirit," Says the Lord of hosts.

(4) We should be pursuing holiness yes, but there is nothing we can do to earn Heaven apart from Jesus!

c) #3 - We are CO-laborers with Christ!.

(1) 2 Peter 1:5-7 (NKJV) But also for this very reason, giving all diligence, add to your faith virtue, to virtue knowledge,

6 to knowledge self-control, to self-control perseverance, to perseverance godliness,

7 to godliness brotherly kindness, and to brotherly kindness love.

(a) All of these must be built in His power, His strength, and with His enabling.

(b) 2 Peter 1:8 (NKJV) For if these things are yours and abound, [you] [will] [be] neither barren nor unfruitful in the knowledge of our Lord Jesus Christ.

C. Willful and intentional sin is a "veil" between you and the Lord that He Himself died to remove?

1. We can"t build a decent life "on top" of it!

2. We must "clear it out" and start fresh and new as did Nehemiah!

Verses 11-23

John Brown

Nehemiah 4:11-23
Fighting and Building

I. INTRODUCTION

A. Last week in our study of Nehemiah , we saw that no spiritual Revelation -building can be done effectively without first removing the rubbish.

1. Sin makes a lousy foundation!

a) Pride, unbelief, anger, temper, despondence, self-importance, evil desires, are all rubbish!

2. The rubbish has to be cleared; the ROCK exposed before the Revelation -building can begin!

a) Satan is always trying to get us to build upon the rubbish and miss the sure foundation, which is Jesus Christ!

3. This morning we will take a look at two strategies necessary for every Christian, if he is to overcome the enemy- "battling and building".

II. Nehemiah 4:11-23 (NKJV) And our adversaries said, "They will neither know nor see anything, till we come into their midst and kill them and cause the work to cease."

12So it was, when the Jews who dwelt near them came, that they told us ten times, "From whatever place you turn, [they] [will] [be] upon us."

13Therefore I positioned [men] behind the lower parts of the wall, at the openings; and I set the people according to their families, with their swords, their spears, and their bows.

14And I looked, and arose and said to the nobles, to the leaders, and to the rest of the people, "Do not be afraid of them. Remember the Lord, great and awesome, and fight for your brethren, your sons, your daughters, your wives, and your houses."

15 And it happened, when our enemies heard that it was known to us, and [that] God had brought their plot to nothing, that all of us returned to the wall, everyone to his work.

16 So it was, from that time on, [that] half of my servants worked at construction, while the other half held the spears, the shields, the bows, and [wore] armor; and the leaders [were] behind all the house of Judah.

17 Those who built on the wall, and those who carried burdens, loaded themselves so that with one hand they worked at construction, and with the other held a weapon.

18 Every one of the builders had his sword girded at his side as he built. And the one who sounded the trumpet [was] beside me.

19 Then I said to the nobles, the rulers, and the rest of the people, "The work [is] great and extensive, and we are separated far from one another on the wall.

20 "Wherever you hear the sound of the trumpet, rally to us there. Our God will fight for us."

21So we labored in the work, and half of [the] [men] held the spears from daybreak until the stars appeared.

22At the same time I also said to the people, "Let each man and his servant stay at night in Jerusalem, that they may be our guard by night and a working party by day."

23So neither I, my brethren, my servants, nor the men of the guard who followed me took off our clothes, [except] that everyone took them off for washing.

A. Remember in Nehemiah 4:6 we were told . . . the entire wall was joined together up to half its [height], for the people had a mind to work.

1. Well, way there is always the hardest place of any work!

a) way there is when the "Honeymoon" is over and the initial enthusiasm is gone.

b) The harsh reality of the costs begins to set in!

c) All of a sudden we become aware of how much bigger the job is than what we first thought!

d) It is the same with our Christian walks.

(1) There comes a time in every Christian"s walk where we "become aware" of the real costs of serving the Lord.

(2) The magnitude of finishing becomes more of a focus than what has been accomplished.

(3) The enemy and his opposition becomes more real at times than does Christ whom is standing there to help us finish the work!

(4) We begin to ask ourselves, "Will I ever make it?" "Will I ever finish?"

B. I would like to give you four important points from our lesson in Nehemiah this morning- that will not only help you in battle- but will allow you to build the wall and finish the race!

1. The enemy knows the best possible time to launch a fresh attack!

a) It is usually hen we are tired, weary, and got our eyes on the1/2that is not built!

(1) Nehemiah"s enemies started with gossip, discouragement, sarcasm, and "put-downs", but they failed.

(2) Now it is threats of a full scale, frontal attack.

(a) Nehemiah 4:11 (NKJV) And our adversaries said, "They will neither know nor see anything, till we come into their midst and kill them and cause the work to cease."
(i) Notice it was planned as a "surprise attack!"
(a) "They will neither know nor see anything. . ."
(ii) The attack was up close and it was going to be with bloodshed!

(a) ". . . we (will) come into their midst and kill them. . ."
(iii) The enemy was very confident of his success!

(a) ". . and cause the work to cease. "
(iv) At any cost the enemy did not want the wall to go up!

(3) Please notice that it was the mixed multitude who brought the bad news.

(a) Those with marginal walks! They become the pessimists!

(b) Nehemiah 4:12 (NKJV) So it was, when the Jews who dwelt near them came, that they told us ten times, "From whatever place you turn, [they] [will] [be] upon us."
(c) They focused on what was yet to be done. And on the strength of the enemy.

(d) This fear that the mixed multitude started, began to spread, even among the leadership!

(i) Nehemiah 4:14 (NKJV) And I looked, and arose and said to the nobles, to the leaders, and to the rest of the people, "Do not be afraid of them. Remember the Lord, great and awesome, and fight for your brethren, your sons, your daughters, your wives, and your houses."
(e) There are always some that live too close to the enemy! They see him more clearly than they see the Lord.

(i) They are the first to spread discouragement among God" s people and His work!

(ii) They are most often, the ones without zeal, the onlookers.

(iii) This type of Christianity affects the whole church.

(iv) His/her lukewarmness affects the whole spiritual temperature of the fellowship.

(f) One of the worst things we can do for our walks in Christ is to enter into service as a by-stander, instead of a participant!

2. Nehemiah and the builders were being opposed because a work for the Lord was being done!

a) Nehemiah 4:7 (NKJV) Now it happened, when Sanballat, Tobiah, the Arabs, the Ammonites, and the Ashdodites heard that the walls of Jerusalem were being restored and the gaps were beginning to be closed, that they became very angry,

(1) Whenever Satan sees a work of the Spirit, he will concentrate all his energies to stop it!

(a) Even Christ"s earthly life was so much of a Spiritual work; His very presence convicted people of their sin!

(b) When a person is convicted of sin he has only two choices:

(i) #1. Get right with God or:

(ii) #2. Become an instrument of destruction in the hands of Satan.

(a) Jesus was killed!

(iii) Steven"s committed life, full of the Holy Spirit had the same affect on people.

(a) Steven was also killed because he convicted people of their sin!

(2) If our lives are full of the Holy Spirit, sinful people will be very uncomfortable around us!

(a) John 15:18-20 (NKJV) "If the world hates you, you know that it hated Me before [it] [hated] you.

19 "If you were of the world, the world would love its own. Yet because you are not of the world, but I chose you out of the world, therefore the world hates you.

20 "Remember the word that I said to you, `A servant is not greater than his master." If they persecuted Me, they will also persecute you

(b) As the saying goes, "Don"t pray far easier lives, but that we will be stronger Christians."
3. Nehemiah looked to God as the solution!

(1) Nehemiah 4:14 (NKJV) And I looked, and arose and said to the nobles, to the leaders, and to the rest of the people, "Do not be afraid of them. Remember the Lord, great and awesome, and fight for your brethren, your sons, your daughters, your wives, and your houses."
(a) All the pressure was on him. Fear permeated the camp. The enemy was closing in and breathing down his back.

(b) But, his eyes were on the Lord!

(c) Jehosaphat said the same thing in 2 Chronicles 20:12 (NKJV) "O our God, will You not judge them? For we have no power against this great multitude that is coming against us; nor do we know what to do, but our eyes [are] upon You."
(d) There are times in our Christian walk when we can do nothing except trust and hold on!

b) But, trusting and holding on to the Lord doesn"t eliminate our responsibility!

(1) Nehemiah 4:14 b Remember the Lord, great and awesome, and fight for your brethren, your sons, your daughters, your wives, and your houses."

(a) We must remember- everything Is at stake In this battle- brothers, sons, daughters, husbands, wives, and homes"

(b) Our walk does not just affect us.

(i) 1 Peter 5:8 (NKJV) Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour.

c) Nehemiah told his people to resist the enemy and keep on fighting!

(1) Nehemiah 4:16-17 (NKJV) So it was, from that time on, [that] half of my servants worked at construction, while the other half held the spears, the shields, the bows, and [wore] armor; and the leaders [were] behind all the house of Judah.

17 Those who built on the wall, and those who carried burdens, loaded themselves so that with one hand they worked at construction, and with the other held a weapon.

(a) 1 /2worked, 1 /2watched and they all worked with a weapon in one hand and a tool in the other!

(b) Dear Christian friends, in our own lives, the battling and the building must be inseparable!

(i) Serving = active battle.

(ii) BuiIding is the personal growth.

(c) Active duty without weaponry is certain death!

4. Nehemiah kept a trumpeter by his side!

a) The rebuilding was wide spread.

b) At the sound of the trumpet they were to leave their work and gather around him.

c) At the sound of the trumpet they were to gather around their commander-in-chief to win the victory.

III. CONCLUSION

A. Satan doesn"t care much about churches, church services, nor those that call themselves "Christians".

1. But, he hates a genuine Spirit directed work or life dedicated to the Lord"

2. Expect his attack when you are the most weary!

3. We should grow accustomed to his thick, black breath, breathing down our backs and even welcome it as evidence of a successful walk.

4. Always, we should look to God for the strength to build and to fight.

a) Keep a "tool" in one hand (our service) and the "sword" in the other (our devotion).

5. One day the trumpet will sound. We too will gather around the Commander-ln-Chief.

a) The enemy will be defeated, and we will enter in to His rest!

05 Chapter 5

Verses 1-19

John Brown

Nehemiah 5
Liberty or Bondage?

I. INTRODUCTION

A. Galatians 5:1 (NKJV) Stand fast therefore in the liberty by which Christ has made us free, and do not be entangled again with a yoke of bondage.

1. 1 Corinthians 6:12 (NKJV) All things are lawful for me, but all things are not helpful. All things are lawful for me, but I will not be brought under the power of any.

a) We have tremendous freedom in Christ!

b) So much so that we can actually "hang" ourselves.

c) It is so easy to live our Christian walks according to prevailing culture.

(1) "When in Rome. . ."
(2) But, the prevailing culture is always changing!

(3) What is acceptable to society or a particular group may actually cause my fall!

II. Nehemiah faces yet another problem! STEP2of the INTERNAL DISSENTION

A. If you will remember correctly, the first of INTERNAL DISSENTION was the complaining from the tribe of Judah!

B. This morning, let"s takes a look at the second step of attack from the inside! Nehemiah 5:1-4 (NKJV) And there was a great outcry of the people and their wives against their Jewish brethren.

2For there were those who said, "We, our sons, and our daughters [are] many; therefore let us get grain, that we may eat and live."

3There were also [some] who said, "We have mortgaged our lands and vineyards and houses, that we might buy grain because of the famine."

4There were also those who said, "We have borrowed money for the king"s tax [on] our lands and vineyards.

1. Famine Nehemiah 5:3
a) Large population increases.

(1) People returning to Jerusalem.

b) Large portions of the land had lain dormant and un-tilled for years.

c) More than likely many that was building the wall used to be farmers.

2. Heavy taxation v4by the Persian government!

a) Added up to a heavy food shortage.

C. "The rich get richer"
1. There are always those ready to take advantage of a bad situation. To get rich or richer at other"s expense!

a) In this case it wasn"t from the outside. It was from Nehemiah"s own people: the Jews. Nehemiah 5:5 (NKJV) "Yet now our flesh [is] as the flesh of our brethren, our children as their children; and indeed we are forcing our sons and our daughters to be slaves, and [some] of our daughters have been brought into slavery. [It] [is] not in our power [to] [redeem] [them], for other men have our lands and vineyards."
(1) They were granting loans at high interest rates!

(2) Taking the people"s sons and daughters into their homes as slaves.

b) They had been so united in the building of the wall.

c) Now, money and greed had divided their love for each other.

(1) Example: (Hold a dollar bill up at arms length. Explain how if we keep material things in perspective they can be OK- Moving the dollar bill closer to the eyes, explain that if money becomes too important, perspective is lost!)

d) REDPATH "One of the things that does most harm in God"s work is dissension among His people. If you want a work of God ruined, just let misunderstanding, discouragement, and mistrust arise. Though the people may be united in objective, they will be divided in their affection and the work cannot survive,"
e) How did Nehemiah face the challenge?

III. Nehemiah 5:6-13 (NKJV) And I became very angry when I heard their outcry and these words.

7 After serious thought, I rebuked the nobles and rulers, and said to them, "Each of you is exacting usury from his brother." So I called a great assembly against them.

8 And I said to them, "According to our ability we have redeemed our Jewish brethren who were sold to the nations. Now indeed, will you even sell your brethren? Or should they be sold to us?" Then they were silenced and found nothing [to] [say].

9 Then I said, "What you are doing [is] not good. Should you not walk in the fear of our God because of the reproach of the nations, our enemies?"

10 "I also, [with] my brethren and my servants, am lending them money and grain. Please, let us stop this usury!

11 "Restore now to them, even this day, their lands, their vineyards, their olive groves, and their houses, also a hundredth of the money and the grain, the new wine and the oil, that you have charged them."

12So they said, "We will restore [it], and will require nothing from them; we will do as you say." Then I called the priests, and required an oath from them that they would do according to this promise.

13Then I shook out the fold of my garment and said, "So may God shake out each man from his house, and from his property, who does not perform this promise. Even thus may he be shaken out and emptied." And all the assembly said, "Amen!" and praised the Lord. Then the people did according to this promise.

A. Nehemiah stood up for what was right, not what was acceptable or popular!

1. He rebuked the "BIG SHOTS" v7

2. He begged the lenders in V10 "Please stop exploiting the people!

3. He exhorted the landlords in V11) to "Restore everything they had taken."
B. The result Nehemiah 5:12 a

1. He held them accountable! Nehemiah 5:12-13
2. J. Vernon McGee : Nehemiah openly rebuked the nobles and the rulers for their actions. Nehemiah exposed those who had done wrong in the presence of the group, which is the right thing to do when such a thing occurs. Also, the church congregation should be warned if there are those in it who are not being honest in their dealings and are moving in an underhanded way. Evil should be brought out into the open. Nehemiah exposed the underhanded dealings of his brethren. He was angry. Somebody says, "You should not get angry." Paul says, "Be ye angry, and sin not..." in Ephesians 4:26. It depends upon the reason for your anger. If you become angry because of your own personal welfare, it is wrong. If you become angry because God"s program, God"s glory, and God"s name are being hurt, then you can "be angry and sin not." Nehemiah was not quiet about the sin he uncovered. He did not acquiesce. He was not passive. He spoke right out. We ought to be stirred up to a righteous anger when we see something wrong in the church. We should not mollycoddle the wrongdoer and shut our eyes to his sin. Many people say, "We just don"t want to disturb things." You don"t? My friend, you had better do something because the Devil has moved in on you, and he will divide you. We need courage today. We need conviction. The church no longer has a good name in the world, and the world is passing it by. The spiritual movement that is emerging is largely outside the organized church. Christians have been playing church. The controlling group in the church has been having a good time, but they are not reaching the lost, and the world is passing by uninterested. A preacher in the North said to me, "It makes me angry to think that you cannot reach out and touch the lost today because they know about the hypocrisy, the pious platitudes, and the dishonesty inside the church." But there are those in the world who are longing to know the truth. They want to know if we are being honest in what we have to say. Some of the brethren deal with wrongs in the church by sweeping them under the rug with the excuse that they want to maintain a "Christian" attitude by being sweet and nice. That"s not acting like a Christian- it is acting like a coward! Nehemiah brought the sin of his brethren right out into the open and nobody was able to answer him.

C. What made them want to listen to Nehemiah?

1. Why did he have their respect?

IV. Nehemiah 5:14-19 (NKJV) Moreover, from the time that I was appointed to be their governor in the land of Judah, from the twentieth year until the thirty-second year of King Artaxerxes, twelve years, neither I nor my brothers ate the governor"s provisions.

15 But the former governors who [were] before me laid burdens on the people, and took from them bread and wine, besides forty shekels of silver. Yes, even their servants bore rule over the people, but I did not do Song of Solomon , because of the fear of God.

16 Indeed, I also continued the work on this wall, and we did not buy any land. All my servants [were] gathered there for the work.

17 And at my table [were] one hundred and fifty Jews and rulers, besides those who came to us from the nations around us.

18 Now [that] which was prepared daily [was] one ox [and] six choice sheep. Also fowl were prepared for me, and once every ten days an abundance of all kinds of wine. Yet in spite of this I did not demand the governor"s provisions, because the bondage was heavy on this people.

19 Remember me, my God, for good, [according] [to] all that I have done for this people.

A. Previous leaders had made it a practice to profit off the people.

1. The previous governors had always saw to it even though there was great poverty and slavery, that they themselves never suffered.

2. The people expected it of Nehemiah. It would have been the socially acceptable thing to do.

a) Nehemiah said, ". . .but I did not do so." Nehemiah 5:15
B. Current application!

1. #1. Refusal to comply with current custom is what gives us integrity!

a) Christ is the same yesterday, today, and forever!

b) Biblical morality does not change!

c) What the majority says- is usually wrong!

(1) Matthew 7:13-14 (NKJV) " Enter by the narrow gate; for wide [is] the gate and broad [is] the way that leads to destruction, and there are many who go in by it.

14 "Because narrow [is] the gate and difficult [is] the way which leads to life, and there are few who find it.

(2) The crowd said, "crucify Him!"
d) Bible is the only standard we have to keep us on track.

(1) We must be very careful not to alter it to fit current standard.

(2) The world expects us to be different! They even want us to be!

e) But too many times today Christians are like the blind guides in:

(1) Matthew 23:24 (NKJV) "Blind guides, who strain out a gnat and swallow a camel!

(a) On other words, much of the church argues over things that don"t matter while missing the things that are important!

(b) Often the world watches this and wonders where the love, acceptance, and forgiveness is.

(c) They so desperately need the Messiah, yet don"t see much difference in matters of practice between some Christians and themselves.

C. What was Nehemiah"s motive for doing what was right?

1. Nehemiah 5:15 ". . because of the fear of God"
a) A modern translation would be, "I didn"t exploit the people even though I could have, because I love Jesus."
(1) 1 John 4:19 (NKJV) We love Him because He first loved us.

(2) Understanding His love for us makes us love Him enough to say, "No!" to compromise and sin!

(3) My life cost Him too much to cheapen it!

(4) In the shadow of the cross lies the greatest act of love!

(a) In that shadow is also the only way to live holy human lives!

(b) You and I cannot- not sin!

(i) 1 John 1:8 (NKJV) If we say that we have no sin, we deceive ourselves, and the truth is not in us.

(ii) Romans 3:10 (NKJV) As it is written: "There is none righteous, no, not one;

(c) Sin is only taken care of in that same shadow!

(i) 1 John 2:1-2 (NKJV) My little children, these things I write to you, so that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous.

2And He Himself is the propitiation for our sins, and not for ours only but also for the whole world.

(d) As long as we live on this earth, in these bodies we will sin!

(i) But the love of God and love for God will lessen the frequency.

V. CONCLUSION

A. Nehemiah 5:15 (NKJV) But the former governors who [were] before me laid burdens on the people, and took from them bread and wine, besides forty shekels of silver. Yes, even their servants bore rule over the people, but I did not do Song of Solomon , because of the fear of God.

1. Nehemiah 5:16 (NKJV) Indeed, I also continued the work on this wall, and we did not buy any land. All my servants [were] gathered there for the work.

a) Nehemiah said, "No" to sin, but he also said "yes" to God and His purposes.

b) He went on with the positive as well as refusing the negative!

06 Chapter 6

Verses 1-19

John Brown

Nehemiah 6:1-19
Open Warfare

I. INTRODUCTION

A. Last week in our study of Nehemiah we talked about the tremendous freedom we have in Christ!

1. In fact, the title was "Liberty or Bondage?"
2. Paul tells us in 1 Corinthians 6:12 (NKJV) All things are lawful for me, but all things are not helpful. All things are lawful for me, but I will not be brought under the power of any.

3. Galatians 5:1 (NKJV) Stand fast therefore in the liberty by which Christ has made us free, and do not be entangled again with a yoke of bondage.

a) If you remember, Nehemiah was faced with tremendous temptation to compromise his work and testimony for the Lord by "doing as all the other rulers had done:"
(1) He could have simply "overlooked" the high taxes, bondage, and slavery for his own gain, BUT HE DIDN"T!

b) Thank God for His grace and forgiveness when we sin, but they should not be excuses for sin!

(1) We must always keep in mind that David said in Psalm 51 "Obedience is better than sacrifice"!

(2) It is much better if we simply do what the Lord asks us to do, rather that having to repent all the time for sins we know are wrong to begin with!

(3) Nehemiah simply did what he was supposed to do as a Godly man and leader!

B. This morning, in our study, the crew completes the wall!

1. We will look at "why" Nehemiah succeeded in the Revelation -building!

2. We will also study3more tactics enemy used against him to try and stop the wall"s completion.

II. Nehemiah 6:1-19 (NKJV) NOW IT HAPPENED WHEN SANBALLAT, TOBIAH, GESHEM THE ARAB, AND THE REST OF OUR ENEMIES HEARD THAT I HAD REBUILT THE WALL, AND [THAT] THERE WERE NO BREAKS LEFT IN IT (THOUGH AT THAT TIME I HAD NOT HUNG THE DOORS IN THE GATES),

2THAT SANBALLAT AND GESHEM SENT TO ME, SAYING, "COME, LET US MEET TOGETHER AMONG THE VILLAGES IN THE PLAIN OF ONO." BUT THEY THOUGHT TO DO ME HARM.

3SO I 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 GO DOWN TO YOU?"

4BUT THEY SENT ME THIS MESSAGE FOUR TIMES, AND I ANSWERED THEM IN THE SAME MANNER.

5 THEN SANBALLAT SENT HIS SERVANT TO ME AS BEFORE, THE FIFTH TIME, WITH AN OPEN LETTER IN HIS HAND.

6 IN IT [WAS] WRITTEN: IT IS REPORTED AMONG THE NATIONS, AND GESHEM SAYS, [THAT] YOU AND THE JEWS PLAN TO REBEL THEREFORE, ACCORDING TO THESE RUMORS, YOU ARE REBUILDING THE WALL, THAT YOU MAY BE THEIR KING.

7 AND YOU HAVE ALSO APPOINTED PROPHETS TO PROCLAIM CONCERNING YOU AT JERUSALEM, SAYING, `[THERE] [IS] A KING IN JUDAH!" NOW THESE MATTERS WILL BE REPORTED TO THE KING. SO COME, THEREFORE, AND LET US CONSULT TOGETHER.

8 THEN I SENT TO HIM, SAYING, "NO SUCH THINGS AS YOU SAY ARE BEING DONE, BUT YOU INVENT THEM IN YOUR OWN HEART."

9 FOR THEY ALL [WERE] [TRYING] [TO] MAKE US AFRAID, SAYING, "THEIR HANDS WILL BE WEAKENED IN THE WORK, AND IT WILL NOT BE DONE." NOW THEREFORE, [O] [GOD], STRENGTHEN MY HANDS.

10 AFTERWARD I CAME TO THE HOUSE OF SHEMAIAH THE SON OF DELAIAH, THE SON OF MEHETABEL, WHO [WAS] A SECRET INFORMER AND HE SAID, "LET US MEET TOGETHER IN THE HOUSE OF GOD, WITHIN THE TEMPLE, AND LET US CLOSE THE DOORS OF THE TEMPLE, FOR THEY ARE COMING TO KILL YOU INDEED, AT NIGHT THEY WILL COME TO KILL YOU."

11AND I SAID, "SHOULD SUCH A MAN AS I FLEE? AND WHO [IS] [THERE] SUCH AS I WHO WOULD GO INTO THE TEMPLE TO SAVE HIS LIFE? I WILL NOT GO IN!"

12THEN I PERCEIVED THAT GOD HAD NOT SENT HIM AT ALL, BUT THAT HE PRONOUNCED [THIS] PROPHECY AGAINST ME BECAUSE TOBIAH AND SANBALLAT HAD HIRED HIM.

13FOR THIS REASON HE [WAS] HIRED, THAT I SHOULD BE AFRAID AND ACT THAT WAY AND SIN, SO [THAT] THEY MIGHT HAVE [CAUSE] FOR AN EVIL REPORT, THAT THEY MIGHT REPROACH ME.

14MY GOD, REMEMBER TOBIAH AND SANBALLAT, ACCORDING TO THESE THEIR WORKS, AND THE PROPHETESS NOADIAH AND THE REST OF THE PROPHETS WHO WOULD HAVE MADE ME AFRAID.

15 SO THE WALL WAS FINISHED ON THE TWENTY-FIFTH [DAY] OF ELUL, IN FIFTY-TWO DAYS.

16 AND IT HAPPENED, WHEN ALL OUR ENEMIES HEARD [OF] [IT], AND ALL THE NATIONS AROUND US SAW [THESE] [THINGS], THAT THEY WERE VERY DISHEARTENED IN THEIR OWN EYES FOR THEY PERCEIVED THAT THIS WORK WAS DONE BY OUR GOD.

17 ALSO IN THOSE DAYS THE NOBLES OF JUDAH SENT MANY LETTERS TO TOBIAH, AND [THE] [LETTERS] [OF] TOBIAH CAME TO THEM.

18 FOR MANY IN JUDAH WERE PLEDGED TO HIM, BECAUSE HE WAS THE Song of Solomon -IN-LAW OF SHECHANIAH THE SON OF ARAH, AND HIS SON JEHOHANAN HAD MARRIED THE DAUGHTER OF MESHULLAM THE SON OF BERECHIAH.

19 ALSO THEY REPORTED HIS GOOD DEEDS BEFORE ME, AND REPORTED MY WORDS TO HIM. TOBIAH SENT LETTERS TO FRIGHTEN ME.

A. The reason for Nehemiah"s success is two-fold:

1. The first reason: Nehe (NKJV) And it happened, when all our enemies heard [of] [it], and all the nations around us saw [these] [things], that they were very disheartened in their own eyes; for they perceived that this work was done by our God.

a) It was God"s work! It was God"s will! And Nehemiah gave credit where it was due!

b) So many times as Christians we begin a work, then ask the Lord to bless it!

(1) But it is not our "job" to initiate programs for the Lord.

(2) The Lord is the "initiator" we are the "responders".

(3) Nehemiah let the Lord initiate and he responded with human cooperation!

(4) The Lord uses human perspiration to accomplish Divine inspiration.

(5) But, a work started with human perspiration alone will smell all the way through!

B. The2nd reason for Nehemiah"s success was his unreserved human cooperation!

1. Nehemiah had an "all out" "full-throttle" "uncompromising" willingness to not get distracted from the job at hand!

a) That is the focus of our teaching this morning!

III. WHAT GIVES A CHRISTIAN THE DETERMINATION TO RESIST THE ATTACKS AND FINISH THE WALL AT ALL COSTS?

A. In our study, the wall is almost complete.

1. The enemy"s attacks are becoming more fierce and even more dangerous because they are more subtle that ever!

a) 1 Peter 5:8 (NKJV) Be sober, be vigilant; because your adversary the devil walks about like a roaring lion, seeking whom he may devour.

b) 2 Corinthians 11:13 (NKJV) For such [are] false apostles, deceitful workers, transforming themselves into apostles of Christ.

c) Please notice that1Peter describes satan"s character, while2Corinthians tell of his methods!

(1) Please understand that it is when satan is in his "angel suit" that he is the most dangerous because he is harder to detect!

(2) Let"s take a look at the first attack in this chapter!

B. Nehemiah 6:2 (NKJV) that Sanballat and Geshem sent to me, saying, "Come, let us meet together among the villages in the plain of Ono." But they thought to do me harm.

1. We will call this first attack of chapter6 , "Compromise with the world!"
a) Nehemiah 6:7 b Come now therefore, and let us take counsel together.

(1) Psalm 1:1 Blessed is the man who walks not in the counsel of the ungodly,

b) Nehemiah couldn"t talk with them and work on the wall. He would have had to compromise!

(1) He would have had to give up the "greater" to do the "lesser."

c) The world is always saying, "You"ve done your part, take a break, Come down and let"s talk!"
d) Nehemiah was a fanatic, determined to finish this wall with all the human "perspiration" he could muster.

(1) The world, and some Christians are very uncomfortable with this kind of committed determination to complete any work of the Lord!

C. Nehemiah 6:5-7 (NKJV) Then Sanballat sent his servant to me as before, the fifth time, with an open letter in his hand.

Nehemiah 6:6 In it [was] written: It is reported among the nations, and Geshem says, [that] you and the Jews plan to rebel; therefore, according to these rumors, you are rebuilding the wall, that you may be their king.

Nehemiah 6:7 And you have also appointed prophets to proclaim concerning you at Jerusalem, saying, `[There] [is] a king in Judah!" Now these matters will be reported to the king. So come, therefore, and let us consult together.

1. We will call this second attack "False accusation and slander."
2. The "detractors" accused Nehemiah of being self-seeking, Revelation -building the wall for his own purposes, and that he planned to set up his own kingdom!

3. b. It is sad, but when people can"t get a Christian leader to compromise and do things their way, they often resort to slander.

a) James 3:6 (NKJV) And the tongue [is] a fire, a world of iniquity. The tongue is so set among our members that it defiles the whole body, and sets on fire the course of nature; and it is set on fire by hell.

b) If you have decided to be uncompromising in the things of the Lord you will be talked about, by family and friends as well as the world!

D. Nehemiah 6:10 (NKJV) Afterward I came to the house of Shemaiah the son of Delaiah, the son of Mehetabel, who [was] a secret informer; and he said, "Let us meet together in the house of God, within the temple, and let us close the doors of the temple, for they are coming to kill you; indeed, at night they will come to kill you."
1. And finally attack #3which we will call, "The wolf in sheep"s clothing."
a) Shemaiah claimed to be a prophet of the same God you and I serve!

b) Yet, he urges Nehemiah to shut himself up inside the Temple so as not to be killed.

(1) What Shemaiah was trying to get him to do was allowed only for the priests!

(2) Nehemiah"s testimony would have been ruined if he had listened to him!

(3) Not to mention the strategic disadvantage that would have put him in.

(a) How could he lead and build from inside the Temple?

c) How subtle the enemy is to use one of the "prophets", someone Nehemiah thought to be "safe" and trustworthy, if you will, to get him to compromise!

(1) Even amongst Christians, there are those who are in "communication" with the enemy like Shemiah was with Sanballat and Tobiah!

(a) Many are willing to compromise a work for the Lord and a man of God for some personal benefit or gain!

(b) Sometimes that person is right in your own household!

(i) Matthew 10:34 (NKJV) "Do not think that I came to bring peace on earth. I did not come to bring peace but a sword. Matthew 10:35 "For I have come to `set a man against his father, a daughter against her mother, and a daughter-in-law against her mother-in-law"; Matthew 10:36 "and `a man"s enemies will be those of his [own] household." Matthew 10:37 "He who loves father or mother more than Me is not worthy of Me. And he who loves son or daughter more than Me is not worthy of Me.

(ii) It is very unfortunate when one spouse convinces the other to compromise in their commitment or service to the Lord out of their own convenience or fear!

(a) Examples:

(i) "Honey you spend too much time serving the Lord, I need you home24-7."
(ii) Or how about, "I don"t want you to go to the retreat, who will help me with the kids?"
(iii) As God"s children, we need to seek His balance for home and service!

(iii) Notice also it was at a time when Nehemiah could have been very fearful for his own life!

IV. CONCLUSION

A. Let"s look at how Nehemiah handled the attacks!

1. With the first attack of chapter6 , "Compromise with the world!" he said:

a) Nehemiah 6:3 . . . I 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 go down to you?"
b) He was sure in his calling, every thing else was a distraction!

2. With the second attack "False accusation and slander."
a) He faced it with direct and open denial!

b) Nehemiah 6:8 (NKJV) Then I sent to him, saying, "No such things as you say are being done, but you invent them in your own heart."
3. And finally, with attack #3 "The wolf in sheep"s clothing":

a) Because of Nehemiah"s close relationship with the Holy Spirit, he was able to see the "wolf in sheep"s clothing."
b) Nehemiah 6:12 (NKJV) Then I perceived that God had not sent him at all, but that he pronounced [this] prophecy against me because Tobiah and Sanballat had hired him.

c) He faced the scandal and fear tactics with defiance!

(1) Nehemiah 6:11 (NKJV) And I said, "Should such a man as I flee? And who [is] [there] such as I who would go into the temple to save his life? I will not go in!"
4. Nehemiah refused to "come down" and interrupt the work for the Lord!

a) He reminds me of another, even greater man!

(1) This was said to Jesus as He hung on the cross!

(2) Matthew 27:40 (NKJV) "You who destroy the temple and build [it] in three days, save Yourself! If You are the Son of God, come down from the cross."
(3) Jesus also refused to come down. He too was doing a great work!

(a) His compromise would have meant our death!

(b) They slandered Him also, as a winebibber, a gluttonous Prayer of Manasseh , and friend of sinners!

(i) Nehemiah was able to say in Nehemiah 6:15 So the wall was finished . . . in fifty-two days.

(a) Jesus was able to say in John 19:30 . . . "It is finished!" but He did it in3days!

07 Chapter 7

Verses 1-73

John Brown

Nehemiah 7-8
The Joy of the Lord

I. INTRODUCTION

A. Chapter"s7 & 8 begin the "second phase" in the book of Nehemiah.

1. This "second phase" is the Revelation -instruction of God"s people- of the laws of Moses.

2. The walls are complete, Nehemiah fades temporarily as the main character, and a scribe by the name of Ezra steps in.

a) Ezra had returned to Jerusalem some13years before Nehemiah.

b) He had been along side Nehemiah during the Revelation -construction.

(1) He had been part of the victory!

c) Ezra and Nehemiah were aware of the fact that victory can give us a false sense of self-importance and security.

(1) Remember in the book of Joshua , the people had such a stunning success at Jericho, that they forgot to pray when they got to Ai and lost the battle!

d) When the "walls" are built there is a tendency to relax!

(1) Notice how Nehemiah prepared for this!

e) Nehemiah 7:3 (NKJV) And I said to them, "Do not let the gates of Jerusalem be opened until the sun is hot; and while they stand [guard], let them shut and bar the doors; and appoint guards from among the inhabitants of Jerusalem, one at his watch station and another in front of his own house."
f) He made provision for the opening and closing of the gates and set guidelines for whom had watch duty!

g) In other words when the walls were completed the people didn"t simply "relax" with a job well done, they made provision for counter-attack because they knew their enemy!

(1) They knew attack would come!

B. Notice whom Nehemiah put in charge of the city!

1. Nehemiah 7:1-2 (NKJV) Then it was, when the wall was built and I had hung the doors, when the gatekeepers, the singers, and the Levites had been appointed,

2that I gave the charge of Jerusalem to my brother Hanani, and Hananiah the leader of the citadel, for he [was] a faithful man and feared God more than many.

a) Please notice that Hanani and Hananiah were men he could trust!

(1) He lists their main quality as "faithful."
(a) 1 Corinthians 4:2 (NKJV) Moreover it is required in stewards that one be found faithful.

(b) It is the same today:

(i) If you want to be used by the Lord in your home, or at work, in your community or at your church- you must be found faithful!

2. Nehemiah has made practical provision for counter-attack, now it is time for spiritual provision.

a) Lets take a look at how that was done and the result of it!

08 Chapter 8

Verses 1-18

John Brown

Nehemiah 7-8
The Joy of the Lord

I. INTRODUCTION

II. THE RESULT Nehemiah 8:1-12 (NKJV) Now all the people gathered together as one man in the open square that [was] in front of the Water Gate; and they told Ezra the scribe to bring the Book of the Law of Moses, which the Lord had commanded Israel.

2So Ezra the priest brought the Law before the assembly of men and women and all who [could] hear with understanding on the first day of the seventh month.

3Then he read from it in the open square that [was] in front of the Water Gate from morning until midday, before the men and women and those who could understand; and the ears of all the people [were] [attentive] to the Book of the Law.

4So Ezra the scribe stood on a platform of wood which they had made for the purpose; and beside him, at his right hand, stood Mattithiah, Shema, Anaiah, Urijah, Hilkiah, and Maaseiah; and at his left hand Pedaiah, Mishael, Malchijah, Hashum, Hashbadana, Zechariah , [and] Meshullam.

5 And Ezra opened the book in the sight of all the people, for he was [standing] above all the people; and when he opened it, all the people stood up.

6 And Ezra blessed the Lord, the great God. Then all the people answered, "Amen, Amen!" while lifting up their hands. And they bowed their heads and worshiped the Lord with [their] faces to the ground.

7 Also Jeshua, Bani, Sherebiah, Jamin, Akkub, Shabbethai, Hodijah, Maaseiah, Kelita, Prayer of Azariah , Jozabad, Hanan, Pelaiah, and the Levites, helped the people to understand the Law; and the people [stood] in their place.

8 So they read distinctly from the book, in the Law of God; and they gave the sense, and helped [them] to understand the reading.

9 And Nehemiah , who [was] the governor, Ezra the priest [and] scribe, and the Levites who taught the people said to all the people, "This day [is] holy to the Lord your God; do not mourn nor weep." For all the people wept, when they heard the words of the Law.

10 Then he said to them, "Go your way, eat the fat, drink the sweet, and send portions to those for whom nothing is prepared; for [this] day [is] holy to our Lord. Do not sorrow, for the joy of the Lord is your strength."

11So the Levites quieted all the people, saying, "Be still, for the day [is] holy; do not be grieved."

12And all the people went their way to eat and drink, to send portions and rejoice greatly, because they understood the words that were declared to them.

A. Nehemiah 8:8-9 (NKJV) So they read distinctly from the book, in the Law of God; and they gave the sense, and helped [them] to understand the reading.

9 And Nehemiah , who [was] the governor, Ezra the priest [and] scribe, and the Levites who taught the people said to all the people, "This day [is] holy to the Lord your God; do not mourn nor weep." For all the people wept, when they heard the words of the Law.

1. Notice that the reading was a clear exposition of the word not just a casual reading.

a) they read distinctly from the book, and they gave the sense, and helped [them] to understand the reading

2. Please keep in mind that this is most likely one of the greatest day"s of victory most of them had ever seen. THE WALLS WERE UP!

3. As they heard the Word it convicted the people of their sin and they wept!

a) Why would the Lord do that? Why would He cause such conviction on such a great day of victory?

(1) I believe it is because we are most vulnerable on the mountaintop!

(2) Often in victory there is a subtle mind set that we are "awesome"!

(3) There is a tendency to let our guard down!

III. NEHEMIAH"S ANSWER TO THEIR CONVICTION

A. Nehemiah 8:10 (NKJV) Then he said to them, "Go your way, eat the fat, drink the sweet, and send portions to those for whom nothing is prepared; for [this] day [is] holy to our Lord. Do not sorrow, for the joy of the Lord is your strength."
1. Conviction is from the Lord and it is a wonderful thing, but if not allowed to produce it"s intended result, satan will turn it into condemnation!

a) Condemnation is not from the Lord and it simply paralyses.

(1) satan loves phrases like "You"re never going to get this right, why not give up?"
(2) "Your worthless and nobody cares about you!!"
(3) Please keep in mind, phrases like, "Boy, your awesome!" can sometimes be even more destructive!

b) If satan can get us to dwell on ourselves instead of the grace and mercy of the cross, we are defeated!

2. The main purpose of the sweet conviction of the Holy Spirit is to bring us to the end of ourselves!

a) As long as we believe there is some hope or strength in ourselves the cross will remain secondary.

b) Also, conviction"s end result should be joy!

(1) Not necessarily happiness, nor laughter, nor emotion, but the joy of the Lord!

IV. WHAT IS THE JOY OF THE LORD?

A. First it is an understanding of God"s forgiveness!

1. God"s forgiveness does not come just because one is sorry!

2. God"s forgiveness is not something that is earned!

3. God"s forgiveness is only and entirely in the death and resurrection of His Son the Lord Jesus!

a) Without Jesus we can beat at the door of forgiveness all we want but it will never come!

(1) We can feel as guilty or as "awesome" as we want but we will die in our sins!

b) But as Christians, God"s children, we need not beat at the door of forgiveness at all. It is for forgiveness of His children that he died!

(1) 1 John 1:9 (NKJV) If we confess our sins, He is faithful and just to forgive us [our] sins and to cleanse us from all unrighteousness.

4. Conviction is meant to bring us to an end of ourselves, to bring us back to the cross, and that gives us joy.

a) To know our sins are forgiven!!

B. Second unlike happiness, joy is often "green housed" in affliction.

1. James 1:2 (NKJV) My brethren, count it all joy when you fall into various trials,

a) Self-pity is the opposite of the joy of the Lord.

b) The person with joy usually doesn"t dwell on the trials in his life, though you can be assured they are there!

(1) They have learned from the trials and afflictions how little they are and how big God is. The cross is in full view!!

(2) There comes an understanding with age and spiritual maturity that the trial is but for a season. But the purposes of God for the trials are forever!

(a) We have this promise from the Lord out of Isaiah 61:1-3 (NKJV) "The Spirit of the Lord God [is] upon Me, Because the Lord has anointed Me To preach good tidings to the poor; He has sent Me to heal the brokenhearted, To proclaim liberty to the captives, And the opening of the prison to [those] [who] [are] bound;

2To proclaim the acceptable year of the Lord, And the day of vengeance of our God; To comfort all who mourn,

3To console those who mourn in Zion, To give them beauty for ashes, The oil of joy for mourning, The garment of praise for the spirit of heaviness; That they may be called trees of righteousness, The planting of the Lord, that He may be glorified."

C. Third Joy is dependent upon obedience to the Lord, not upon sacrifice, nor our service to Him.

1. Hebrews 12:2 (NKJV) looking unto Jesus, the author and finisher of [our] faith, who for the joy that was set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.

a) Here we have the perfect example of the difference between happiness and joy!

(1) Rest assured, Jesus was not happy about the cross!

b) But, doing His Father"s will brought Him joy!

(1) John 4:32-33 (NKJV) But He said to them, "I have food to eat of which you do not know."

33Therefore the disciples said to one another, "Has anyone brought Him [anything] to eat?"
(2) You see, even our trials can be a "gift" to the Lord!

c) God doesn"t want anything we hate to give.

(1) 2 Corinthians 9:7 (NKJV) [So] [let] each one [give] as he purposes in his heart, not grudgingly or of necessity; for God loves a cheerful giver.

(2) That includes our heart, our time, or our money and even a good attitude in times of trouble.

d) There are so many things in life that seek to rob us of our Joy in the Lord!!

e) Even our service to Him can be very disappointing!

(1) In almost everyone"s eyes, Jesus" ministry had failed.

(2) In our service there may be little or no tangible results.

(a) It may appear in our eyes and in the eyes of others that we have failed.

(3) But, if we keep our eyes on the Lord and we are content doing the will of the Father, our joy will remain.

V. CONCLUSION

A. The joy of the Lord is independent of circumstances!

1. Circumstances determine happiness.

2. But, Godly joy is at the cross, it is in our forgiveness.

3. Joy is in God"s provision for my weaknesses.

a) Romans 5:8 (NKJV) But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us.

4. Joy is knowing that heaven awaits.

5. Joy is knowing Psalm 30:5. . . weeping may endure for a night, but joy comes in the morning.

09 Chapter 9

Verses 1-38

John Brown

Nehemiah 9-10
Revival

I. INTRODUCTION

A. As I pointed out last week, Chapter"s7 & 8 began the second "phase" in the book of Nehemiah.

1. The first part being the construction of the walls.

2. The second, being the Revelation -instruction of God"s people- of the law of Moses.

a) During their captivity many of the requirements of the law were abandoned.

b) Much of the law and many of the practices were a thing of the past.

3. The walls were complete. The following days were wonderful!

a) As the word of God was read and explained, it brought about a change in the people.

b) Revival took place in Jerusalem.

c) Because, the word of God got into in the hearts of the people.

(1) Hebrews 4:12 (NKJV) For the word of God [is] living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart.

(a) In other words, the word of God is able to lay us open like a skillful surgeon exposing the cancerous killers in our lives.

(b) And when we Revelation -act to the Word of God the way He intended for us to, revival is the result!!!

B. Chapter9 deals with the many years and events that led to the revival in Jerusalem.

1. Since Hebrews 13:8 tells us that Jesus Christ is the same yesterday, today, and forever.

a) Those same principles that brought revival in Nehemiah"s time, will bring revival in our own hearts, today!!b) In order to understand and apply the "steps" that led to revival we must first attempt to understand the meaning of revival.

C. Revival:

1. Revival is not evangelism!

a) Evangelism is winning the unsaved for Christ.

b) Revival has to do with the Christian.

c) Evangelism is the permanent, continuing work of the church.

d) Revival is a gracious outpouring of the Holy Spirit.

(1) It is possible to have a certain amount of success in evangelism without a genuine revival! Because:

(a) The Lord has told us through the prophet Isaiah 55:11 (NKJV) So shall My word be that goes forth from My mouth; It shall not return to Me void, But it shall accomplish what I please, And it shall prosper [in] [the] [thing] for which I sent it.

(2) But, genuine revival in the hearts of God"s people will bring large scale evangelism! (Ex. healthy sheep beget little sheep)

(3) Much evangelism that the Lord would like to do is thwarted by the coldness that exists in the hearts of His people!

(a) But, when a cold heart is lit on fire by a genuine revival from the Holy Spirit, evangelism will take place! BIG TIME!

(b) The people of God today need genuine revival!!

(c) So let"s take a look at how the Lord brought REVIVAL to His people!!

II. STEP #1 = ACKNOWLEDGING THE GOODNESS AND MERCY OF GOD

A. In stead of being self-consumed, in most of Chapter9 the people begin to praise the Lord.

1. Nehemiah 9:6-15 (NKJV) You alone [are] the Lord; You have made heaven, The heaven of heavens, with all their host, The earth and everything on it, The seas and all that is in them, And You preserve them all. The host of heaven worships You.

7 "You [are] the Lord God, Who chose Abram, And brought him out of Ur of the Chaldeans, And gave him the name Abraham;

8 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] to his descendants. You have performed Your words, For You [are] righteous.

9 "You saw the affliction of our fathers in Egypt, And heard their cry by the Red Sea.

10 You showed signs and wonders against Pharaoh, Against all his servants, And against all the people of his land. For You knew that they acted proudly against them. So You made a name for Yourself, as [it] [is] this day.

11And You divided the sea before them, So that they went through the midst of the sea on the dry land; And their persecutors You threw into the deep, As a stone into the mighty waters.

12Moreover You led them by day with a cloudy pillar, And by night with a pillar of fire, To give them light on the road Which they should travel.

13 "You came down also on Mount Sinai, And spoke with them from heaven, And gave them just ordinances and true laws, Good statutes and commandments.

14You made known to them Your holy Sabbath, And commanded them precepts, statutes and laws, By the hand of Moses Your servant.

15 You gave them bread from heaven for their hunger, And brought them water out of the rock for their thirst, And told them to go in to possess the land Which You had sworn to give them.

a) They praise Him for what He is!

b) They praise Him for whom He is!

c) They praise Him for His covenant with them!

d) They praise Him for His deliverance!

e) And they praise Him for His tender guidance throughout their history

2. They also acknowledge that all this love was undeserved!

a) Nehemiah 9:16 (NKJV) "But they and our fathers acted proudly, Hardened their necks, And did not heed Your commandments.

b) Nehemiah 9:30-31 (NKJV) Yet for many years You had patience with them, And testified against them by Your Spirit in Your prophets. Yet they would not listen; Therefore You gave them into the hand of the peoples of the lands.

31Nevertheless in Your great mercy You did not utterly consume them nor forsake them; For You [are] God, gracious and merciful

(1) REDPATH- "I think we could come to the conclusion that God"s mercy with a sinner is only equaled and perhaps outmatched by His patience with the saints, with you and me."
B1step for revival = We must take time every day to acknowledge God"s goodness and mercy in our lives, though undeserved! No matter what our circumstances! HE IS WORTHY!

1. Nehemiah 9:3 (NKJV) And they stood up in their place and read from the Book of the Law of the Lord their God [for] [one]-fourth of the day; and [for] [another] fourth they confessed and worshipped the Lord their God.

III. STEP #2 = RECOGNITION OF OUR SINFULNESS

A. Nehemiah 9:33 (NKJV) However You [are] just in all that has befallen us; For You have dealt faithfully, But we have done wickedly.

1. God intended them to live in freedom but, Nehemiah 9:36 (NKJV) "Here we [are], servants today! And the land that You gave to our fathers, To eat its fruit and its bounty, Here we [are], servants in it!

a) Although the walls were up and they were back in Jerusalem, they were still under the dominion of Persia.

2. The Lord intends for every Christian to live and walk in freedom

a) But, though the walls of salvation through Jesus Christ are up and we are free within those walls, we are living in a world under the dominion of another king!

b) Inside the parameters that God has set, we are free, outside of those parameters we become slaves!

c) That is why we are told in Galatians 5:1(NKJV) Stand fast therefore in the liberty by which Christ has made us free, and do not be entangled again with a yoke of bondage.

(1) Sin entangles and enslaves. It is outside the walls. It is outside the will of God for our lives!

(2) But, unfortunately, even as Christians we occasionally go outside the walls of safety and freedom.

(a) That is why within the lives of some Christians there are varying degrees of slavery!

(b) With some, it is major- like drugs, alcohol, or adultery.

(c) But often, the subtle enslavements are even more dangerous!

(i) Things like envy, jealousy, greed, gossip and wanting what God has not provided MAKE US SLAVES OF THE FLESH!

B. Song of Solomon , our second step for revival is admitting our condition and our need for Christ!

1. Jesus died for all sin but there is one He will not forgive!

a) The one we will not admit!

(1) 1 John 1:9 (NKJV) If we confess our sins, He is faithful and just to forgive us [our] sins and to cleanse us from all unrighteousness.

b) He will not forgive the sin we will not let go of, the one we will not let Him forgive!

(1) Because, there has been no genuine repentance!

c) Which brings us to our3step necessary for revival.

IV. STEP #3 = BROKEN HEARTEDNESS

A. Nehemiah 9:1-2 (NKJV) Now on the twenty-fourth day of this month the children of Israel were assembled with fasting, in sackcloth, and with dust on their heads.

2Then those of Israelite lineage separated themselves from all foreigners; and they stood and confessed their sins and the iniquities of their fathers.

1. Without a broken heart over our sin, there is no repentance.

a) Acknowledging the sin in our lives is absolutely necessary, but, without a broken heart there will be no change!

2. Notice in Nehemiah 9:1-2 their broken-heartedness compelled them not only to confess their sin but also to separate themselves from the source of that sin. (In this case the mixed marriages.)

a) Psalm 51:17 (NKJV) The sacrifices of God [are] a broken spirit, A broken and a contrite heart--These, O God, You will not despise.

b) "God only plants the seed of His Life in a soil that has been broken up by repentance." REDPATH

c) If we do not allow our hearts to be broken over our sinful condition we become hardhearted, cold and indifferent!

3. The3step for revival is a broken heart over sin!

V. STEP #4 = THE RENEWAL OF OUR OBEDIENCE

A. It is very important for us to understand, revival is not just an emotional commitment or acknowledgment. . it is an action!!!

1. Nehemiah 10:29 (NKJV) these joined with their brethren, their nobles, and entered into a curse and 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 ordinances and His statutes:

a) They restored their family altar as well as their social life!

b) They committed themselves to knowing, understanding, and doing the will of God in their homes and outside their homes.

B. The renewal of their obedience also affected their church life!

1. Nehemiah 10:39 (NKJV) For the children of Israel and the children of Levi shall bring the offering of the grain, of the new wine and the oil, to the storerooms where the articles of the sanctuary [are], [where] the priests who minister and the gatekeepers and the singers [are]; and we will not neglect the house of our God.

2. Nehemiah spends a great deal of time emphasizing2areas of obedience in Chapter10. Faithfulness in stewardship and faithfulness in worship!

a) In Exodus 30:13 every male20 years and older was required to give1/2shekel or a1/4oz. of silver in support of the priesthood when he was formally enrolled among God"s people. = approx. $125

(1) They had stopped!

b) They were also required to give to the Lord the Tithe, the firstfruits of everything!

(1) Nehemiah 10:35-37 (NKJV) And [we] [made] [ordinances] to bring the firstfruits of our ground and the firstfruits of all fruit of all trees, year by year, to the house of the Lord;

36 to bring the firstborn of our sons and our cattle, as [it] [is] written in the Law, and the firstborn of our herds and our flocks, to the house of our God, to the priests who minister in the house of our God;

37 to bring the firstfruits of our dough, our offerings, the fruit from all kinds of trees, [the] new wine and oil, to the priests, to the storerooms of the house of our God; and to bring the tithes of our land to the Levites, for the Levites should receive the tithes in all our farming communities.

(a) They had stopped this also!

(b) Nehemiah Revelation -instated all this and told them to give to God what was God"s

(i) Jesus said the same thing in Matthew 22:21 . . ."Render therefore to Caesar the things that are Caesar"s, and to God the things that are God"s."
3. It affected their worship (Nehemiah 10:39) we will not neglect the house of our God.

a) Hebrews 10:24 (NKJV) And let us consider one another in order to stir up love and good works, 25 not forsaking the assembling of ourselves together, as [is] the manner of some, but exhorting [one] [another], and so much the more as you see the Day approaching.

(1) The Hebrew word for "neglect" that Ezra used here is = AW-ZAB = "to fail or leave"

(2) They commited to not fail nor leave their worship in the house of the Lord and all that it entailed!

VI. CONCLUSION

A. For genuine revival to take place in our hearts, our church, or city or our country- these4steps MUST take place!

1. ACKNOWLEDGING THE GOODNESS AND MERCY OF GOD

a) Even when we don"t deserve it!

2. RECOGNITION OF OUR SINFULNESS

a) How much we need a Savior!

3. BROKEN HEARTEDNESS

a) A truly repentant heart!

4. THE RENEWAL OF OUR OBEDIENCE

a) A fresh new commitment to be faithful and obedient!

b) A commitment to stay within the walls of His provision and out of the grip of slavery!

10 Chapter 10

Verses 1-39

John Brown
Nehemiah 10-13
It"s Not How You Start

I. INTRODUCTION

A. In our last study of the book of Nehemiah , we saw how the Lord had blessed His people by the reading and understanding of His Word, and how they had made a new commitment to follow Him!

1. In Nehemiah 10:30, they committed themselves to no mixed marriages!

2. In Nehemiah 10:31, they committed to keeping the Sabbath holy!

a) There would be no commerce!

b) The Sabbath year would be honored.

c) The year of Jubilee would be kept.

3. In Nehemiah 10:32 , they recommitted to the1/3shekel tax to support the work of the sanctuary.

4. In Nehemiah 10:34, they committed to bringing in the wood for the offerings.

5. And in Nehemiah 10:35-39, they committed to the tithe of all their "firstfruits".

a) Their last words in Nehemiah 10:39 were, ". . we will not forget the house of our God."
B. Because of these new commitments temple worship was restored!

11 Chapter 11

12 Chapter 12

Verses 1-47

John Brown

Nehemiah 10-13
It"s Not How You Start

I. INTRODUCTION

1. In Nehemiah 12:44-47 = people were appointed over the store rooms to collect the tithes, offerings, and firstfruits.

a) Priests and singers were Revelation -appointed to worship and serve the lord and they were supported by the people"s giving!

b) Nehemiah 12:43 (NKJV) Also that day they offered great sacrifices, and rejoiced, for God had made them rejoice with great joy; the women and the children also rejoiced, so that the joy of Jerusalem was heard afar off.

c) Nehemiah 12:44 (NKJV) And at the same time some were appointed over the rooms of the storehouse for the offerings, the firstfruits, and the tithes, to gather into them from the fields of the cities the portions specified by the Law for the priests and Levites; for Judah rejoiced over the priests and Levites who ministered.

13 Chapter 13

Verses 1-31

John Brown

Nehemiah 10-13
It"s Not How You Start

I. INTRODUCTION

II. Nehemiah 13:1-31 (NKJV) On that day they read from the Book of Moses in the hearing of the people, and in it was found written that no Ammonite or Moabite should ever come into the assembly of God,

2because they had not met the children of Israel with bread and water, but hired Balaam against them to curse them. However, our God turned the curse into a blessing.

3So it was, when they had heard the Law, that they separated all the mixed multitude from Israel.

4Now before this, Eliashib the priest, having authority over the storerooms of the house of our God, [was] allied with Tobiah.

5 And he had prepared for him a large room, where previously they had stored the grain offerings, the frankincense, the articles, the tithes of grain, the new wine and oil, which were commanded [to] [be] [given] to the Levites and singers and gatekeepers, and the offerings for the priests.

6 But during all this I was not in Jerusalem, for in the thirty-second year of Artaxerxes king of Babylon I had returned to the king. Then after certain days I obtained leave from the king,

7 and I came to Jerusalem and discovered the evil that Eliashib had done for Tobiah, in preparing a room for him in the courts of the house of God.

8 And it grieved me bitterly; therefore I threw all the household goods of Tobiah out of the room.

9 Then I commanded them to cleanse the rooms; and I brought back into them the articles of the house of God, with the grain offering and the frankincense.

10 I also realized that the portions for the Levites had not been given [them]; for each of the Levites and the singers who did the work had gone back to his field.

11So 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.

12Then all Judah brought the tithe of the grain and the new wine and the oil to the storehouse.

13And I appointed as treasurers over the storehouse 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 considered faithful, and their task [was] to distribute to their brethren.

14Remember me, O my God, concerning this, and do not wipe out my good deeds that I have done for the house of my God, and for its services!

15 In those days I saw [people] in Judah treading wine presses on the Sabbath, and bringing in sheaves, and loading donkeys with wine, grapes, figs, and all [kinds] [of] burdens, which they brought into Jerusalem on the Sabbath day. And I warned [them] about the day on which they were selling provisions.

16 Men of Tyre dwelt there also, who brought in fish and all kinds of goods, and sold [them] on the Sabbath to the children of Judah, and in Jerusalem.

17 Then I contended with the nobles of Judah, and said to them, "What evil thing [is] this that you do, by which you profane the Sabbath day?

18 "Did not your fathers do thus, and did not our God bring all this disaster on us and on this city? Yet you bring added wrath on Israel by profaning the Sabbath."

19 So it was, at the gates of Jerusalem, as it began to be dark before the Sabbath, that I commanded the gates to be shut, and charged that they must not be opened till after the Sabbath. Then I posted [some] of my servants at the gates, [so] [that] no burdens would be brought in on the Sabbath day.

20 Now the merchants and sellers of all kinds of wares lodged outside Jerusalem once or twice.

21Then I warned them, and said to them, "Why do you spend the night around the wall? If you do [so] again, I will lay hands on you!" From that time on they came no [more] on the Sabbath.

22And I commanded the Levites that they should cleanse themselves, and that they should go and guard the gates, to sanctify the Sabbath day. Remember me, O my God, [concerning] this also, and spare me according to the greatness of Your mercy!

23In those days I also saw Jews [who] had married women of Ashdod, Ammon, [and] Moab.

24And half of their children spoke the language of Ashdod, and could not speak the language of Judah, but spoke according to the language of one or the other people.

25 So I contended with them and cursed them, struck some of them and pulled out their hair, and made them swear by God, [saying], "You shall not give your daughters as wives to their sons, nor take their daughters for your sons or yourselves.

26 "Did not Solomon king of Israel sin by these things? Yet among many nations there was no king like him, who was beloved of his God; and God made him king over all Israel. Nevertheless pagan women caused even him to sin.

27 "Should we then hear of your doing all this great evil, transgressing against our God by marrying pagan women?"

28 And [one] of the sons of Joiada, the son of Eliashib the high priest, [was] a Song of Solomon -in-law of Sanballat the Horonite; therefore I drove him from me.

29 Remember them, O my God, because they have defiled the priesthood and the covenant of the priesthood and the Levites.

30 Thus I cleansed them of everything pagan. I also assigned duties to the priests and the Levites, each to his service,

31and [to] [bringing] the wood offering and the firstfruits at appointed times. Remember me, O my God, for good!

A. Nehemiah had agreed to return to the court of the king of Persia after the wall was built.

1. Twelve years have passed and the people have entered into the same sins that ruined them before the captivity!

a) They had failed in separation with other nations.

b) They had failed in their commitment to sanctification.

(1) They had entered into marriages with ungodly people.

c) They had failed in their service to the Lord.

B. SEPARATION

1. Tobiah the Ammonite was an enemy, who had opposed the building of the wall.

a) Now he was living inside the court in a nice large room that was supposed to house the tithes, offerings, and firstfruits.

2. As long as Nehemiah was there "watching" over everything, the "things of the Lord" were clear in the people"s mind!

a) But, soon after he left, friends became enemies and enemies became friends!

(1) There is an old hymn that says, "Cast your eyes upon Jesus, look full in His wonderful face. And the things of earth will grow strangely dim, in the light of his beauty and grace."
(2) The opposite is also true! If there is anything or anyone "propping us up" in Christ, then as soon as that thing or that person is gone, the things of God will grow strangely dim, and the things of earth will become our focus!

(a) Committed Christians will become "less fun" and we will begin making "room" for Tobiah in the places that were once dedicated to the Lord!

C. SANCTIFICATION

1. One of the sons of a priest had married the daughter of Sanballat.

a) The same man that had ridiculed, scorned, threatened, and opposed the work of the Lord!

b) By this time many were married to godless people.

(1) Nehemiah 13:23 (NKJV) In those days I also saw Jews [who] had married women of Ashdod, Ammon, [and] Moab.

c) There can NEVER be a marriage between Holy and Un-holy!

(1) Jesus and satan do not mix! There cannot be an amalgamation!

(a) 2 Corinthians 6:14-17 (NKJV) Do not be unequally yoked together with unbelievers. For what fellowship has righteousness with lawlessness? And what communion has light with darkness?

15 And what accord has Christ with Belial? Or what part has a believer with an unbeliever?

16 And what agreement has the temple of God with idols? For you are the temple of the living God. As God has said: "I will dwell in them And walk among [them]. I will be their God, And they shall be My people."

17 Therefore "Come out from among them And be separate, says the Lord. . . ."
d) Please notice that Eliashib was a Priest, but because the enemy was "kin", he chose family over the things of the Lord!

(1) Matthew 7:6 (NKJV) "Do not give what is holy to the dogs; nor cast your pearls before swine, lest they trample them under their feet, and turn and tear you in pieces.

D. SERVICE

1. All kinds of business was being conducted on the Sabbath except the Lord"s!

a) They had forgotten the house of the Lord!

(1) Nehemiah 13:10 (NKJV) I also realized that the portions for the Levites had not been given [them]; for each of the Levites and the singers who did the work had gone back to his field.

b) If we are "propped up" by another and not individually committed to the things of the Lord, support of His work will be the first to go in our lives!

(1) If we find ourselves cold and indifferent, it"s not our spouse, nor our kids, nor our church that"s the problem!

(a) It is much closer to home than that. It is our own individual relationship with the Lord that has gone wrong!

(b) Do you find that going to church and being around God"s people is no longer a priority?

c) Here in Nehemiah , the people cared so little for the work of the Lord that the Ministers of the Temple had to go back to secular employment!

(a) When we get our eyes off the Lord, supporting the work of the Lord will have a very low priority in our lives!

(i) We will either give Him a token gift once-in-a-while or we will forget Him completely!

III. NEHEMIAH"S RESPONSE

A. To their failure in separation.

1. Nehemiah 13:8 (NKJV) And it grieved me bitterly; therefore I threw all the household goods of Tobiah out of the room.

B. To their failure in sanctification.

1. Nehemiah 13:25-28 (NKJV) So I contended with them and cursed them, struck some of them and pulled out their hair, and made them swear by God, [saying], "You shall not give your daughters as wives to their sons, nor take their daughters for your sons or yourselves.

26 "Did not Solomon king of Israel sin by these things? Yet among many nations there was no king like him, who was beloved of his God; and God made him king over all Israel. Nevertheless pagan women caused even him to sin.

27 "Should we then hear of your doing all this great evil, transgressing against our God by marrying pagan women?"

28 And [one] of the sons of Joiada, the son of Eliashib the high priest, [was] a Song of Solomon -in-law of Sanballat the Horonite; therefore I drove him from me.

C. To their failure in service.

1. Nehemiah 13:15 (NKJV) In those days I saw [people] in Judah treading wine presses on the Sabbath, and bringing in sheaves, and loading donkeys with wine, grapes, figs, and all [kinds] [of] burdens, which they brought into Jerusalem on the Sabbath day. And I warned [them] about the day on which they were selling provisions.

IV. CONCLUSION

A. It is not how we start, but how we finish!

1. How is our separation, sanctification, and service?

a) Is there a Tobiah in our lives, pulling us down or away from the things of the Lord?

b) Have we tried to "marry" some of the ideas and concepts of the world into the holy things of the Lord?

c) Have we stopped supporting the service of the Lord?

(1) Has "business" as usual become too important to put God first?

