

Nehemiah and Rebuilding the Walls of Jerusalem
Objective

Zeal for the glory of God and His Church

References

· The Book of Nehemiah

· “Interpretation of Ezra and Nehemiah” Sporting, Alexandria

· “Nehemiah’s Work and Struggle” Edward Dennett

· “Stories and Tales from the Holy Bible” Part 10, Beirut

Memory Verse

“Come, let us build the wall of Jerusalem, that we may no longer be a reproach.” (Nehemiah 2:17)

Lesson Outlines

Nehemiah was a servant in the Court of the King of Persia. He was the King’s wine steward, i.e. he served him drinks. He was a pious man who loved God and God’s people who were in Jerusalem. He heard that the people in Jerusalem were in difficulty because of their enemies and that the walls of Jerusalem were broken down and cannot protect the city. He was sad. He sat down and wept for the Holy City Jerusalem then he thought, “My tears for the city will not build her walls. The best thing to do is to pray to the Lord”. So he prayed, “O Lord, we are sinners but we return to you. My Lord, listen to my prayers. and grant me mercy in the sight of the king”.

· What is the name of the servant?

· What is his job?

· What news did he hear about Jerusalem?

He waited for a suitable chance to ask the king to allow him to go back to Jerusalem. One day when Nehemiah was pouring wine in a cup to give to the king, he felt that the king was watching him and they started this conversation:

King: Why are you looking so sad, seeing you are not sick?

Nehemiah: May your Majesty live forever. How can I not help looking sad when the city where my ancestors are buried is in ruins, its gates have been destroyed by fire, and its walls need someone to build it?

King: What is it you want?

Nehemiah prays to God and says to the king: “Let me go to Jerusalem, the city of my ancestors, to rebuild it”.

King: How long will you be gone?

Nehemiah felt secure, and he thanked the Lord who granted him mercy in the eyes of the pagan king. Nehemiah told the king how long he would be gone. The king allowed him to travel and gave him letters to the governors of the provinces through which he would pass to help him on his mission. He also gave him a letter to deliver to the keeper of the royal forests, instructing him to give Nehemiah timber needed for building and for the house he would live in. (The children can act actively the dialogue between the king and Nehemiah).

Nehemiah happily went to Jerusalem. The king sent some army officers and a troop of horsemen with him. He arrived at the city. He took rest for three days. One moony night, he went out to have a look at the walls of the city. They were completely ruined. Even the doors were burnt with fire. The remains of the walls were only heaps of broken stones, dust and ashes. It was clear that nothing could protect the city from the enemies. He went back to the city. He called the elders of the people and said to them, “Come, let us build the wall of Jerusalem”. Some enemies stood against him but Nehemiah’s faith was deep and the Lord strengthened his heart. In a short time, all the people decided to build the wall. Although the enemies mocked him, the work continued and half the wall was built. When the enemies saw this, they decided to fight Nehemiah and his people. When Nehemiah knew their plots against him, he ordered his men to carry arms. He divided his men into two groups; the first group carried arms to guard them, and the second group carried their swords and continued building the wall. Some men stood on the wall and others watched the enemies. Some of them blew trumpets when they saw the enemies drawing near. When the enemies knew that their plan was known, they retreated. The men worked for fifty-two days from sunrise to sunset. The Lord blessed them and helped them in answer to Nehemiah’s prayer. The wall was built at last, the city was well fortified and its inhabitants were secured and lived in peace inside it.

· How many days did it take people to build the wall?

· Who took part in building the wall?

· Who tried to hinder the plan?

· How can you overcome the devil?

· Let us repeat together: “Come, Let us build the wall…”

· Let us sing a hymn together: O Soldiers of the church…

Conclusion

We have to take care of our church and make sure that everything in it is in the best shape and condition. We have to be careful not to damage or destroy anything in the church.

Applications

· Tell the story in a lively way and pay attention to situations of strong feelings; describe them in detail. Induce yourself completely in the situation.

· When you meet anyone this week that troubles and annoys you, pray for him so that the Lord may turn him into a good man.

· Fill in the spaces: Come, let us … the wall of … that we may no longer suffer …

· Read Chapter 1 from the Book of Ezra.


Supplemental Notes(On

Nehemiah and Rebuilding the Walls of Jerusalem
1. God had allowed Jerusalem to be destroyed because of the faithlessness of the Israelites. In the ancient Middle East, a city wall provided protection for its in habitants. The condition of a city wall was also seen as an indication of the strength of the people’s gods. Therefore, the ruined condition of the wall of Jerusalem, like faithlessness, reflected badly on God’s name.
2. After God’s appointed period of discipline for the Israelites, and when the people had repented, as seen by Nehemiah & Ezra’s weeping, the decree to rebuild the Temple and the wall of Jerusalem was issued by King Artaxerxes I on Nissan 14 in the year 445 B.C.; he appointed Nehemiah as the governor of Jerusalem.
3. Three decrees were issued for the return to Jerusalem and rebuilding of the Temple:
a. The 1st decree was issued by king Cyrus in 538 B.C. or 537 B.C. after conquering Babylon (Is. 44:8, Ezra 1:1,2, 2 Chron.36:22,23). The first return was conducted under the leadership of Zerubbabel. The restoration of the altar and reorganization of the worship had started, but enemies had attacked them.
b. The 2nd decree was issued by king Artaxerxes I (464 B.C. to 424 B.C.) in the year 457 B.C., and Ezra the priest carried it out (Ezra 8). This occurred 80 years after their first return. The decree allowed the Jews to go back to Jerusalem (Ezra 7:13), to organize and to apply the Law of Moses (Ezra 7:7), and to arrange the financial matters pertaining to the Temple (Ezra 7:15, 20).
c. The 3rd decree was also issued by king Artaxerxes I in the twentieth year of his reign during the month of Nisan (March/April 445 B.C.). Nehemiah, the cupbearer of the king, carried it out (Neh. 1:11). Nehemiah built the walls of Jerusalem and the city.
4. “Nehemiah” means the Lord comforts; Nehemiah was a Jew born in Persia.
5. Nehemiah enjoyed the comfort and convenience of a royal palace and a position of honor and responsibility. There were many compelling reasons for him to stay where he was, but he asked for permission to do God’s work.
6. The importance of fasting:
Nehemiah fasted when he heard that “The wall of Jerusalem is also broken down, and its gates are burned with fire." (Neh. 1:3, 4). Likewise Ezra, the scribe and priest, did fast and called upon the whole congregation to fast. (Ezra 8:21). Together with Nehemiah, they “Assembled with fasting, in sackcloth and with dust on their heads” (Neh 9:1).
7. Note also Nehemiah’s life of prayer; he prayed before every decision he was about to make and every work he was about to do (see for example 1:4-10, 4:4, 5:19, 6:9&19, 13:14&31). Throughout the Book of Nehemiah, his constant praying phrase was “Remember me, O my God, . . .”
8. When he heard the sad news about the ministry, the prophet Nehemiah said, “Both my father’s house and I have sinned” (Nehemiah 1: 6). He did not put the blame on the circumstances or on other people and did not claim that God has forgotten His children, but he placed the blame upon himself and his father’s house because they’ve sinned.
9. Nehemiah's zeal was not just a passive reaction, it was a positive, productive and active one. So, he traveled and gathered his people and organized the work of rebuilding. Then he said his famous phrase: "Come and let us rebuild the wall of Jerusalem so that we may no longer be in reproach" (Neh. 2:17).
10. How Nehemiah handled opposition:
As a leader, Nehemiah faced resistance of almost every variety.

	Resistance
	Nehemiah’s Response
	Reference

	Sanballat and Tobiah angrily ridiculed Nehemiah.
	Nehemiah and the people prayed and renewed their commitment to work.

	4:1-6

	Sanballat, Tobiah, and a coalition of Arabs, Ammonites, and Ashdodites threatened an attack.

	Nehemiah and the people prayed and appointed an around-the-clock guard.

	4:7-9

	The Israelites became discouraged and fearful.

	Nehemiah spoke words of reassurance and armed all the workers.
	4:10-23

	Some of the Jewish officials took advantage of the poor by charging exorbitant interest rates and seizing their property.

	Nehemiah rebuked these opportunists and ordered them to return the seized assets.

	5:1-13

	Sanballat, Tobiah, and Geshem tried to distract Nehemiah with offers to meet and talk.

	Nehemiah refused the offers and kept his focus on the goal of finishing the walls.

	6:1-4

	Sanballat spread slanderous reports that Nehemiah intended to make himself king.

	Nehemiah denied the accusation and prayed for strength.

	6:5-9

	Shemaiah, a subordinate of Tobiah and Sanballat, tried to convince Nehemiah to be a coward and break God's law by hiding in the Temple.
	Nehemiah discerned the trick and prayed for strength and justice.

	6:10-14

11. Nehemiah believed that when the people of God are involved in the work of God, any assault on them was an assault on God. In this case, to oppose the Jewish workers was to oppose God Himself.
12. Tobiah the Ammonite mocked Nehemiah and the builders, saying, "Whatever they built, if even a fox goes up on it, he will break down their stone wall" (Neh. 4:3). This is a symbolic picture to what the world says when the Gospel is spread and when the believers, the living stones, are released from the captivity of sin to become walls and Temples on a heavenly level. The world mocks the Gospel saying that it was not built on philosophical basis, considering that any fox, or any earthly excuse, is able to destroy it.
13. “The sons of foreigners shall build up your walls and their kings will serve you.” (Is. 60: 10) Referring here to King Artaxerxes the foreigner, who ordered the return of the captives and gave Nehemiah everything needed to rebuild the walls of Jerusalem. God in His love uses all foreign energies to build His kingdom, presenting all the goodness for the sake of His Church.
14. When Nehemiah started rebuilding Jerusalem, he was 30 years old, and he spent 49 years in its construction; thus he was 79 years after is completion, as the historian Josephus said.
15. After rebuilding the ruins, Nehemiah devoted himself to spiritual reforms and leading the people to repentance (Nehemiah Chapters 8 - 10). The wall of the city would mean nothing without the wall of the Law surrounding the people. The subject of the book of Nehemiah is not merely the rebuilding of the walls, but the complete restoration of the people of Jerusalem.
16. Building the walls of Jerusalem was a symbol of building the walls of our heart against the evils of this world.
17. The Church can be regarded as a wall for believers, to protect them from falling. The walls of Jerusalem were looked to for protection from one's enemies, and the phrase “a city without walls” came to mean one that was open to its enemies, without any protection or defense.
18. Asaph supplied Nehemiah with timber for the walls; the priest likewise supplies us with advice and medicine (in the Sacraments of Confession and the Eucharist) with which we can build the walls of our hearts.

19. Building the walls of Jerusalem (and those within our hearts) require hard work and reliance on God’s mercy.

20. In Chapter 8, as Ezra unrolled the scroll of the Law, the people stood, signifying their reverence for the Word. This gesture later became characteristic of Christians during Church services.
21. A reference on performing “Matanias” (prostrations) in the Old Testament:
“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.” Neh. 8:5&6
22. The people of Israel observed the Feast of Tabernacles from the 15th to the 22nd day of the 7th month. During this time, the people were to live in booths made of fresh branches of fruit and palm trees. The booths would be set up in courts, streets, public squares, and housetops. No secular work was to be done during this festival. It was observed in memory of their ancestors’ living in booths – that is, tents – after the Exodus (see Lev. 23:40).
23. Ways For Chanting Praise: Quadratic Method (Antiphonal)

In this chanting method, two groups of chanters standing on opposite sides respond to each other with parts of the chant. This method was used since the days of Ezra and Nehemiah the Prophets:
“And the heads of the Levites …, with their brothers across from them, to praise and give thanks, group alternating with group, according to the command of David the man of God.” (Neh. 12:24).

NAME: ____________________________

First last

Nehemiah and Rebuilding the Walls of Jerusalem
Read: Nehemiah 1 - 6
[image: image2.png]

Verse to memorize:

	Come, let us build the wall of Jerusalem, that we may no longer be a reproach.

 Nehemiah 2:17

1. Put the following events in order of how they occurred:
____ Nehemiah restored the wall of Jerusalem.

____ King Solomon built the magnificent Temple.

____ King David decided to build a Temple.

____ King Josiah restored the Temple.

____ The wall of Jerusalem was destroyed.

2. “The God of _____________ Himself will prosper us; therefore we His _____________ will arise and _______________.”
3. How long did it take to finish repairing the wall of Jerusalem?

a. 20 days
b) 40 days
c) 52 days
d)70 days
e) 3 years

4. In verse 6:16, how did all the nations perceive the work that was done?

5. On the back of this sheet, draw a picture of how you imagine the city of Jerusalem looked at the beginning, including the Temple built by King Solomon and the walls around the city.[image: image1.emf]

(References used:

The Christian Orthodox e-Reference Library, COePA, Australia, 2002

The Nelson Study Bible, Thomas Nelson Publishers, 1997

Grade 6 Curriculum, St. Mark Coptic Orthodox Church, Los Angeles, CA

6

