

The Nine Major Movements of OT History

Universal Dealings Gen. 1-11 4000-2166
Patriarchal Period Gen. 12-50 2166-1804
Slavery in Egypt Ex. 1 1804-1446
The Exodus under Ex. 2—Deut. 1446-1406

Conquest & Division Joshua 1406-1350

of Canaan

• Period of the Judges Judges, Ruth, 1350-1051

1 Sam. 1-8

The Nine Major Movements of OT History

• The Monarchy 1 Sam. 9—2 Sam; 1051-605 1-2 Kings; 1-2 Ch.

- United - 1 Sam. 9—1 Kings 11 - 1051-931

- Divided - 1 Kings 12—2 Kings - 931-586

• The Babylonian Ezekiel, Daniel, 605-538

exile certain Psalms

Restoration Period Ezra; Esther; 538-4

Nehemiah

The Exile of Israel


The Exile: Three Deportations

- 1st Deportation: 606/605 BC
 - Nebuchadnezzar attacked Jerusalem and puts the city under siege.
 - Word reached him of his father's death, so he had to return to Babylon and secure the throne.
 - He decided to take with him a few of the best and brightest Jewish young men to train for leadership.
 - Daniel & his 3 friends.

The Exile: Three Deportations

- 2nd Deportation: 597 BC
 - Judah refused to pay its annual tribute.
 - So Nebuchadnezzar returned to punish the city.
 - He took 10,000 captives from the most skilled, powerful, and influential.
 - Including Ezekiel who would be called to be a prophet while living in exile in Babylon.

The Exile: Three Deportations

- 3rd Deportation: 586 BC
 - Once again, Judah refused to pay its annual tribute.
 - So Nebuchadnezzar's army destroyed the city and the temple.
 - And he carried off to Babylon the majority of the population, leaving only the poorest and the most infirm.

The Glory Cloud

- Ex. 40 Tabernacle completed.
- The Glory Cloud took up residence (1444 BC).
- The Holy of Holies was the throne room of YHWH, Israel's king (Ezek. 43:7; cf. Lev. 16:2; Num. 9:17-19).
- Later, the Glory Cloud took up residence in Solomon's Temple (1 Kings 8:10-12).
- · In 592 BC, the Glory Cloud departed.
 - Ezek. 10:3-4, 18-19; 11:22-23

Why Did God Allow the Captivity?

- Deut. 11:26-28 "See, I am setting before you today a blessing and a curse: 27 the blessing, if you listen to the commandments of the LORD your God, which I am commanding you today; 28 and the curse, if you do not listen to the commandments of the LORD your God, but turn aside from the way which I am commanding you today, by following other gods which you have not known.
- The worst and greatest curse was captivity in a foreign land (Deut. 30:11-20).

The Prophets of the Exile

- During the 70 years in Babylon two prophets ministered to God's people in Babylon:
 - Daniel
 - Message: God's sovereignty over all of human history
 - Ezekiel
 - Message: Condemnation, Consolation, & Restoration

Cyrus the Great

- Medo-Persian empire (the Aegean sea to India)
- October 12, 539 BC
 - He conquered the city of Babylon
 - The Babylonian empire fell
- 150 years before Isaiah prophesied it.
- Even addressed Cyrus, by name (although Cyrus wouldn't be born until 100 years later)
- <u>Is. 44:28-45:7</u>
- 538 BC: Cyrus' decree that allowed the Jews to return to their land

The Seventy Years

- Option 1:
 - 606 BC (1st deportation)
 - 536 BC (2nd temple foundation laid)
- Option 2:
 - 586 BC (final deportation)
 - 516 BC (2nd temple completed)

The Restoration of Israel


The Restoration to the Land

- Recorded in two books: Ezra and Nehemiah
 Considered one book by Josephus, Talmud, LXX, & Hebrew scribes
 Origen (AD 185-253) was 1st to separate

- Ezra

 1-6 (history)
 7-10 (eyewitness)

 Nehemiah 1-13

 Personal memoirs

 Together: a narrative of the restoration of God's people from the 70 years of Babylonian captivity to their own land.

The Return from Babylon Seventy year captivity: 605-538 BC						
Ezra 1-6		Ezra 7-10		Nehemiah 1-13		
Under Zerubbabel		Under Ezra		Under Nehemiah		
538-516 BC		458-457 BC		445-432 BC		
20 years	58 years	1 year	13 years	12 years		
Temple rebuilt		Worship restored		Jerusalem fortified		
50,000 return		2,000 return				
Haggai & Zechariah	Esther			Malachi		

	70 Yrs. in Babylon	First deportation was in 606 BC (cf., Jer. 25:11-12)
	538	Zerubbabel Returns to Israel
	536	
		Altar & temple foundation rebuilt
	534	
Zerubbabel	532	
50,000 people	530	
Rebuilding the Temple	528	
(Ezra 1-6)	526	
	524	
	522	
	520	Haggai & Zechariah prophesy;
		temple construction resumes
	518	
	516	Temple completed
	Gap 58	The events in Esther occur (483-
	years	473)

	Gap 58 years	The events in Esther occur (48 473)
Ezra	458	Ezra returns to Israel
2,000 people		
Teaching the People (Ez. 7-10)	456	
	Gap 12	
	years	
	445	Nehemiah returns to Israel
	444	City wall rebuilt in Jerusalem
	442	
Nehemiah	440	
	438	
Rebuilding the Wall	436	
(Neh. 1-13)	434	
·	432	Nehemiah returns to Babylon;
		Malachi prophesies
	430	Neh. 2nd return to Israel (?)
	400 silent	
	years	


Ezra the Historian

- Official lists (1:9-11; 2:1ff; 7:1-5; 8:1-14; 10:18-43)
- 7 official letters (1:2-4; 4:11-16; 4:17-22; 5:7-17; 6:2b-5, 6-12; 7:12-26)
- His official memoirs (ch. 7-10)


The Hand of God

- Ezra
 - 1:1
 - "stirred up Cyrus"

 "whose spirit God stirred up" - 1:5
 - 6:22 "turned the heart of the King"
 - "hand of God"
 - "good hand of God" - 7:9
 - 7:27 "put such a thing in the King's heart"
 - 8:18 "good hand of God"
- Nehemiah
 - 2:8 2:12
 - "good hand of God"
 "God putting into my mind"
 - "God frustrated their plans"
 - 2:18 "hand of God had been favorable to us"

Appeal to the Word of God

- Ezra
 - "Fulfill the Word of the Lord to Jeremiah" - 1:1
 - 3:2 "As it is written"
 - 3:4 "As it is written'
 - 3:11 People ordered their praise after Jeremiah
 - 5:1-2 People responded to the prophets
- 6:18 "As it is written"
- A Persian king demanded obedience to the law!
- 7:25 A Persian king authorized the teaching of the law
 Ch. 9-10 About conformity to the law (without a prophet) A Persian king authorized the teaching of the law.
- Nehemiah
 - Violating usury laws & they immediately repent
 - Ch. 8-9 Theme = priority of God's law

Ezra/Nehemiah's Purpose

- · To show how God normally works
- · To accomplish His will in the lives of His people, God uses...
 - His providence (ordering of events, circumstances, & people)
 - His Word
- Ezra's name means: "YHWH helps."
- · How?
 - By His Word
 - By His providence

Outline

- I. Rebuilding the Worship of God (Ezra)
 - A. Preparation of the temple for worship (1-6)
 - B. Preparation of the people for worship (7-10)
- II. Rebuilding the Walls of Jerusalem (Nehemiah)

Ezra 1-6

Return Under Zerubbabel: preparation of the Temple for Worship


The Cyrus Cylinder

"I returned to these sacred cities . . . , the sanctuaries of which have been in ruins for a long time, the images which used to live therein and established for them permanent sanctuaries. I also gathered all their former inhabitants and returned to them their habitations. May all the gods whom I have resettled in their sacred cities ask daily Bel & Nebo for a long life for me."

Ezra

- · Chapter 2 list of people who returned with Zerubbabel
 - About 50,000
 - Probably not a majority
 - Many stayed in Babylon

The Route Home


Ezra

- Chapter 4 Opposition "Enemies" = Samaritans
 - - Result of intermarriage between Jews left in the north after 722 and imported Assyrian colonists
- · A summary (not chronological)
- The forms of opposition:
 Distraction (Haggai 1:3-11)
 Compromise (4:2)

 - Discouragement (4:4a)
 - Intimidation and threats (4:4b)
 - Undermining their reputation (4:5)
 - Accusations (4:6-23)Physical Force (4:23)
- 4:24 The building stops for 10-16 years.

Ezra

- · Chapter 5 Rebuilding Resumes
 - 1-2 God sends Haggai & Zechariah (c. 520)
 - 5 "eye of their God" the resumption is the gracious design of God

Fzra

- · Chapter 6 the Temple Completed
 - 516 BC
 - 20 years after it was begun
 - 1st Temple Period:
 - Solomon's temple
 - · 959-586 BC
 - 2nd Temple Period:
 - Zerrubabel's temple, modified and rebuilt by Herod
 - 516 BC 70 AD
- 58 years between Ezra 6-7
 - The events of Esther.
 - Ezra/Nehemiah occurs primarily in Canaan.
 - Esther's events occur in Persia.

Ezra 7-10 - Ezra's Memoirs

- Ezra 1-6 = the preparation of the temple for worship
- Ezra 7-10 = the preparation of the people for worship

Artaxerxes Decree

- Ezra 7:11-26 a detailed, official record
 - To the people of Israel (7:12-20)
 - Authorized the people to return (13-14)
 - Authorized the transport of Persian assets (15-16)
 Established the proper use of the assets (17-19)
 Authorized the use of government funds (20)

 - To the government treasurers (7:21-24)
 - Established a government budget for the project (21-23)
 - Exempted the temple personnel from taxes (24)
 - To Ezra (7:25-26)
 - Authority to set up a provincial government and to make political/judicial appointments (25)
 - Authority to carry out punishment of lawbreakers (26)
- - "Put it in the king's heart"
 - "Hand of God upon me"

Return (Inder Ezra

- Chapter 8 in 458 BC, Ezra returned with 2,000 people.
- Chapter 9 discovered mixed marriages
- Chapter 10 people take an oath to deal with this sin

The Restoration

- To rebuild their temple under Zerubbabel (Ezra 1-6)
- · To purify worship under Ezra (Ezra 7-10)
- · To rebuild and refortify the city of Jerusalem under Nehemiah (Neh. 1-13)

Nehemiah the Builder


Nehemiah

- "Let me return & rebuild"
- · 2:6b "It pleased him to send me"
- 2:7 Nehemiah asks for...
 - 1) letters to governors; and
 - 2) a letter to Asaph to supply timber for the project!
- · How do you explain?
- 2:8 "King granted because good hand of God"
- 2:9 Nehemiah arrives about Aug. 445 BC.

Nehemiah

- Chapters 4-6 chronicles the tremendous opposition he faced
 - To show that rebuilding was humanly impossible
 - Nehemiah's constant prayers underscore that God is working behind the scenes:
 - 4:15 God frustrated their plan
 - 4:20 Our God will fight for us
 - 6:15 The wall was finished in 52 days!
 - 6:16 The key to understanding Nehemiah
 - How did they complete the wall?
 - v. 16b "accomplished w/ help of our God"

Walls of Jerusalem (Nehemiah)


Nehemiah

- · Chapters 7-10
 - Rebuilding or reviving the people
 - Theme: God directs His people through His Word
 - Chapter 8 a powerful lesson on the importance of God's Word.

 - 8:1 Oct. 8, 445 BC All the people gather
 8:7 Ezra reads from the law of God & explains it from daybreak until noon
 - 8:9 The people wept, but Ezra and Nehemiah call for a celebration
 - They gather the next day to study. 8:13-18
 - They discover command for the Feast of Booths
 - And they immediately respond in obedience!
 Note: "as it is written" "according to ordinance"
 - Chapter 9 the people's prayer of confession

Nehemiah

- Chapter 10 The people covenant themselves, in writing, to obedience, especially in the areas of most flagrant disloyalty:
 - 1) Intermarriage (10:30)
 - 2) Keeping the Sabbath (10:31)
 - 3. Providing for temple service (10:32-39)

Nehemiah

- Chapters 11-12
 - Repopulated city of Jerusalem (11:1-12:26)
 - Dedicated the walls (12:27-39)
 - Concluded with a celebration w/ focus on reason for returning & rebuilding and worship at house of God (12:40-47)
- · Between chapters 12 & 13 is a time gap of roughly 14 years.
 - Nehemiah returned to Babylon for a short time.

Nehemiah

- Chapter 13
 - Upon his return to Jerusalem for second term, he finds the people have been unfaithful in the 3 exact areas they had pledged faithfulness
 - So God raised up a prophet during Nehemiah's time:
 - Malachi
 - Called the people to repent and to prepare for the coming of the Lord.

