C. Sermon series on Nehemiah – Peter Langerman (Presbyterian Church)

Week 1 or 2: Preparing For Vision

Nehemiah 1:1-11

On day six of the ill-fated mission of Apollo 13, the astronauts needed to make a critical course correction. If they failed, they might never return to Earth.

To conserve power, they shut down the onboard computer that steered the craft. Yet the astronauts needed to conduct a thirty-nine-second burn of the main engines. How to steer? Astronaut Jim Lovell determined that if they could keep a fixed point in space in view through their tiny window, they could steer the craft manually. That focal point turned out to be their destination--Earth.

As shown in 1995’s hit movie, Apollo 13, for thirty-nine agonizing seconds, Lovell focused on keeping the earth in view. By not losing sight of that reference point, the three astronauts avoided disaster.

Scripture reminds us that to finish your life mission successfully, "Fix your eyes on Jesus, the author and perfecter of our faith" (Hebrews 12:2).

Today I want us to look at Nehemiah and vision.

Why do we want to look at a book written in 450 BC?

Two major reasons. First, Nehemiah was one of the most visionary leaders of the Bible. He pulled off one of the most amazing projects in the Bible—the rebuilding of the wall around Jerusalem. Second, the book of Nehemiah contains the step-by-step process of vision.

The first chapter of Nehemiah lays out the five steps of preparation for vision.

1. Collect information

The words of Nehemiah son of Hacaliah: In the month of Kislev in the twentieth year, while I was in the citadel of Susa, Hanani, one of my brothers, came from Judah with some other men, and I questioned them about the Jewish remnant that survived the exile, and also about Jerusalem. They said to me, "Those who survived the exile and are back in the province are in great trouble and disgrace. The wall of Jerusalem is broken down, and its gates have been burned with fire." (1-3)

Nehemiah questioned those with firsthand experience about the conditions in Jerusalem. He gathered all the information he could get. He studied the circumstance. Why?

Because Nehemiah understood this vital principle: vision is best birthed out of thorough knowledge.

It is not unspiritual to think, study, and do some basic research.

Two areas we must study to collect the necessary information to prepare for vision.

First, learn about the unchurched people in our community. Sometimes you will hear people say, “All you need to do is preach the word of God.” That statement is not true. The preaching of the inspired and inerrant Word is central and is fundamental. We must have Biblical preaching for people to come to know Jesus Christ. But we also need to understand the people that we are trying to reach.

Think about what Paul said in 1 Corinthians 9:19-23:

Though I am free and belong to no man, I make myself a slave to everyone, to win as many as possible. To the Jews I became like a Jew, to win the Jews. To those under the law I became like one under the law (though I myself am not under the law), so as to win those under the law. To those not having the law I became like one not having the law (though I am not free from God’s law but am under Christ’s law), so as to win those not having the law. To the weak I became weak, to win the weak. I have become all things to all men so that by all possible means I might save some. I do all this for the sake of the gospel, that I may share in its blessings.
Paul studied and collected the necessary information on those he was trying to reach whether it was the Jews, those under the law, or the weak.

The second area we need to study is on churches that are reaching unchurched people. When you want to learn something you go to the people who are doing what you want to do and are doing it well.

2. Holy discontent with the status quo.

What Nehemiah learned about the conditions in Jerusalem changed his heart forever. Look at his response in verse 4.

When I heard these things, I sat down and wept. (1:4a)

Nehemiah was heartbroken. God broke his heart over the people of Jerusalem and their condition. God let Nehemiah feel about Jerusalem the way He felt about Jerusalem. God let Nehemiah see Jerusalem the same way He saw Jerusalem.

Vision is usually birthed out of heartache and burden. It must come from the heart.

Think about it:

· Jesus wept over the lost sheep of Israel (Matthew 10:6)

· Moses stood in the gap for the Israelites (Exodus 17:4)

· Jeremiah wept over the burden he carried (Jeremiah 3:21)

As long as we are content with the status quo, we will not discover God’s vision. Ask long as we are happy with the status quo, God will not speak. IF we are more concerned with not rocking the boat than we are with storming the gates of hell, we will never discover God’s plan for His church.

God gives us His vision when we are desperate. He speaks to us when our whole heart and mind and soul are set on Him. When we are hungry and thirsty for God, We find Him.

Blessed are those who hunger and thirst for righteousness, for they will be filled. (Matthew 5:6)

3. Fasting

For some days I mourned and fasted and prayed before the God of heaven. (Nehemiah 1:4b)

Fasting is the giving up of food or some other activity in order to devote more serious time and attention to prayer.

It involves a giving up and an adding to. You give up something regular in your schedule so that you can add more time and energy to spend in prayer.
It is a method of seeking God that we dare not overlook. You cannot say with integrity that you have sought God’s vision until you have sought Him in times of fasting.
4. Prayer

Nehemiah had a major commitment to prayer. He understood the relationship between prayer and vision.

Notice his commitment.

Then I said: "O LORD, God of heaven, the great and awesome God, who keeps his covenant of love with those who love him and obey his commands, let your ear be attentive and your eyes open to hear the prayer your servant is praying before you day and night for your servants, the people of Israel. I confess the sins we Israelites, including myself and my father’s house, have committed against you. (5-6)

Nehemiah fasted for several days—but he prayed for several months. He bathed his vision in prayer for start to finish. Look at how he ended his prayer.

O Lord, let your ear be attentive to the prayer of this your servant and to the prayer of your servants who delight in revering your name. Give your servant success today by granting him favor in the presence of this man." (11)

One problem we have with receiving God’s vision is hearing God’s voice. We are often so busy serving God that we have trouble being still enough to hear His voice.

B-Being
U-Under
S-Satan’s
Y-Yoke

Many times we suffer from the Elijah syndrome—being so busy doing things for God that we do not take time to seek God. The problem with not spending time in prayer is this: those who talk with God most usually hear God best. And those who do not talk to God often usually do not hear Him at all.

5. Waiting

Finally, there is the waiting. This is usually the hardest part because God is not on our timetable.

Look at what was going on behind the scenes in Nehemiah’s vision process.

· The wall in Jerusalem had been down for seventy years.

· Nehemiah had been in the king’s service for twenty years.

Even after Nehemiah got started in his vision quest, he had a four-month time lapse. Chapter one occurs in “Kislev” which is the Persian name for December. Look forward to chapter two. It occurs in “Nisan”. Not the Japanese car but the Persian name for April.

I don’t know about you but I hate to wait. Patience is not one of my spiritual gifts. It never fails, you run in to Checkers to get a loaf of bread and the person in from of you is buying enough to feed a small army or you go to the ATM and the person in front of you has chosen this particular time to withdraw their life savings. We have an instant mentality.

Vision is usually given to those who patiently wait for it.

But those who hope in the LORD will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint. (Isaiah 40:31)
Conclusion
Definition of God’s will:

Doing the right thing

In the right way

For the right motive

At the right time

Notice the importance of waiting. The difference between a six and out is timing!!

Week 3: What Happens when a church has vision

Nehemiah 2: 1-16

Without vision the people perish.

The word of God makes it clear that when we as his people do not get a fresh revelation from him, in other words if we have and are not seeking him on what he wants to do through us then the countless people around us will perish. We, you and I have to keep our focus on heaven and what God desires to do through us or we become selfish and lazy. Church becomes an extension of me: “I’m okay and this is my church and I like the way things have always been.” That is exactly what happens when we do not have a fresh vision from God. I don’t believe that God is pleased with this mentality; as a matter of fact I would have to say that it probably causes him to be angered and grieved. I believe that God calls his people to a people who hear from him and understand what he wants them to do.

A church with vision is a church that is impacting the natural and supernatural for the kingdom of God and accomplishing his will for that community. Today I want to show you what happens to when we have vision. Vision starts in the heart of the leadership of a fellowship, but for it to become effective and impacting it must be a shared vision. In other words every one who calls this their home needs to understand what God has called us to be. We need to figure out what part each of us can do to make the vision become a reality. What God desires for you is that this vision becomes a part of your heart and your life. So that you pray for it, own it, and participate in it.

Let’s look at what a vision will do for a church

Vision Refreshes us

Nehemiah 2:4b

Nehemiah sought the Lord for answers, in his seeking God spoke to him. The thing we see from Nehemiah is that throughout the process he was in communication with God. God was able to direct and confirm what he wanted him say to King Artaxerxes.
When we go after God and begin to ask him what he wants us to do and be then we can expect that he will answer us. By doing so we get a fresh revelation we hear from him on what he wants us to do right now. Not 5 years ago not 10 years ago, but right now.

2. Vision encourages us

Nehemiah 2:8

And because the gracious hand of God was upon me, the king granted my request.
You see Nehemiah was greatly encouraged because he knew that God was with him in this adventure and journey. He was able to be bold with his requests and step out into unfamiliar territory. Remember that the Jews were still in captivity at this time, Nehemiah was not talking to another Jew he was getting friendly with their captors.
When we receive a fresh vision from God it gives us a greater sense of our partnership with him in advancing the kingdom. We become encouraged because we know that he is with us and this is what he desires. He wants to use me to do great things.
3. Vision directs us

Nehemiah 2:11

Nehemiah knew to accomplish what he felt God wanted him to do he had to saddle up and head there. He said “I can’t do from where I am, I have to go there and once in Jerusalem he was able to survey and make plans for the vision.”

We can do a whole lot of nothing for God if we are not careful. If we are just trying to maintain what we have or going the wrong way we just do not accomplish God’s will. With vision we understand the areas that we need to address in our church; we know what training God’s people need. We can implement programs that can accomplish his desires. Just because something worked 20 years ago doesn’t mean it still works today, and something that didn’t work 20 years might work perfectly fine today.
But we need to know where we are headed and not be lost. It is one thing to be in unfamiliar but still know the way and another to be completely lost and know exactly
where you are.

4. Vision creates momentum

Nehemiah 2:18

Nehemiah assessed what God had shown him, formulated a perfect vision and then shared with the others who were there. It is when everyone understood what God wanted that it created a unity and momentum. They replied, “Let us start...”
As we share and pray about the vision that God has given our church it will cause something that creates momentum. Unity. It was a common ground and future that caused them to say hey let’s get going. Unity is powerful in the spiritual realm. I’m not talking about a fleshly unity either, not one that says I’m here because this is my church or I love you in Jesus not because I want to but because I am told to. The unity that I am taking about is one that comes from believing that what God wants is more important than what I want. It is an understanding and owning of God’s vision for this city.

The church in Acts chapter 2 had a belief in a vision that allowed God to pour out the Holy Spirit and the momentum was astounding.

God wants to do the same thing here with us.

Week 4: We’re in this together

Who does God use to accomplish His will here on earth? Who does God use to do His will, to impact others and to participate in the tough tasks of life? There is a real simple answer, He uses everyone! He uses everyone! And since God uses everyone, which includes using you, using you and using me, I wanted to use our time together this evening to talk about being a player in the activities of God in this world.

You have maybe heard it said that “everything has a place and everything should be in its place”, well the same holds true for people. Everyone has a place in this world and everyone should be in their place. When people are in their place, that special place that God has for them, and they are using the gifts that God has given them, doing the thing that God has for them to do, well, it is truly inspiring. It is also motivational and joy producing and others are attracted. They are attracted because of the joy and energy and because of the need within each of us to belong and to be needed and useful.

Do you have place on the wall? Of course you do! Do I have a place on the wall? Absolutely! I hope that by the end of our time together today that we each canunderstand more clearly where our place on the wall is and how God desires for each of us to do what we can, with what we have and with what He has gifted us with to accomplish His plan here in the world and specifically here at this church.

Here we find Nehemiah recording the names and origins as well as the places on the wall that each person or group worked on.

This book in the Bible is called Nehemiah because of its author, but it could have just as easily been called “The Workers”. Even Nehemiah gave the credit to the workers when he wrote in Nehemiah 4:6 “”So built we the wall... for the people had a mind to work.” Nehemiah faced a great challenge and had a great faith in a great God, but he would have accomplished very little had there not been great dedication on the part of the people who helped rebuild the wall. So let’s look at the scripture, shall we:

Nehemiah 3 (selected verses) – 4:2

This is the second time that we have heard from Sanballat. Back in Chapter 2, Sanballat, Tobiah and Geshem laughed at the plan that Nehemiah had for the rebuilding of the wall and it even says that the three despised the Jews and the plan. I am not going to spend a great deal of time today dealing with these three and the opposition that was to come up against the Jews and Nehemiah for next week we are going to be taking an extended look at the opposition that comes our way, both from the outside as well as from within our very own ranks. But I think that this really sets the tone for today’s teaching. Look both at what Sanballat said as well as the tone with which he said it. He called them feeble Jews and I don’t think that you can argue to any great degree with him on this. You have butchers, bakers and candle stick makers; you have merchants, perfumers and politicians working on the wall. Nehemiah had people or rather God had people that you would never expect to be completing this type of work.

Sanballat goes on to mock not only the workers but also the quality of the work and the materials with which they are building. If you go further down, you will find that Tobiah is back in the picture and he makes a crack about the wall falling down if a small fox were to run on it. Nehemiah found himself in a desperate situation with incompetent people, facing ridicule from the outside and yet the work is getting done.
So what can we learn and take away from this portion of God’s word today? Well first:

1. Value The Importance Of Everyone!

As we learned earlier, there is a place for everyone and everyone should be in his or in her place. This is clearly proved in our scripture for today. Nehemiah found himself completing God’s plan with people he did not know and doing so with skills he did not have.

If you were going to build this wall, just think for a moment what types of people would you recruit to work with you? Just ponder for a moment on that? If it were me, I would choose construction types. Those with big arms, hard hats over top of pony tails, sleeveless shirts, maybe a tattoo or two. Their bellies hanging out over their belt in the front and their pants needing to be pulled up a little in the back. I think you get the picture. But Nehemiah did not have these types. What types did Nehemiah use or rather what types did God use? Simply, he used everyone. He used absolutely everyone! God can use anyone who is willing! God can use anyone who is willing!
Look at verse 3:1. The high priests were listed first and they started first. What a sight that must have been for the others to see the priests start to move stones and to maybe mix mortar and to begin the process of rebuilding the wall. A side note here to all of you who lead others. Followers will only do what they see you doing! Followers will only do what they see the leader doing!

What does it take to attract such a diverse group of people? What does it take? It takes a clearly defined, well-communicated vision or plan. Nehemiah laid it all out for them, He said, “Here’s what we are going to do! Here’s how we are going to do it! This is why it is important!” Here’s what, here’s how and here’s why! Nehemiah even went further when he answered Sanballat at the end of chapter 2 with these words “the God of heaven will give us success!” A great vision precedes great people being attracted! A great plan precedes great people jumping on board!

How many of you just love to read these long lists of names that are in the bible? Me neither! Most of the time I am tempted to skip right over them and to get to the “good stuff”. But you know it dawned me this week that they are there for a reason. God placed these long, long lists in there for a reason. God loves to record names. It shows that God sees the work as well as the workers. It shows that God cares for the work and the workers! It shows me and I hope that it shows you that God has not forgotten me, God has not forgotten you, that he sees my labour and that he sees your labour as well.

In fact, in the book of Revelation Chapter 2 when John is writing, under divine appointment, to the church in Ephesus, he writes that God knows your labour, that God knows your works in His name and that you have not grown weary!” God sees and cares about you and God sees and cares about me!

2. Value The Power Of Team Work!

This was a huge job that Nehemiah was called to complete for God and there was absolutely no way that he could have finished the task alone. As we have seen, others had come alongside to do their part. Nehemiah was not alone in his attempts to honour God with his work.

Have you ever felt alone in the work that you are doing for God? Have you ever felt alone in the work that you are doing here at this church or maybe at another Christian ministry somewhere? Have you ever felt completely overwhelmed by the responsibility around here? Friend, God never designed you to do everything! God never designed you to do anything more than your part. You will get worn out if you attempt to do everything, I will get worn out if I attempt to do everything. You are supposed to do something and I am supposed to do something, but we are not designed and meant to do everything. It will wear you out.

I think that it was Erma Bombeck who wrote: “Yes, I am tired. For years, I have been blaming it on iron-poor blood, middle age, lack of vitamins, air pollution, water pollution, saccharin, under-arm deodorant, obesity, dieting and a dozen other maladies. None are the cause. I am tired because I am overworked. She goes on to prove just how overworked she is:

200 million people in the US

84 million are retired

75 million are in school

22 million are employed by the Federal Govt.

4 million are in the armed services that leaves only 15 million to do the work!

14,800,000 work for state and local agencies, that leaves only 200,000 to do the Work
188,000 people in hospitals, that leaves only 12,000 to do the work

11,998 people in prison so that only leaves 2 people to do the work and your standing here listening to me so that leaves only me to do the work!

I think that just about hits it on the head for some of us in the room tonight!

Nehemiah knew that no one was to do the work alone. So that is why he probably told the priests that they only had to complete the wall from point A to point B, that is all that you have to do. Then when the next group came up, he told them hey, you go down and you work from Point B to Point C and then your job is done, and then another group to go from C to D and so on and so and so on until the wall was completely filled up with workers, each doing a small portion to ensure that the entire project got completed.

Its kind of like that old question, “How do you eat an elephant? One bite at a time!” A part for everyone but no one doing everything. It is the same way in this church. There are areas of ministry for everyone. God has a job for you to do in this church that matches up perfectly with what He has wired you to do, with your Spiritual Gift set.
Not only was a huge burden lifted off of all the workers when they understood that they did not have to complete the entire project alone, but they also got a great deal of encouragement from seeing others at the wall, doing their individual parts. 23 times in our text in Chapter 3 it says that “next to him” “and next to him”. Side by side, shoulder-to-shoulder this team was doing what no one could have done alone. Success happens through the assistance of others. Success happens through teamwork!
It is like that 80 year old pilot who went in for his annual flight physical and found out that he had a new doctor and the doctor told him that he could not pass the vision portion of the screening and was not going to be able to fly again. As the old pilot pleaded with the young doctor, the doctor said, “how can you fly or even land a plane when you are as blind as a bat?” the old man said, “Teamwork”. “Teamwork?” asked the doctor. “Sure, when we are ready to land I put the plane nose down and give her the gas and when I hear my co-pilot scream I pull up the nose and we land the plane safely!” Now that is teamwork, but somehow I don’t know if I want to be on that old pilot’s team, what about you? There is power and value in teamwork!

3. Value The Effect Of Momentum

Momentum matters. Nehemiah emphasized the work ethic required by his constant inspecting and planning and praying. When others saw his eagerness, his thoroughness and his work ethic, they caught the idea and it was like a giant snowball rolling down hill, gaining size and speed each inch of the way.

As the priests eagerly attacked their portion of the wall, others were watching. As the “District Ruler” attacked his portion of the work at the dung gate, others were watching. I can only imagine how inspiring that must have been to see your mayor or maybe MP beginning to move stones and to strain to put one on top of another. Not stopping for “coffee breaks” or to consider how he could get out of the work, but rather doing the very best that he could with the skills that God had given him. Skills that God intended for him to use to repair the wall there at the Dung Gate.

I can just the others as they stood there watching the priests, the rulers and the daughters of some. They probably stood there and at some point in time said, “Hey, I can do something too!” Maybe they couldn’t pick up the stones, but they could hand the workers the tools, or maybe bring around a ham sandwich or maybe a bucket of water to quench the parched throats of the workers.

Service breeds service, enthusiasm breeds enthusiasm. This momentum started rolling so hard and so fast that by the time that it gets to verse 20 we find Baruck zealously attacking his work!

What if Nehemiah would have sounded the call and no one responded? No workers came, the priests didn’t come, the people from outside Jerusalem didn’t come, and no one showed up. You know what I came up in answer to that thought? He would have started the work on his own. He would have started the work on his own. God size tasks, most of the time, begin small, they begin small. But it is vital that someone begin. Nehemiah would have gone to the wall and it would have eventually gotten others attention and then they too would have joined the work!

Bobby Hill was an 8-year-old boy in WW2 and he read that Dr Albert Schweitzer was in Africa doing medical experiments and little Bobby wanted to help in any way that he could. So he went to the pharmacy and bought a bottle of aspirin and wrote a note, wrapped it around the bottle and mailed them to Lt. Gen Richard Lindsey, commanding officer of the Allied Forces in Southern Europe. As Gen. Lindsey opened the note, the “big MO” began to roll. He told a few friends of the sweet note that read, “General, if you planes are flying over Africa, could you please parachute these aspirin to Dr Schweitzer for me?” Friends told friends and before you knew it a ground swell of support began to take shape. By the time it was all said and done, the Italian air force flew four cargo planes with over $400,000 worth of donated medical supplies to Dr Schweitzer. Dr. Schweitzer was floored at the response to a little note from a small boy and how others joined in to make it happen.

Do you know why a little boy could do so much? He was willing to get involved!

In Chapter 4:6 we find that the wall had been completed up to half its height, how, because people jumped on board.

When you “Part”-icipate, you do your part with all your heart. Please notice that a large portion of participate is “part”.

Friends, look to the right and to the left of you. You are not alone! Others are here and they are willing, I hope, to jump in and to simply do their part. Their part that God has for them to do with the gifts and skills that He has given them. Maybe the question for the week needs to be, “God what have you designed me to do? What have you designed me to do?

Week 5: One Holy Passion

Nehemiah 4: 1-14

“Defeating Discouragement”

 “The Bible tells us to love our neighbors and to love our enemies,” said G.K. Chesterton, “probably because they are generally the same people!” In the case of the Jews rebuilding the wall of Jerusalem, this was certainly true. In the course of this chapter, we come to find out that the people of Jerusalem are surrounded by hostile enemies on all four sides coming at them from all four directions—it is their neighbors who do their dead-level best to discourage them from continuing the work that God has called them to.

As we read this chapter in a moment, one thing that jumps out at us is the fact that, once again, the Bible doesn’t gloss over the reality of the situation. Hey, these were real flesh-and-blood people here who experienced the same range of emotions and physical sensations that we do. They were people who could praise God and get excited about His working in and through them, and the next day could fall into discouragement. They could eagerly volunteer to be a part of a tremendous project, but then when the project got going they’d come home and nurse muscles and joints as sore as ours get when we tackle a building project.

How we deal with adversity says more about our character than most anything else. You want to know what a person is really like. Watch them when things go wrong; when they are imposed upon; when they are made to wait; when someone cuts them off in traffic; when they are tired and achy. Some people whine while other people shine. Some people learn from their situation, while others burn with resentment. We can learn a whole lot from Nehemiah about how to deal with discouragement in the work of God.

Sources of Discouragement:

1) Ridicule :1-3

Sanballat is really angry. He, remember, is a governor of a nearby territory who no doubt feared the potential of a strong Jerusalem emerging as a threat to his territory. Now it is obvious that these Jews are serious about the project, and Sanballat is upset about it. And so he resorts to the tool of a loser: ridicule!

Thomas Carlyle said, “Ridicule is the language of the devil”; indeed, the Bible indicates that Satan is a liar and an accuser of the brethren. It is his business to deceive and discourage, and make no mistake about it: while Sanballat and Tobiah might have been the mouthpieces, Satan was the one who was behind this whole deal! And sometimes ridicule works! Ridicule can be effective, though. Some people who will stand bravely when shot at will cower meekly when laughed at, and that is what we see these enemies of God doing, all within earshot of the workers on the wall:
A. Belittled their Qualities

“”What are those feeble Jews doing?”

Sanballat, who was a thoroughly worldly man, had no concept of work which would be done with the glory of God being the primary motive. He pontificates to his buds, no doubt, that these Jews are attempting something foolish with the aim in mind of power or profit—for power, profit, and pleasure are the motivations of worldly people; they can hardly understand any other motive.

B. Derided their Ambitions

“Will they restore their wall?”

C. Mocked their Optimism

“Will they offer sacrifices?”

What he is saying here, most likely, is a taunt that goes something like this: “Do they think that they can pray that wall up? Do they believe that their devotion to their God will make the wall magically rise from the rubble?”

D. Ridiculed their Enthusiasm

“Will they finish in a day?”

“Do they have any idea what they are attempting? Don’t they know that they’ve bit off a whole lot more than they can chew? What unrealistic folly to imagine that they can dig through the rubble and find stones strong enough for the task, and then that they can actually construct a sturdy wall from this mess!”

E. Undermined their Confidence

“Can they bring stones back to life?”

And the implication is “No, they don’t have a chance!”

Then in verse 3, this little monkey Tobiah makes a joke, suggesting that even the light footsteps of a fox would be sufficient to knock the wall down. I’m sure his cronies laughed it up really loudly, but my advice to Tobiah would be that if he thought he could make a go of it in standup comedy, he’d better not give up his day job just yet!

Let’s notice another source of discouragement:

2) Force (Threatened) :7-8

These bullies determine to go beyond ridicule; they make a show of force. We’re not sure if this was real or just a bluff; we don’t know if they were actually making plans of attack or if they were just for show. We do know that from every direction the people in Jerusalem could look and see enemies.

3) Burnout :10-12

For all of the excitement of chapter 2, and for all of the unified commitment to hard work we see in chapter 3, we are really seeing the reality of the situation in chapter 4. One of the things that is true in any work we undertake for God is that we are naïve if we expect everything to be just hunky-dory all the time. Ministry is hard work sometimes, and there is plenty of frustration sometimes. God’s people can easily become burned out when we allow the natural frailties of our human constitution to come to the fore ahead of our daily trusting in God.

Notice the things we see happening in verses 10-12:

A. Fatigue

“The strength of the burden-bearers is failing.” Again, this is reality. Romans 15:4-5 is instructive to us here. If this project were presented as having been accomplished without any snags or problems, we might be tempted to dismiss it as unrealistic, pie-in-the-sky irrelevance, for we know that there are problems attendant with any project. But the Scripture is written for us real people to be able to draw from and learn to live obediently to God in real-life situations, and so it says, “these folks were dog-tired!”

B. Frustration
“This job is just more than we are able to do. Who are we fooling?” I wonder if the things they’d heard Sanballat saying were beginning to register, to have the dastardly effect intended by Satan and his lackey Sanballat. At the halfway stage, there was a sinking of heart. A lot of folks were seeing the glass as half-empty! It is easy for us to get focused on the negative. It is easy for us to believe the nay Sayers. It is easy for us to look at our weakness rather than God’s strength! It has been said that in the history of the church, pessimism has been a greater obstacle to the work of God than atheism! Would Nehemiah’s rubble-rousers succumb to the temptation of negativity?

The Bible describes David as a “man after God’s own heart.” David was a guy who got into a good bit of trouble with God; he certainly committed some pretty serious sins. And yet the Bible describes him in these very positive terms. Why? There are more reasons than we can take time to enumerate here, I’m afraid, but I’ll list just one of them: I believe he was a man who pretty consistently saw God’s strength as being more important than his weakness. It’s obvious that this was the case when he took on that monster Goliath! Throughout his life he understood God’s awesome ability.

Now the people of Jerusalem were tired and frustrated. What would happen? Would they give up and go home and say, “Well, we gave it a shot—but the job was beyond us. We just couldn’t do it!” “On the plains of hesitation bleach the bones of countless millions who, on the verge of victory, sat down, and in sitting down, died.”

C. Fear

Not only are they bone-weary and beginning to doubt their abilities, but what’s more, they’re getting really shook. “The sky is falling; the sky is falling!” Well, maybe not, but according to verses 11-12, the people from Judah surrounding Jerusalem came up to the people again and again with words of concern and fear. Not only could the workers see people dressed in military gear with hostile intent, but it seems that some of their families were coming to Jerusalem and saying, “They’re going to attack us and you. You’d better get home to protect yourselves and your families!”

Fear is paralyzing, and fear is contagious! And there was enough of it to go around, threatening the continuance of the wall-building efforts. What a burnout cocktail we have: fatigue, frustration, and fear are enough combined to do many a project in!
Responses to Discouragement:
Nehemiah is facing the greatest test of his leadership; if he fails to act decisively, wisely, and effectively, he might retain the title of governor, but his leadership of the people will be over; the wall will not be rebuilt; and the glory of God will still suffer. But what he does is little short of leadership genius!

1) Prayer :4-5, 9a

Disaster looms if nothing is done, but Nehemiah, as we might expect by now, begins his response on his knees! He calls upon God for vengeance! There is a brutal honesty in this prayer, so much so that we might be taken aback by it. We generally, in the light of the cross and our understanding of God’s desire that all people come to him, do not pray in this way—and I’m not so sure that we are wrong. At the same time, I am not so certain that Nehemiah was wrong to pray in this way; for one thing, he saw these people as opposing the work of God. This was not merely opposition to the plans for rebuilding; these people were opposing God, and this brought to the surface in Nehemiah indignation based upon his zealousness for the glory of God! C.S. Lewis noted that, in some circumstances:

“The absence of anger is a most alarming symptom and the presence of indignation may be a good one. For if we look at their railings we find they are usually angry not simply because these things have been done to them but because these things are manifestly wrong, are hateful to God as well as to the victim.”

Nehemiah goes to God with his outrage, though; these people are attempting to discourage God’s people in God’s work and Nehemiah recognizes that before anything else, this is God’s problem! That’s good advice, and it is just what Nehemiah did.

He prays again prior to taking action in verse 9; it is clear that Nehemiah understands the important balance between prayer and planning. Notice two things about this: one, Nehemiah recognizes that he must do what he can do but allow God to work where only God can work. Two, notice that throughout the book, there is a consistent order: “we prayed, and then we…”

2) Perseverance :6, 15

Notice this important verse: “the people had a mind to work.” Sure, their minds were assaulted by the relentless ridicule; their bodies were physically dealing with the effects of exhaustion. Fear played tricks with their minds, and they struggled with the enormity of the task. But they had a mind to work! What do you have a mind to do? There are folks who seem to have a mind to criticize, condemn, complain; I had a friend tell me one time that a woman sat in his office (a member of his church) and tell him that she had the spiritual gift of criticism! She might have had a gift for it, but it wasn’t a spiritual gift! Derek Kidner, speaking of the contrast between the critics, Sanballat, Tobiah, and their cronies, and the workers, said, that the critics “appear small and shrill, dwarfed by the faith, unity, and energy of the workers!”

Verse 6 says, “The people had a mind to work”. Verse 15 says, “All of us returned to the wall.” Verse 21 says, “We carried on the work.” In fact, we see in verse 21 a redoubling of their efforts: “’til the stars came out.” Quitting time would normally be sunset, but they worked later than that; theirs was a desire to get the job done! There was an urgency to the work. A great old gospel song in our hymnals is “Work for the Night is Coming”, and it calls us to urgency in the work of the Lord. We have all eternity to rest, you know! The trite but true old saying goes like this: “Only one life, ‘twill soon be past; only what’s done for Christ will last!”

Did they face discouragement? Yes. But they found in a dogged persistence a significant part of the answer. This theme continues throughout the book—the people stuck with it. Years ago I read what Calvin Coolidge once wrote, and I saw it again recently. He said,

“Press on. Nothing can take the place of persistence. Talent will not. Nothing is more common than unsuccessful men with talent. Genius will not. Unrewarded genius is almost a proverb. Education will not. The world is full of educated derelicts. Persistence and determination alone are the overwhelming power!”

3) Planning :13, 16-20

Nehemiah took the concerns and fears of the people into account; he didn’t bash them or merely say “Come on, guys; don’t be such wimps!” Nehemiah carefully planned the deployment of the people. This included positioning a show of force at the most vulnerable points of the wall; a system of rallying the people together in the case of an attack; an organization of the people into a force that would be ready. Nehemiah engendered confidence because he was a guy who was concerned with careful planning and organization. He took the time to do things well and in an organized fashion, and I believe that that pleases God.

4) Positive Reinforcement :14

Nehemiah says two things here, and they are both important:

1. “Remember the Lord”. Different movements have been sustained by the rallying cry of “Remember!” In the Spanish-American War, it was “Remember the Maine!” In WWI, it was “Remember the Lusitania!” In Texas, it was “Remember the Alamo!” In WWII, the Pacific theater, it was “Remember Pearl Harbor!” But all of those were defeats remembered; here, it is “Remember the Lord!” who is the Giver of victory. Would the workers ever forget God? Would we? In the immediacy of a difficult situation, yes, we might! Paul urges Timothy, in II Timothy 2, “Remember Jesus Christ.” Nehemiah continually remembered God, and he called his workers to do the same; God is the One who is able to give us victory. And we can get caught up in situations in life and in ministry, and even though we name the name of Jesus Christ and are God’s people, this is a word to us: “Remember the Lord!”

2. “Fight” is Nehemiah’s second word to the people. And he says, “Fight for your loved ones”, if the need arises. If it comes to it, have the guts to fight. Folks, there are elements of battle which we are involved in today in our culture, and we as believers need to guard against a cultural surrender. I say we need to guard against it; I’m afraid that we have given an awful lot of ground already.

5) Preparedness :9b, 21-23
The workers were armed with building tools and weaponry at the same time. Spurgeon named his magazine The Sword and the Trowel, taking the title from Nehemiah 4 and saying that it would be a record of “combat with sin and labor for the Lord.” These people were so serious about being prepared; they didn’t take off their clothes. As individuals and as a company, the builders and their servants were prepared for warfare and work.

We could stop here for a long time, but I won’t, and yet let me say that there is a place for the balancing of these two concerns in the building of God’s church. We need to play offense—build—and at the same time we are called by God to play defense as well. Paul calls on us to take on the “whole armor of God”, and most of it is defensive in nature; in fact, the only clearly offensive weapon that makes up our armor is the Sword of the Spirit, the Word of God! Jesus calls us the “salt of the earth”, and we must remember that in antiquity one of the most important functions of salt was to act as a preservative. We have a role to play in society in the restraint of evil, and my, are we needed in this wicked culture to play that role perhaps more than ever before!

Two frogs fell into a deep cream bowl,

One was an optimistic soul;

But the other took the gloomy view,

“We shall drown”, he cried, without more ado.

So with a last despairing cry,

He flung up his legs and said, “Good bye!”

Quoth the other frog with a merry grin,

“I can’t get out, but I won’t give in!

I’ll just swim round ‘til my strength is spent,

Then I will die the more content.”

Bravely he swam ‘til it would seem

His struggles began to churn the cream.

On the top of the butter at last he stopped,

And out of the bowl he gaily hopped.

What of the moral? ‘Tis easily found:

“If you can’t hop out, keep swimming round!”

Week 6: One Holy Passion

Nehemiah 6:1-14

The Danger of Distraction

If you have email, you will appreciate the following message I got recently. It read, “Let it be known:

1. Big companies don’t do business via chain letters and there are no computer programs that track how many times an email is forwarded, let alone by whom. Bill Gates is not giving you $1000, and Disney is not giving you a free vacation.
2. Proctor and Gamble is not part of a satanic cult or scheme, and its logo is not satanic.
3. The Gap is not giving away free clothes. You can relax; there is no need to pass it on “just in case it’s true”.

4.There is no kidney theft ring in New Orleans. No one is waking up in a bathtub full of ice, even if a friend of a friend swears it happened to his cousin. The National Kidney Foundation has repeatedly issued requests for actual victims of organ thieves to come forward and tell their stories. None have. Not even your friend’s cousin.
5. Neiman Marcus doesn’t really sell a $200 cookie recipe. And even if they do, we all have it. And even if you don’t, you can easily get a copy via the internet.
6. Craig Shergold (or Sherwood, or Sherman) in England is not dying of cancer or anything else at this time, and he would like everyone to stop sending him their business cards. He apparently is no longer a “little boy” either.

7. If you are one of those people who forward anything that “promises” that something bad will happen if you “don’t”, then something bad will happen to you if I ever meet you in a dark alley.

Last, just because someone said in a message, four generations back, that “we checked it out and it’s legit”, does not actually make it true!

And it ends with this warning: “copy, paste, and send this to everyone you know or the program I just put on your hard drive while you read this email will open up your CD-ROM and reach out and slap you upside the head!

Nehemiah still doesn’t get any rest from his tormentors in Chapter 6. The wall is complete now; all that remains is to set the gates and the work will be done. Desperation is setting in now, and his nemeses Sanballat and Tobiah and Geshem are back at work again, using, among other things, rumour as a way to try to bring down Nehemiah. By now, though, we know what the outcome will be! And yet there are some very instructive things we find here regarding how we as a church need to deal with the very real threat of becoming distracted from doing what God has called us to do.

Distracting Dangers Nehemiah Faced:

Let’s look at these from God’s Word:

A Plot to Kidnap/Murder - :1-4

The enemies were now desperate. And yet they still held out hope that the project could be stopped, or at least that Nehemiah’s leadership could be rendered ineffective. Hanging the doors, the work which yet remained, was a difficult task in its own right. These doors would have to be custom-made; heavy scaffolding would have to be put into place. The work wasn’t finished yet; there might still be time to ruin it, at least in part.

And so they make what looks like a political concession speech: “Nehemiah, it’s no use pretending that we haven’t been opposed to your project—we have. But you have succeeded in spite of us, and now there is no use to carry on our opposition. For better or for worse, we’ll have to live together. Let’s meet for a summit conference to figure out how.” Might have sounded reasonable—but Nehemiah saw through it all. He understood what their intent was: “to harm me!” He knew that the Ono plain, a full day’s travel from Jerusalem, was on the edge of Samaria and Ashdod (and remember that Jerusalem was literally surrounded by enemies). Violence could easily be arranged against him, and could even be blamed on an accident having befallen him.

A Plot to Malign - :5-9

Let’s read verses 5-9, where we see a plot to assassinate his character. After four letters have been sent, and after Nehemiah has rebuffed them all, a fifth letter is sent—but this one is an open letter. The situation here was such that anyone and everyone would be able to have access to the words being said—and the accusations being levelled—against Nehemiah. Here in these verses we have rumour defined: notice the words “and Gashmu says”. This is something like our email “we checked it out and we swear it is legit!” An important and supposedly credible source is enlisted in support of the allegation.

People tend, don’t they, to believe the worst! I think that this might be especially true about people in leadership, such as Nehemiah. Leaders are blamed for things they didn’t do, and then criticized for things they do! We see in our society today the reality that people are misquoted, misunderstood, and are rarely given the opportunity to set the record straight. People use all types of means to do this. Sometimes it even happens from well-meaning people!

Now, the first thing we’d think of in regard to the upshot of this rumour-mongering is that the workers might begin to doubt Nehemiah’s leadership intentions. In Nehemiah’s case, this rumour could have had even more disastrous consequences than we might at first realize, because these false accusations might well find their way back to Artaxerxes, the pagan king who had commissioned Nehemiah to rebuild. If he believed them, Nehemiah could be summoned back to Persia where his head might be severed from his body! This rumour-mongering was serious stuff—as it always is!

A Plot to Discredit - :10-14

Shemaiah is ostensibly a prophet of God but one who had been paid off by Nehemiah’s enemies to do their dastardly work. It is difficult to understand this distracting danger without understanding the Old Testament law. In Numbers 18:7, we read that the area of the temple to which Shemaiah was proposing to take Nehemiah was strictly off-limits to all but priests. What he is suggesting is that they misuse God’s house, or at least, with the doors closed and no witnesses, that Shemaiah can make the charge before the people that Nehemiah had gone onto forbidden territory. If the people of Jerusalem are made to believe that this Nehemiah, a foreigner, remember, even though he is a Jew, is a callous enough individual as to blaspheme God, then again, his leadership will be quenched.

If Nehemiah’s enemies couldn’t stop the work up to this point, they would try to distract Nehemiah and the people through a series of devious manoeuvres. I came across a fantastic list of distracting dangers that churches face—and that we had better be ready, by the grace of God, to combat as a church as we move into the next chapter of the story God is writing here in our community?

Distracting Dangers Churches Face
I came across this list of distracting danger sin a sermon I heard recently and thought that they were so good and so appropriate to this subject that I would share them with you tonight. The dangers are in the form of an acrostic spelling the word “dangers”. Bear with me…I have seen, either firsthand in churches I’ve been involved in, or second-hand in churches around us, these different issues become the tools of Satan to distract churches from doing what God has called them to do.

Do not risk

“But we’ve never done it that way before!”

Those famous last words of a dying church! Churches get distracted from doing what God wants them to do when they baptize the methodologies of the past and fear changing anything. In Psalms, God says, “Sing me a new song!”, and I take from that, among other things, that each generation of His people needs to find out how to effectively bring Him glory in fresh ways that fit that generation. Remember the men of Issachar, described in the OT as men who “knew the times, and understood what Israel should do.” Times change, so must methods; we cannot be distracted by fear of the unknown.

Accept us

The desire to be seen as in step with worldly wisdom.

I’m referring here to what happens to churches and denominations when they decide that the Bible and its teachings aren’t as important to them as the approval of society. But we see churches and denominations jettisoning God’s Word so that they can appear to be trendy and in step with the norms of society.

Nice, comfortable old sweater

“Getting used to it”; not allowing God any room to work.

This nemesis which plagues churches is a cousin of the “Do Not Risk” disease, but it is a little different. This is where we get comfortable, not so much with time-worn methods, but with our personal levels of spiritual commitment. Our Christian experience fits us like a nice comfortable sweater; it warms us and comforts us and fits us snugly; it doesn’t make us feel anything but secure in our given situations. We compare ourselves among ourselves and find that we “fit” at our given level of spiritual growth. We’d not think of getting more radically-committed to God, because then someone would call us a “radical” or something. We like to do our religion thing, open that box of our lives once a week or so, and then go on about our business. By doing so we get distracted from that still, small voice of God that beckons us into ever-more-intimate real fellowship with Him.

Got to keep the doors open

“We aim at nothing, and we hit it with accuracy!”

This is the church that is distracted in the sense of having no clue why it even exists—it’s reason for existing is nothing more compelling than self-preservation. The “why” question is one that a church with this malady is terrified to face. “Why is your church here?” A lot of churches have forgotten why they exist in the first place, and so their energy is directed merely toward doing whatever it takes to keep on doing it one more week. Frankly, the cause of Christ would be greatly furthered if those churches would regain their sense of purpose; barring that, the second-best thing that could happen would be for those churches to close!

Everybody else is doing it

“Keeping up with the Independents—or Baptists—or…”

Now here is a distracting danger that is very real for us here. If we aren’t careful, we’ll become enamoured with what Willow Creek is doing—or the Baptists are doing—or what Saddleback Church is doing—or what D. James Kennedy or Chuck Swindoll is doing— or what His People or Friends First church is doing and forget that God has called us to do something unique in our community. While we praise God for some of these successful ministries, and while wisdom dictates that we learn from them, we can’t expect to have a church that pleases God merely by trying to clone what some other church is doing.

Relevance at all costs

Fudging on the truth to try to appear trendy.

This risk is the cousin of the “Accept Us, World” Ailment, but this one is especially pernicious, because it doesn’t go to the extreme of adopting liberal theology. Rather, it keeps a very conservative, evangelical doctrinal statement, to which it claims fidelity, but when the rubber meets the road and the hard calls have to be made and the hard truths have to be taught and the hard convictions have to be displayed, it wimps out. It causes us to live out our faith—to a point, the point at which we have to make hard decisions—and then we back off, afraid of offending people. Which leads to our last malady:

Satisfy me

Keeping everybody “here and happy” becomes Priority One. People begin to see their church as a place that is supposed to cater to their every whim. Leadership, out of a fear of losing people (which no minister likes to see but which some ministers seem to consider to be the worst possible thing that can ever happen in a church), seeks to try to satisfy every desire of every person. We run around putting salve on every booboo and walk on eggshells out of fear of someone being offended; we treat people like babies, basically, as though they need to be burped and coddled incessantly. You know what? Let me say this: I respect you enough not to assume that you are a baby whose every wish has to be my command, okay? Let’s just make that agreement. And let’s recognize that, while compromise with the world is an unconscionable thing, compromise with each other is often the way love works itself out in a body of believers. Now again, that doesn’t mean that there aren’t times when we each will have legitimate concerns—I know I certainly do! But what it means is that the worst thing we can do is not to displease somebody; the worst thing we can do is to displease God!

All of these things are threats to distract us from what God has called us to do, and I thank you for indulging me while I point them out. Now let’s answer the important question here in our remaining time together.

How Nehemiah Dealt with the Problems -- And how we must as well
He kept working!

He had his answer right there in front of him; when they asked him to meet on the plains of Ono, the answer was simple: “O no!”

His Priorities were right

“What we are doing here is a great work, because it is God’s work!” There are a whole lot of things which threatened to distract Nehemiah and us, but his priority was doing the work God had called him to do to the glory of God, and he set his mind to this priority. J.I. Packer wrote that a key element of leadership is to keep one’s priorities clear, and that just as no amount of theoretical learning will help the golfer who won’t keep his eye on the ball (oh, how I know that!), so no amount of wisdom will make a leader if he will not keep his priorities in view!

His Discernment was keen

Verse 3 indicates that he understood their real motive was to harm him so as to put a stop to his leadership and work. How he knew this is not plain, but I think he knew these guys well enough to know from what cloth they were cut, and that these leopards hadn’t changed their spots. He smelled a trap because his God-given discernment was keen.

His Response was courageous

Some of these threats were fear-inducing, but Nehemiah had established a pattern early on. Remember how, in Chapter 2, he said that he was fearful when he stood before King Artaxerxes? This had been a make-or-break moment for him; when the king asked him what was wrong, he could have said, “Oh, nothing king, never mind. I’m fine!” But he didn’t. Though he was fearful, he prayed and proceeded on with what he had planned. He acted with courage in the face of fear, and that emboldened him to do it time and time again when scary things threatened. The issue in dealing with fear is not whether or not you feel fearful about things, but what you do in response to that fear. Nehemiah had courage.

He asked God for strength!

We see this in verse 9. He knew that he couldn’t do it alone. He asked God for the strength to keep him from giving in to the distractions that threatened him.

He trusted God to vindicate him in the end!

We see this in his final prayer here, in verse 14; this is a constant theme, asking God to judge rightly regarding those who have opposed the work.

There are lessons here for us as a church, for we face the risk of distraction. “Fightings and fears, within, without” is how the songwriter put it. But we dare not allow ourselves to be distracted from God’s purpose for us as individuals, or as a church.

A Chicago youth pastor was taking a group of teenagers to Florida to do evangelism on the beach, where the people were! But his fear, of course, was distraction, and so to keep the teens on task, he assembled, from two pieces of lumber, a cross. Before they climbed on the bus to head south, he explained that they were going to take the cross with them everywhere they went: into restaurants, on the beach, to their rooms at night. At first, this was odd to them; lugging the cross around was even a bit embarrassing. Soon, though, it became for them a point of identification, a silent reminder of who they were and what they were about. The night before going home, the youth leader gave each kid two nails, and explained that, if they wanted to live their entire lives committed to Christ, they were to nail one nail into that cross and keep the other. 15 years later, one of those youth, now a stockbroker, called the youth pastor and told him that he still had the nail—and that it served to remind him that, whenever he was tempted to lose focus, the core of his life was his commitment to Jesus. Keep working, Christian; keep trusting God. Keep seeking first His glory. Don’t be distracted, but focus on the cross!

--

