《Expository Notes on the Whole Bible – Ezra》(Thomas Constable)
Commentator

Dr. Thomas Constable graduated from Moody Bible Institute in 1960 and later graduated from Dallas Theological Seminary.

Dr. Constable is the founder of Dallas Seminary's Field Education department (1970) and the Center for Biblical Studies (1973), both of which he directed for many years before assuming other responsibilities.

Today Dr. Constable maintains an active academic, pulpit supply, and conference-speaking ministry around the world. He has ministered in nearly three dozen countries and written commentaries on every book of the Bible.

Dr. Constable also founded Plano Bible Chapel, pastored it for twelve years, and has served as one of its elders for over thirty years.

01 Chapter 1

Verses 1-4
Cyrus' edict 1:1-4
"It is not strange according to the Semitic style to start a book with a waw ["And" or "Now"], especially when the author intended to write a continuation of the history of his people. He connects the history which he wants to write with the already-written history of his people by using the conjunction 'and.'" [Note: Fensham, p. 42. Cf. Exodus 1:1; Joshua 1:1; Judges 1:1; et al.]

One of Cyrus' first official acts after capturing Babylon was to allow the Jews to return to their land. This took place in his "first year" (Ezra 1:1), that is, as king over all Medo-Persia including Babylonia (i.e., 538 B.C.). The writer of Ezra regarded 539 B.C. as the beginning of Cyrus' reign probably because when Cyrus defeated Babylonia he gained authority over Palestine that had until then been under Babylonian sovereignty.

	Chronology of Ezra 1-6

	539
	Cyrus conquered Babylon and took over the Babylonian Empire.

	538
	Cyrus' first year. He issued his decree (Ezra 1:1).

	537
	Sheshbazzar returned with almost 50,000 Jews (Ezra 2).
The returnees rebuilt the altar in Jerusalem, offered sacrifices, and celebrated the Feast of Tabernacles (Ezra 3:2). [Note: Andrew E. Steinmann, "A Chronological Note: The Return of the Exiles under Sheshbazzar and Zerubbabel (Ezra 1-2)," Journal of the Evangelical Theological Society 51:3 (September 2008):513-22, argued that Sheshbazzar arrived in Jerusalem in 533 B.C., and in the same year the Jews completed the altar in Jerusalem and offered the first sacrifices on it. He believed the Jews began rebuilding the temple the following year, 532 B.C., and that work on the temple halted in 531 B.C.]

	536
	The returnees laid the temple foundation (Ezra 3:8-10).
Reconstruction ceased due to opposition (Ezra 4:1-5; Ezra 4:24).

	535
	

	534
	

	533
	

	532
	

	531
	

	530
	Cyrus died and Cambyses II began reigning.

	529
	

	528
	

	527
	

	526
	

	525
	Cambyses conquered Egypt.

	524
	

	523
	

	522
	Cambyses died and Darius I (Hystaspes) began reigning.

	521
	

	520
	Haggai urged the people to resume temple construction, and they did so.
Darius confirmed Cyrus' decree.
Zechariah began ministering.

	519
	

	518
	

	517
	

	516
	

	515
	The people completed temple construction and celebrated the feasts of Passover and Unleavened Bread (Ezra 6:15).

About 150 years earlier, Jeremiah had prophesied that the Babylonian captivity would last 70 years (Jeremiah 25:12; Jeremiah 29:10). Cyrus proclaimed his edict 67 years after the first Babylonian deportation from Judah (605 B.C.). Important matters were put in writing in the ancient Near East. [Note: Breneman, p. 68.]

Ezra 1:2 reads as though Cyrus was a believer in Yahweh. However, Isaiah presented him as an unbeliever (Isaiah 45:4-5). Evidently he was a polytheist and worshipped several gods. [Note: See Edwin M. Yamauchi, "The Archaeological Background of Ezra," Bibliotheca Sacra 137:547 (July-September 1980):200.] On the "Cyrus Cylinder," the clay cylinder on which Cyrus recorded his capture of Babylon, the king gave credit to Marduk for his success. He said he hoped the people under his authority would pray for him to Bel and Nebo. [Note: James B. Pritchard, ed., The Ancient Near East, pp. 206-8. Cf. Amelie Kuhrt, "The Cyrus Cylinder and Achaemenid Imperial Policy," Journal for the Study of the Old Testament 25 (1983):83-97.] Probably Cyrus gave lip service to all the gods his people worshipped, but the evidence suggests that he did not believe that Yahweh was the only true God.

Apparently Cyrus knew about Isaiah's prophecies concerning himself (Ezra 1:2; cf. Isaiah 41:2; Isaiah 44:28; Isaiah 45:1; Isaiah 45:4-5; Isaiah 45:12-13).

He ". . . read this, and . . . an earnest desire and ambition seized upon him to fulfill what was so written." [Note: Flavius Josephus, Antiquities of the Jews, 11:1:2.]

The "house in Jerusalem" (Ezra 1:2) was, of course, the house of Yahweh, the temple. Cyrus not only gave permission for the Jews to return to Jerusalem (Ezra 1:3), but he encouraged them to rebuild the temple (Ezra 1:3). He also urged their neighbors to support this project financially (Ezra 1:4).

"The Holy City and the house of God are both prominent subjects in Ezra-Nehemiah. Jerusalem occurs eighty-six times, and the phrases 'temple,' 'house of the Lord,' and 'house of God' appear fifty-three times." [Note: Yamauchi, "Ezra-Nehemiah," p. 602.]

"Although they are neither great literature nor important historical sources, the Murashu documents do provide a significant glimpse into the social and commercial life of a Babylonian city [i.e., Nippur] under Persian rule, and thus help to augment our knowledge of the onomastic practices, occupations and circumstances of the Diaspora. Like their contemporaries at Elephantine [in Egypt], by the fifth century B.C. the exiles at Nippur had become fully integrated into the economic life of their society, fulfilling the injunctions of Jeremiah 29:5 ff. Perhaps even more thoroughly than the prophet had intended!" [Note: Michael D. Coogan, "Life in the Diaspora," Biblical Archaeologist 37:1 (1974):12.]

"Onomastic" means relating to, connected with, or explaining names.

Verse 5-6
The people's response 1:5-6
Judah and Benjamin were the only tribes the writer mentioned, because these were the tribes that made up the Southern Kingdom, which had suffered exile in Babylon. Those who gave to the reconstruction project evidently included Jews who decided to remain in Babylon, as well as Babylonian Gentiles. Many Jews chose not to return because they did not want to leave their possessions. [Note: Josephus, 11:1:3.] This was contrary to the will of God (Isaiah 48:20; Jeremiah 50:8; Jeremiah 51:6; cf. Jeremiah 29:10; Deuteronomy 30:1-5). They should have returned.

Verses 7-11
Preparations for the return 1:7-11
Sometimes warring armies in the ancient Near East carried images of their gods into battle to help secure victory (cf. 2 Samuel 5:21; 1 Chronicles 14:12). When one army defeated the other, the victors would take the images of their defeated foes captive, and lock them up, to testify to the impotence of those gods.

"To displace the authority of a city, it was normal practice for a conquering power to carry off the emblems of deity (cf. Jeremiah 48:7)." [Note: William J. Dumbrell, "The Theological Intention of Ezra-Nehemiah," Reformed Theological Review 45:3 (September-December 1986):65.]

Since the Israelites had no images of Yahweh, Nebuchadnezzar took the temple utensils in their place. [Note: Kidner, p. 34.] Cyrus released these utensils so the returning Jews could take them back to Jerusalem (cf. Daniel 5:1-4).

"The return of the temple vessels (Ezra 1:7) reverses this and empowers Jerusalem once more in Persian eyes to become the city of Yahweh. Doubtless in this task Cyrus saw himself in typical Achaemenid fashion, as the representative and thus the 'servant' of Yahweh." [Note: Dumbrell, p. 65.]

"Achaemenid" refers to the dynasty of Persian rulers who were in power from the seventh through the fourth centuries B.C. Achaemenes, who ruled from about 700 to 675 B.C., founded this royal dynasty.

There is no evidence that the Babylonians took the ark of the covenant to Babylon, or that the returning Jews brought it with them back to the Promised Land. Most scholars speculate that the Babylonians broke it up when they sacked the temple. Josephus wrote that the ark was not in the holy of holies in the second temple. [Note: Flavius Josephus, Wars of the Jews, 5:5:5.] Edersheim wrote that it was empty except for a rock, called the Foundation Stone, that, according to tradition, previously covered the mouth of the pit on which the world was founded. [Note: Alfred Edersheim, The Life and Times of Jesus the Messiah, 1:245-46.]

Sheshbazzar was evidently the uncle of Zerubbabel (1 Chronicles 3:17-19). Another less likely view is that Sheshbazzar and Zerubbabel were the same individual (cf. Ezra 1:8; Ezra 3:8-10; Ezra 5:14). [Note: See John C. Whitcomb, "Ezra," in The Wycliffe Bible Commentary, p. 428.] He seems to have been the leader and governor when the first group of captives returned. [Note: Breneman, p. 47; David J. A. Clines, Ezra, Nehemiah, Esther, p. 41.] Shenazzar was a variation of the name Sheshbazzar. [Note: Bright, p. 343.] The writer named both Sheshbazzar and Zerubbabel as having had a part in the rebuilding of the temple (Ezra 5:16; Haggai 1:1; Haggai 1:12; Zechariah 4:9). It seems most probable that Zerubbabel succeeded his uncle as the chief man in the restoration leadership, since Zerubbabel became the governor of Judah (Haggai 1:1; Haggai 1:14; Haggai 2:2; Haggai 2:21). These were, therefore, not two names for the same man (cf. 1 Esdras 6:18).

The inventory of temple articles here (Ezra 1:9-11) poses a problem. Ezra 1:9-10 give the following quantities.

	Gold dishes
	30

	Silver dishes
	1,000

	Others
	29

	Gold bowls
	30

	Silver bowls
	410

	Other articles
	1,000

	Total
	2,499

However, Ezra 1:11 says the total was 5,400. Perhaps the writer counted only the larger [Note: Yamauchi, "Ezra-Nehemiah," p. 604.] or most important [Note: Breneman, p. 73.] vessels, and the 5,400 figure represents the grand total including many lesser vessels.

"The closing words of the chapter, from Babylon to Jerusalem, mark one of the turning points of history." [Note: Kidner, p. 35.]

"Throughout chap. 1 the author's purpose was clearly to show the small postexilic Jewish community their legitimate continuity with the preexilic community and with God's plan of redemption. Therefore he used motifs from the exodus; he emphasized God's providence; he mentioned Judah, Benjamin, priests, and Levites; and he explained that even the former articles from the temple had been returned." [Note: Breneman, p. 73. See also P. R. Ackroyd, "The Temple Vessels-A Continuity Theme," Vetus Testamentum Supplement 23 (1972):166-81.]

02 Chapter 2
Verse 1-2
The leaders 2:1-2a
The "province" referred to was probably Judah, [Note: Kidner, p. 37.] rather than Babylonia, [Note: F. Charles Fensham, "Medina in Ezra and Nehemiah," Vetus Testamentum 25:4 (October 1975):795-97.] in view of the context. Zerubbabel was the grandson of King Jehoiachin and the nephew of Sheshbazzar, the leader of this return (1 Chronicles 3:17-19). Zerubbabel assumed leadership later in Judah. Evidently Sheshbazzar was the official Persian governor and Zerubbabel the popular leader (cf. Ezra 3:8-11). [Note: Sara Japhet, "Sheshbazzar and Zerubbabel-Against the Background of the Historical and Religious Tendencies of Ezra-Nehemiah," Zeitschrift für die Alttestamentliche Wissenschaft 94 (1982):66-98.] Sheshbazzar may have been about 55 to 60 years old at this time and Zerubbabel about 40. [Note: Jacob M. Myers, Ezra-Nehemiah, p. 28.] Jeshua was the high priest (Zechariah 3:1) who later led in the re-establishment of temple worship. This Nehemiah must have been a different person from the Nehemiah in the book that bears that name. The second Nehemiah did not return to Judah until almost 100 years later, in 444 B.C. (Nehemiah 2:9). Likewise, this Mordecai was not Esther's cousin (Esther 2:5), since the latter Mordecai remained in Susa, one of the capitals of the Persian Empire, and lived about 50 years later than this Mordecai.

Verses 2-35
The general population 2:2-35
The designations "sons of" and "men of" in these verses point out the two ways whereby the exiles demonstrated their Jewish ancestry: by family genealogy or by residence in Palestine. Few of the returning exiles had personally lived in the Promised Land, but many could give evidence that their ancestors had lived in a particular town and or had owned property there.

"It was not considered a compromise of one's Jewish identity to give a child a name which was not Yahwistic, nor even of Hebrew or Aramaic stock." [Note: Coogan, p. 11.]

Scholars have explained the many differences in numbers in this list compared with the one in Nehemiah 7:7-66 several ways. [Note: See Gleason L. Archer Jr., Encyclopedia of Bible Difficulties, pp. 229-31.] Hebrew writers represented numbers by using certain words that had other meanings. This has resulted in some confusion in interpretation. [Note: See The New Bible Dictionary, 1962 ed., s.v. "Number," by R. A. H. Gunner.] Perhaps the translators misunderstood the numbers the writer intended. [Note: J. Carl Laney, Ezra and Nehemiah, p. 27.] Another explanation is that this list contains rough estimates and the later list in Nehemiah has the true figures. [Note: John J. Davis, Biblical Numerology, p. 33. For a detailed explanation of the differences between these lists, see H. L. Allrik, "The Lists of Zerubbabel (Nehemiah 7 and Ezra 2) and the Hebrew Numerical Notation," Bulletin of the American Schools of Oriental Research 136 (December 1954):21-27.]

Verses 36-39
The priests 2:36-39
Only four of the 24 priestly families that David organized (1 Chronicles 24:7-18) had representatives among the returning exiles. Nevertheless, these would have been sufficient to serve the worship needs of the other Israelites who returned. The priests comprised about 8.6 percent of the total returnee population at this time (cf. Ezra 2:64-65).

Verses 40-42
The Levites 2:40-42
Few Levites, only 341, chose to leave the comforts of life in Babylon. They assisted the priests. There were fewer Levites than priests, the opposite of the situation that existed before the exile.

Verses 43-54
The temple servants 2:43-54
The "temple servants" were an order of Israelites that David had established to assist the Levites (Ezra 8:20). The biblical writers sometimes called them the Nethinim (lit. those given, i.e., dedicated, to God). They may have been the descendants of the Gibeonites whom Joshua had subjugated (Joshua 9:27), and or the descendants of other war captives. [Note: Myers, p. 19.]

Verses 55-58
The descendants of Solomon's servants 2:55-58
These people seem to have been those who descended from the servants Solomon had appointed to serve in his temple during his administration. Other views are that they were the descendants of the Canaanites whom Solomon enslaved [Note: Yamauchi, "Ezra-Nehemiah," pp. 614, 615. Cf. Whitcomb, p. 425.] or the descendants of the royal officers who were merchants in Solomon's service. [Note: B. A. Levine, "The Nethinim," Journal of Biblical Literature 82 (1963):209.] Since the grand total in Ezra 2:58 includes both the temple servants and this group, it appears that they cooperated closely in their work.

Verse 59-60
Israelites of doubtful origin 2:59-60
"We may infer from this pericope as it is clearly stated in 1 Chronicles 5:17 and Nehemiah 7:5 that Jewish families kept genealogies to prove their Jewish descent, and to ascertain that mixture with foreign groups was somehow excluded." [Note: Fensham, The Books . . ., p. 55.]

Even though these people could not establish their Jewish ancestry with certainty, the leaders of the restoration permitted them to return with those who could. It is understandable that some of the Jews born in Babylon, perhaps of mixed parentage, would have had trouble tracing their genealogies.

"Dr. Nelson Glueck, in commenting on the phenomenon of historical memory as evidenced in the Old Testament, relates an experience which Mr. A. S. Kirkbride had while serving with 'Lawrence of Arabia' in 1917. 'He told me,' writes Glueck, 'that on one occasion, while he was in an Arab encampment, an Arab got up and related the history of his forbearers back to forty generations, and that there were others in the assembly who obviously could have done the same, telling who married and who begat whom, and where they lived, and frequently what they had done, and where they wandered. Kirkbride said it sounded exactly like a chapter of genealogy out of the Bible' (Newsletter of Nelson Glueck, Aug. 22, 1942)." [Note: David N. Freedman and G. Ernest Wright, eds., The Biblical Archaeologist Reader, p. 63.]

Verses 61-63
Priests of doubtful origin 2:61-63
These men returned but could not serve as priests until the high priest could determine that they were indeed descendants of Aaron (cf. Numbers 16:40; Numbers 18:9-10). Perhaps the high priest did this using the Urim and Thummim, if these were still in existence (Exodus 28:15-30; cf. 1 Samuel 23:9-12). Perhaps other records were available to him.

Verses 64-67
The totals 2:64-67
There is a discrepancy between the total number of exiles the writer gave here (49,897) and the sum of the various groups he just mentioned (29,818). Perhaps the women and children made up the difference, though if this was the case there were many more men than women and children. This may have been the case in view of the rigors that the people would have had to experience moving from Babylon to Jerusalem.

"More likely is the suggestion that since this is a composite list, some families simply were omitted; but the overall total remains correct." [Note: Breneman, p. 85.]

Another explanation follows.

"There is general agreement that the divergences are copying errors, arising from the special difficulty of understanding or reproducing numerical lists." [Note: Kidner, p. 43.]

Some of the Jews took their servants back to Judah with them (Ezra 2:65). The ratio was about one servant to every six Jews, which confirms the wealth of the Jews then (cf. Ezra 2:69). Twenty years later most of them were poor (cf. Haggai 1:6; Haggai 1:9; Haggai 2:17). These singers (Ezra 2:65) may have been entertainers, since they are distinct from the temple singers (Ezra 2:41). If they were, their presence would illustrate further the returning exiles' prosperity.

"The [one-humped Arabian] camel [Ezra 2:67] can carry its rider and about four hundred pounds and can travel three or four days without drinking." [Note: Yamauchi, "Ezra-Nehemiah," p. 619.]

Verses 68-70
Arrival in Jerusalem 2:68-70
The Israelites contributed to the rebuilding of the temple as they had toward the construction of the Mosaic tabernacle (Exodus 25:3-7; Exodus 35:2-9). Probably the Greek gold drachma is in view and the Babylonian silver mina (Ezra 2:69). [Note: Fensham, The Books . . ., p. 57. However compare Yamauchi, "Ezra-Nehemiah," p. 620.] If this is so, one Greek drachma was equivalent to one Roman denarius. [Note: The New Bible Dictionary, 1962 ed., s.v. "Money," by A. F. Walls.] In the ancient world, this was one day's wage for a working man (cf. Matthew 20:1-16). Obviously the exiles made a substantial contribution to the rebuilding of the temple that supplemented what Cyrus and the friends of the immigrants had previously donated (Ezra 1:4; Ezra 1:6-11; cf. Exodus 25:4-7; Exodus 35:2-9; 2 Corinthians 8:3; 2 Corinthians 9:7).

When this group of Jews returned to the Promised Land in 537 B.C., they went first to Jerusalem (Ezra 2:68). Later they settled in the towns where their ancestors had lived and where some of them had property rights (Ezra 2:70; cf. Ezra 2:21-35).

The record of those who returned that God preserved in this chapter shows His faithfulness in bringing a remnant of His people back to Palestine as He had promised.

"One of the chief objectives of Ezra-Nehemiah was to show the Jews that they constituted the continuation of the preexilic Jewish community, the Israelite community that God had chosen." [Note: Breneman, p. 50.]

03 Chapter 3
Verses 1-6
The erection of the altar 3:1-6
The text does not record exactly when the exiles arrived in Jerusalem, but it was probably sometime in 537 B.C. since Cyrus issued his decree in 538 B.C. The "seventh month" (Ezra 3:1) of the Jew's sacred calendar was Tishri (late September through early October). [Note: See the appendix at the end of these notes for the Hebrew Calendar.] The people assembled in Jerusalem then to erect the altar of burnt offerings, the centerpiece of their worship (cf. Genesis 12:7). The seventh month was especially important on the Jewish sacred calendar because in it the Jews celebrated three of their annual festivals. These were the Feast of Trumpets on Tishri 1, the Day of Atonement on Tishri 10, and the Feast of Booths (Tabernacles) on Tishri 15-22 (Leviticus 23:24-25; Leviticus 27:27-32; Leviticus 27:34-34). Tishri was the first month of the Jewish civil calendar, and the Feast of Trumpets was a kind of New Year celebration. It was on this day that the returned exiles began to offer sacrifices on their altar again (Ezra 3:6).

In presenting burnt offerings to God even before the foundation of the temple was in place, the Jews showed their earnest desire to be living sacrifices to Him. That is what those sacrifices symbolized (Leviticus 1; cf. Romans 12:1). [Note: See Fredrick C. Holmgren, Israel Alive Again, p. 22.] In re-establishing their ancient worship, these Jews, under the leadership of Jeshua and Zerubbabel, were careful to follow the Law of Moses (Ezra 3:2; cf. Exodus 27:1-8; Exodus 38:1-7; Deuteronomy 12:4-14). The absence of reference to Sheshbazzar suggests that he may have died. In any case he passed off the scene.

"From now on, Israel would be viewed (as in the theology of the Chronicler) as that remnant of Judah which had rallied around the law. He would be a member of Israel (i.e., a Jew) who assumed the burden of that law.

"The cult was regulated and supported by the law; to be moral and pious was to keep the law; the grounds of future hope lay in obedience to the law. It was this consistent stress on the law which imparted to Judaism its distinctive character." [Note: Bright, p. 416.]

"Judaism" as a system of worship began during the Babylonian Captivity when the Israelites had no temple, functioning priesthood, or kings.

"Ezra's work was to reorganize the Jewish community about the law." [Note: Ibid., p. 374.]

The "law" in view is the Mosaic Law. One reason the people began offering sacrifices again was their fear of their neighbors (Ezra 3:2). They called on the Lord to protect them. Normally prayers for the Lord's blessing on His people accompanied the daily morning and evening sacrifices (cf. Exodus 29:38-42; Numbers 28:3-8).

"Courage is not lack of fear; it is the will to act in spite of fear." [Note: Breneman, p. 91.]

Verses 7-9
The reconstruction of the temple foundation 3:7-9
As Solomon had done, these Jews contracted with the Phoenicians to the north to supply wood for the temple (cf. 2 Chronicles 2:16). The people needed several months of preparations before actual construction began on the site in 536 B.C. It commenced about 70 years after the first group of exiles had departed for Babylon in 605 B.C. Extensive foundation repair work was necessary because the temple stood on a hilltop and because Babylonian destruction had been extensive.

Under the Mosaic Law, Levites began their service at age 25 (Numbers 8:24). The Mosaic Law did not allow them to carry the tabernacle until they were 30 (Numbers 4:3). David had allowed Levites to begin some service at age 20 (1 Chronicles 23:24; 1 Chronicles 23:27). Zerubbabel and Jeshua also allowed them to begin working on the reconstruction project at age 20 (Ezra 3:8).

Verses 10-13
The completion of the temple foundation 3:10-13
The people celebrated God's faithfulness when they had completed phase one of the temple reconstruction: its foundation.

"Principles of praise to be gleaned from these verses include the following: (1) Praise is the act of publicly exalting God's person and work. (2) Praise can be enhanced through the use of music and songs. (3) Praise is a participating activity, not a spectator sport; it is worship people join in, not a program people watch. Praise involves God's people in singing and playing, boasting and testifying to the greatness and goodness of the Lord!" [Note: Laney, pp. 32-33.]

Compared with the "first temple" (Ezra 3:12), this second temple was much less impressive. The term "second temple," as biblical scholars commonly use it today, refers to both this restoration temple and the Herodian temple that followed it. The second temple underwent changes occasionally, the major changes taking place as a result of Herod's renovations. These improvements were still in progress in our Lord's day (John 2:20). This second temple stood from 515 B.C. (Ezra 6:15) until the Romans destroyed it in A.D. 70. [Note: See Lester L. Grabbe, "The Jewish Theocracy from Cyrus to Titus: A Programmatic Essay," Journal for the Study of the Old Testament 37 (February 1987):117-24, for an introduction to the study of the second temple. Anthony J. Tomasino, Judaism Before Jesus, is a good, longer history (345 pages) of the second temple period.]

04 Chapter 4
Verses 1-5
Opposition during Cyrus' reign 4:1-5
The Assyrian government encouraged its residents to move to Israel and to settle there after the fall of the Northern Kingdom in 722 B.C. This was official government policy during the reigns of the Assyrian kings Esarhaddon (680-669 B.C.; 2 Kings 17:24) and Ashurbanipal (668-ca. 630 B.C.; Ezra 4:10). These immigrant people worshipped pagan idols (2 Kings 17:30-31), but also started worshipping Yahweh, whom they regarded as the god of the land in which they now lived (2 Kings 17:32-33). Eventually they intermarried with the Jews who had remained in the land. Their descendants became the Samaritans, a mixed breed racially and religiously. The exiles who returned from Babylon and their descendants despised them (cf. John 4:9). It was these people of the land who approached Zerubbabel and offered to help the Jews rebuild their temple (Ezra 4:2).

"But 'people of the land' is a vague term being attached to different groups during different phases of the historical period and having no inner continuity to the term itself. Chronologically, it cannot refer to Samaritan opposition, since the Samaritan sect is a much later emergence." [Note: Dumbrell, p. 67. Cf. R. J. Coggins, "The Interpretations of Ezra IV. 4," Journal of Theological Studies 16 (1965):124-27.]

Zerubbabel refused their offer because, even though they worshipped Yahweh, they did not worship Him exclusively, as the Mosaic Law specified (Exodus 20:3). Zerubbabel realized that if their commitment to God did not include a commitment to obey His revealed will, the Jewish remnant could only anticipate endless disagreement, conflict, and frustration with them.

"This attitude of exclusiveness displayed by the Jews ... is troublesome to our modern society, where perhaps the highest virtue is the willingness to accept and cooperate with persons whose beliefs and practices differ from one's own. If we are tempted to think that Zerubbabel and the other leaders were sinfully separatistic or mistaken in their evaluation of those who offered their assistance, we must observe that these outsiders are identified as 'enemies.' Their motives were clearly subversive." [Note: Breneman, p. 97.]

"The leaders in the province of Samaria may well have seen the emergence of a new, aggressive presence in Judah, and one which enjoyed the favor of the imperial government, as threatening.... An offer to share the labor, and presumably also the expense, of rebuilding the sanctuary would have been taken to entail, and would in fact have entailed, a share in controlling the temple itself with all that implied." [Note: Joseph Blenkinsopp, Ezra-Nehemiah, p. 107.]

The fact that these neighbors had no sincere interest in helping the Jews became obvious very quickly (Ezra 4:4-5). Their persistent opposition continued into the reign of Darius I (Hystaspes) of Persia (521-486 B.C.).

"The Persian officials were bribed to frustrate the plans of the returnees. Bribery as a practice was well known in Persian times." [Note: Fensham, The Books . . ., p. 68.]

	Persian Kings of the Restoration Period

	Kings
	Reigns
	Scripture

	Cyrus II (the Great)
	559-530
	Ezra 1:1; Ezra 4:5

	Cambyses
	530-522
	

	Smerdis
	522
	

	Darius I
	521-486
	Ezra 5-6; Haggai; Zechariah

	Xerxes (Ahasuerus)
	486-464
	Ezra 4:6; Esther

	Artaxerxes I (Artashasta)
	464-424
	Ezra 4:7-23; chs. 7-10; Nehemiah; Malachi

	Darius II
	423-404
	Nehemiah 12:22

Opposition during Ahasuerus' reign 4:6
"When he [the writer] discussed the problems of the building of the temple in Ezra 4:1-5, it reminded him of later similar troubles with the rebuilding of the wall of Jerusalem, and Song of Solomon 4:6-16 has been inserted, almost parenthetically, before the argument of the building of the temple has again been taken up in Ezra 4:24 ff. (already noted by C. F. Keil in the last [nineteenth] century)." [Note: Ibid., p. 70. See C. F. Keil, The Books of Ezra, Nehemiah, and Esther, pp. 62-65.]

This king of Persia, whose Greek name was Xerxes, was the man Esther married. He ruled from 486 to 464 B.C. Since the restoration Jews completed the temple in 515 B.C. (Ezra 6:15), this verse shows that the neighbors of the returned exiles continued to oppose them long after they had finished rebuilding the temple.

"Without this foretaste of history to reveal the full seriousness of the opposition, we would not properly appreciate the achievements recorded in the next two chapters (5 and 6) nor the dangers hidden in the mixed marriages which Ezra would set himself to stamp out (chaps. 7-10)." [Note: Kidner, p. 48.]

Verses 7-23
Opposition during Artaxerxes' reign 4:7-23
Artaxerxes was the successor of Ahasuerus (Xerxes), who ruled the Persian Empire from 464 to 424 B.C. [Note: See William H. Shea, "Who Succeeded Xerxes on the Throne of Persia?" Journal of the Adventist Theological Society 12:1 (Spring 2001):83-88, who argued that Darius succeeded Xerxes.] Clearly the incident reported in these verses took place long after the temple was complete. It really involved the attempt by Israel's enemies to halt the rebuilding of Jerusalem's wall in the days of Nehemiah. It evidently took place about 446 B.C. (cf. Ezra 4:21-23; Nehemiah 1:1-3). The writer's purpose in inserting this incident in the text was evidently to show the continued antagonism of Israel's enemies and the faithfulness of God in giving the Jews victory over them.

"Near Eastern kings used an elaborate system of informers and spies. Egyptian sources speak of the 'ears and eyes' of the Pharaoh. Sargon II of Assyria had agents in Urartu whom he ordered, 'Write me whatever you see and hear.' The efficient Persian intelligence system is described by Xenophon. [Note: Xenophon, Cyropaedia, 8:2:10-12.] The King's Eye and the King's Ear were two distinct officials who reported to the monarch. [Note: Cf. J. Balcer, "The Athenian Apiskopos and the Achaemenid 'King's Eye,'" American Journal of Philology 98 (1977):252-63.] But God's people could take assurance in their conviction that God's intelligence system is not only more efficient than any king's espionage network but is omniscient (cf. 2 Chronicles 16:9; Zechariah 4:10)." [Note: Yamauchi, "Ezra-Nehemiah," p. 629. Cf. A. L. Oppenheim, "The Eyes of the Lord," Journal of the American Oriental Society 88 (1968):173-79.]

The antagonists enlisted the help of local Persian officials, including Rehum and Shimshai (Ezra 4:8), to appeal to Artaxerxes to issue an order stopping work on the walls. The letter was in Aramaic, the common language of the Persian Empire. This is the language in which it appears in the oldest Hebrew texts of Ezra. The writer evidently wrote all of Ezra 4:8 to Ezra 6:18 as well as Ezra 7:12-26 in Aramaic originally. The other Aramaic portions of the Old Testament are two words in Genesis 31:47 (translated "the heap of witness"), Jeremiah 10:11 (a divine announcement of the destruction of idols), and Daniel 2:4 b to Daniel 7:28 (which reports the words of Babylonian astrologers and following words addressed to the kings of the earth). Aramaic was a language well known to all the Jews living in the empire, as well as Gentiles. The writer may have written this entire section of the book in Aramaic to avoid changing back and forth from Hebrew to Aramaic so many times. [Note: Kidner, p. 136.]

"The end of Ezra 4:7 is literally 'and he wrote the letter written in Aramaic and translated in Aramaic.'... This could mean that while the letter had been written in Aramaic, the author's copy had been translated into Hebrew. [Note: Blenkinsopp, p. 112.] Since the actual letter is not given, however, it more likely would mean that although the letter had been written in Aramaic it was translated into Persian when it was read to the king." [Note: Breneman, p. 101.]

Osnappar (Ezra 4:10) is evidently an Aramaic form of Ashurbanipal (669-ca. 660 B.C.), the Assyrian king who succeeded Esarhaddon. [Note: A. R. Millard, "Assyrian Royal Names in Biblical Hebrew," Journal of Semitic Studies 21:1&2 (1976):11.] The phrase "beyond the river" (Ezra 4:10-11; Ezra 4:16-17; Ezra 4:20) refers to the Persian province that lay to the southwest of the upper Euphrates, namely, the one that encompassed Syria and Palestine.

The Jews mentioned in this letter (Ezra 4:12) would have been those who returned with Ezra in 458 B.C., the second group of Jews to leave Babylon. That group attempted to rebuild the walls of the city, having received permission from Artaxerxes in 458 B.C. to do so (Ezra 7:21).

Israel's enemies presented three reasons Artaxerxes should withdraw the Jews' building permit. They warned that the Jews would stop paying taxes when their fortifications were complete (Ezra 4:13), and the consequent decline in revenue would hurt the king's reputation (Ezra 4:14). Moreover, if the Jews continued to rebuild a city that had a reputation for rebellion, their actions might encourage other peoples in other parts of the empire to revolt (Ezra 4:15-16).

"The historical justification for the claim that Jerusalem is a chronically rebellious city will have consisted in such events as Hezekiah's withholding of tribute from Assyria (2 Kings 18:7, ca. 724 B.C.) and Zedekiah's abortive bid for freedom from the Babylonians, which led to the cataclysm of 587 (2 Kings 24:20 ff.). The Assyrian and Babylonian annals were evidently available to the Persian kings. And it is clear that a nerve is touched." [Note: McConville, pp. 28-29.]

In his reply Artaxerxes explained that, having done some research, he had concluded that it seemed to be in his best interests to halt work temporarily. He put an order to stop work into effect only until he could determine a permanent solution to the problem (Ezra 4:21, "until ..."). About two years later (444 B.C.), Artaxerxes released Nehemiah to go to Jerusalem to finish rebuilding the wall (Nehemiah 2:8). Evidently the king had concluded that, all things considered, it was better to have Jerusalem defended than undefended.

When the Samaritans received Artaxerxes' reply, they immediately forced the Jews to stop building the wall. They may even have destroyed part of the rebuilt wall and burned the gates (cf. Nehemiah 1:3).

"This was a day of great shame to the Jewish population because their honest endeavor was thwarted by their archenemies, the Samaritans, and it was forced on them by Samaritan soldiers." [Note: Fensham, The Books . . ., p. 76.]

05 Chapter 5

Verse 1-2
The resumption of work 5:1-2
The Book of Haggai contains four messages that Haggai delivered to the returned exiles in 520 B.C. We know from what he said that the people had turned from their commitment to rebuild the temple, to constructing comfortable houses for themselves (Haggai 1:2-11). The prophet Zechariah joined Haggai in encouraging the people to give God's interests priority over their own (Ezra 5:1).

"There is always an effective answer to discouragement in the bold proclamation of the word of God." [Note: McConville, p. 32.]

In response to the ministries of these prophets, the people began to rebuild the temple again (Ezra 5:2; Haggai 1:12-14) in 520 B.C. (Ezra 4:24).

Verses 3-5
Tattenai's question 5:3-5
The text does not say if the Jews' antagonistic neighbors had provoked Tattenai, the governor of the Persian province in which Jerusalem stood, to ask to see the Jews' temple building permit. It simply says he asked to see it. The Jews kept the construction work going while Tattenai determined whether they had authority to build.

Tattenai had reason to question the Jews' actions without prodding from the Samaritans. The Persian Empire had undergone political upheaval since Cyrus' death in 530 B.C. Cyrus' son and successor, Cambyses, had to put down several rebellions against his authority. This involved his executing his brother, Smerdis. An Egyptian nobleman, Gaumata, then claimed to be the true Smerdis and revolted against Cambyses. Popular opinion swung behind Gaumata, and Cambyses committed suicide in 522 B.C. However, the Persian army supported a distant cousin of Cambyses named Darius I (Hystaspes). Darius was able to overthrow Gaumata and to put down several other claimants to the throne, as well as rebellions in many different parts of the empire. [Note: A. T. Olmstead, History of the Persian Empire, pp. 107-16.] In view of these events, it is easy to see why Tattenai would have been suspicious of any attempt to rebuild the temple in Jerusalem, and why he wrote to Darius for instructions.

Another reason for Tattenai's concern may very well have been what Zechariah was prophesying. He said that the "Branch," the long-expected descendant of David's line, would soon appear and sit on David's throne (Zechariah 3:8; cf. Isaiah 11:1; Jeremiah 23:5-6). What Zechariah predicted of Messiah seemed to fit Zerubbabel to a tee (Zechariah 6:9-15).

Verses 6-17
Tattenai's letter 5:6-17
In contrast to Rehum and Shimshai's letter to Artaxerxes (Ezra 4:11-16), Tattenai's letter to Darius was fair and objective. He gave no indication of wanting to stop the Jews' project. He only wanted to know if Cyrus had really given permission for the Jews to rebuild the temple and if Darius wanted that edict to stand.

The record of this letter in the text shows that high-ranking government officials had observed God's care of His chosen people. This would have encouraged the original readers of Ezra with the assurance that what they had done was honest, and that God was moving governors and kings to accomplish His will (cf. Proverbs 21:1).

	Opposition to Temple Construction
Ezra 4-5

	Scripture
	The form it took
	What it tested
	How they reacted

	Ezra 4:1-2 (cf. 2 Corinthians 6:14)
	Israel's enemies offered to help.
	Their wisdom
	Zerubbabel declined the offer.

	Ezra 4:4-5 (cf. 2 Timothy 1:7)
	They discouraged and frightened the builders.
	Their faith
	The Jews trusted God and pressed on.

	Ezra 4:6-23 (cf. Matthew 16:18)
	They tried legal action and red tape.
	Their patience
	God gave a favorable decision through Artaxerxes, and Haggai and Zechariah encouraged the Jews.

	Ezra 5:3 (cf. Matthew 28:19-20)
	They demanded proof of authority to build.
	Their perseverance
	The builders kept on working.

". . . against the background of rampant polytheism or even the dualism of newly emerging Zoroastrianism it was important to affirm that Yahweh is Lord of all in heaven and on earth. To their enemies the Jews affirmed this when they announced that they were building the second Temple as the 'servants of the God of heaven and earth' (Ezra 5:11)." [Note: Merrill, "A Theology . . .," p. 191.]

"The God of heaven is probably an attempt by the Jews to create sympathy for their cause in the Persian court, because Ahuramazda, the Persian god, was also regarded as 'god of the heaven,' and was known as the creator of heaven and earth." [Note: Fensham, The Books . . ., p. 83.]

06 Chapter 6

Verse 1-2
Darius' search 6:1-2
Darius looked for Cyrus' edict in Babylon first. That was where Cyrus stayed for a while following his overthrow of that city in 539 B.C. He found nothing there. However, someone did discover a memorandum in one of Cyrus' files when they searched his summer capital, Ecbatana (modern Hamadan). According to the Greek historian Xenophon, Cyrus lived in Babylon during the winter, in Susa during the spring, and in Ecbatana in the summer. [Note: Xenophon, 8:6:22.] This memorandum was not the same as the edict (cf. Ezra 1:2-4). Nonetheless, it confirmed the edict and provided instructions for the royal treasurer, making a way for him to implement the edict.

Verses 3-5
Cyrus' memorandum 6:3-5
The memorandum provided details that the edict did not contain. Among these details were the dimensions of the proposed temple. It was to be twice as high and three times as wide as Solomon's temple (Ezra 6:3; cf. 1 Kings 6:2). Obviously, Cyrus intended to sponsor a temple that would excel Solomon's and thereby bring greater glory to himself. The fact that the foundations, when completed, appeared less impressive than Solomon's (Ezra 3:12-13), suggests that the Jews did not take full advantage of their opportunity and resources. The Persian government had committed to pay for the building (Ezra 6:4). We too often fail to take full advantage of our opportunities and resources to glorify God.

Verses 6-12
Darius' decree 6:6-12
Evidently Darius also saw the Jerusalem temple as a monument to his own success. He instructed Tattenai to allow the Jewish governor, Zerubbabel, and his people to proceed unobstructed. Darius seems to have viewed Zerubbabel as the ruler of the Jews living in the jurisdiction of Tattenai, who governed the whole province that included Palestine and Jerusalem. Darius further specified that the provincial treasury should pay all costs (Ezra 6:8), and that the provincial governor should provide the items required for sacrifices in the temple. The king also wanted the Jews to pray for him and his family (Ezra 6:10).

"Although Darius revered Ahuramazda especially, it is understandable that in a world of polytheism he would want to make sure that he was in the favor of every god in his empire." [Note: Fensham, The Books ..., p. 90.]

One wonders if stories about Daniel (ca. 605-536 B.C.), who served under Cyrus (Daniel 6:28), might have had some influence on Darius. The Darius that the book of Daniel mentions, however, was Darius the Mede, not this Darius, who was a Persian.

". . . Darius [the Persian] himself was a monotheist and an adherent of the new faith of Zoroastrianism, but it is not known whether this religious orientation had any effect on his policies this early in his reign." [Note: Vos, p. 49.]

Impaling (Ezra 6:11) was a common method of execution in the Persian Empire (cf. Esther 7:9-10), and Darius practiced it. After he subdued a rebellion in Babylon, Darius impaled 3,000 rebels there. [Note: Herodotus, 2:3:159.]

"Impalement was a well-known kind of punishment in the ancient Near East for grave offenses. One side [end?] of a beam was sharpened and the other side planted in the ground. The sharp point was inserted under the chest of a person and pushed through his esophagus and lungs. He was then left to hang until he died." [Note: Fensham, The Books . . ., p. 91.]

The king closed his decree by calling down Yahweh's curse on anyone who might attempt to change it (Ezra 6:12).

"Darius' curse on anyone who would destroy the temple was fulfilled in: (a) Antiochus Epiphanes, who desecrated it in 167 B.C., and died insane three years later; (b) Herod the Great (37-4 B.C.), who added extensively to the temple to glorify himself, and who had domestic trouble and died of disease; and (c) the Romans, who destroyed the temple in A.D. 70, and later had their empire destroyed." [Note: Martin, pp. 663-64.]

Verses 13-15
Tattenai's compliance 6:13-15
Several factors resulted in the completion of the temple, which the writer brought together in Ezra 6:14. The reference to Artaxerxes (Ezra 6:14; cf. Ezra 4:7-23) does not mean that he had a part in completing the temple. As noted previously, he was the king who later supported the rebuilding of the walls of Jerusalem. That action served to make the temple secure. He also contributed to the temple treasury (Ezra 7:15-16; Ezra 7:21). Consequently, mention of him was appropriate at this point.

"The most powerful word on earth at that time was the decree of a Persian king, but silently and mysteriously the king was being directed by an even more powerful divine word." [Note: Breneman, p. 118.]

The builders finished the temple on Adar 3 (in late February), 515 B.C. This was about four and one-half years after Haggai and Zechariah had gotten the builders moving again (in 520 B.C.). It was about 21 years after the Jews had laid the foundation (in 536 B.C.), and about 23 years after Cyrus had issued his decree allowing the Jews to return to Palestine (in 538 B.C.). It was 70 years after Nebuchadnezzar destroyed the temple (586 B.C.). Thus, God fulfilled Jeremiah's prophecy that the captivity would last 70 years (Jeremiah 25:11; Jeremiah 29:10). Nebuchadnezzar burned the temple down in the fifth month of 586 B.C. (2 Kings 25:8-9), and the restoration Jews reopened it in the twelfth month of 515 B.C. Solomon's temple had stood for almost 400 years, but the second temple lasted longer, about 585 years, until Titus destroyed it in A.D. 70.

Verses 16-22
The Jews' celebration 6:16-22
Compared with the dedication of the first temple, this one was very modest. Solomon had offered more than 200 times as many animals. The Jews offered one sin offering, which involved slaying a goat, for each of the 12 tribes (Ezra 6:17). The reference to the number of Israel's tribes being 12 shows that none of the tribes were "lost" during the captivity, as some modern cults claim. The people still considered the nation to be a confederation of 12 tribes, and they called it "Israel" (Ezra 2:2; Ezra 2:59).

"The remnant who had returned make solemn confession of sin in the name of the whole scattered and dispersed race. They acknowledge the essential unity of Israel's tribes alike in the consequences of sin, in the possibilities of restoration, and in the renewed consecration to God's service." [Note: H. E. Ryle, The Books of Ezra and Nehemiah, p. 83.]

The Passover celebration took place five weeks after the temple dedication. The Feast of Unleavened Bread began on the day after Passover and lasted seven days (Leviticus 23:6-8). Note that some Gentile converts had evidently accompanied the remnant from Babylon to Jerusalem (Ezra 6:21).

The reference to Darius (cf. Ezra 6:6-12) as the "king of Assyria" (Ezra 6:22) is unusual but not unique. In some ancient Near Eastern king lists, the rulers of territories that were previously independent are referred to as kings of those countries. [Note: Fensham, The Books . . ., p. 96.]

"Perhaps, however, it is meant to awaken memories of the traditional oppressor (cf. Nehemiah 9:32), whose empire first Babylon and then Persia had inherited, but whose policies were now dramatically reversed." [Note: Kidner, p. 60. See also Dumbrell, p. 68.]

Naturally the restoration Jews rejoiced greatly that their national worship of Yahweh could continue again as the Mosaic Covenant specified. Since life in Israel rested on the worship of Yahweh, the re-establishment of life under the Mosaic Law depended on the re-establishment of Mosaic worship. Thus the record of the completion of the temple and the resumption of worship is the climax of this first part of Ezra (chs. 1-6).

07 Chapter 7

Verses 1-10
Ezra's background 7:1-10
"These things" (Ezra 7:1) refers to the events of the first return that the writer described in chapters 1-6.

Ezra's genealogy (Ezra 7:1-5) shows that he was a man of importance whom his fellow Jews would have respected. His name is a shortened form of "Azariah," meaning "Yahweh helps." He was a descendant of Aaron, the first high priest of Israel (Ezra 7:5). There are gaps in this genealogy (cf. 1 Chronicles 6:3-15). "Son of" occasionally means "descendant of," as elsewhere in the Old Testament. [Note: L. H. Brockington, Ezra, Nehemiah and Esther, p. 70; Fensham, The Books . . ., p. 79; et al.] The purpose of this linear genealogy was not to record all of Ezra's ancestors but to trace his lineage from Aaron.

A "scribe" (Ezra 7:6) was a person who functioned as a copier, writer, and communicator. Scribes fulfilled various roles before the exile. These included military officer (Judges 5:14; 2 Kings 25:19), messenger of the king (2 Kings 18:18), secretary to the king (2 Samuel 8:17; 2 Samuel 20:25), clerk, and writer (Jeremiah 36:26; Jeremiah 36:32). In the Gospels we have many references to scribes. In Jesus' day they were primarily students and teachers of the Law. In Ezra's time this specialized function of the scribe was developing. Ezra himself, as a scribe and priest, was able to teach the Law (cf. Leviticus 10:11; Nehemiah 8:1-9; Nehemiah 8:13). He also enjoyed special divine protection and enablement (Ezra 7:6; cf. Ezra 7:9; cf. Ezra 7:28; Ezra 8:18; Ezra 8:22; Ezra 8:31). [Note: Judah J. Slotki, Daniel, Ezra, Nehemiah, p. 150.]

"The wise scribe followed an honored profession in which he might take pride (Sirach 38:24-34). His was the highest privilege and virtue: to study the law, to meditate on it and apply it to life (cf. Psalms 1; Psalms 19:7-14; Psalms 119)." [Note: Bright, pp. 424-25.]

Ezra and his companions left Babylon in the spring of 458 B.C. The Jewish month of Nisan corresponds to our late March and early April.

"It is emphasized that the date of departure from Babylon was carefully calculated to take place on the first day of the first month, though in the event they could leave only on the twelfth day due to the need to recruit Levites (Ezra 8:31). While the point is not made explicitly, this arrangement implies that the Ezra caravan, like the Israelites of old, marked their departure with the celebration of Passover (cf Exodus 12:1; Numbers 33:3), and that therefore this second episode in the restoration of the commonwealth begins in the same way that the first ends." [Note: Joseph Blenkinsopp, "A Theological Reading of Ezra-Nehemiah." Proceedings of the Irish Biblical Association 12 (1989):29.]

Ezra and his fellow travelers completed their 900-mile journey exactly four months later (Ezra 7:8-9) because of God's enablement (Ezra 7:9). [Note: J. Stafford Wright, The Date of Ezra's Coming to Jerusalem, pp. 17-28. Cf. K. Koch, "Ezra and the Origins of Judaism," Journal of Semitic Studies 19:2 (1974):173-97; and Frank M. Cross, "A Reconstruction of the Judean Restoration," Interpretation 29:2 (1975):194.]

Ezra's personal resolve provides an excellent example for every believer (Ezra 7:10). He first purposed to study (lit. seek) the law (Heb. torah) of God, then to apply that teaching to his own life, and then to teach others the revealed will of God. This was the key to Ezra's impact. "Torah" means "instruction," and it describes the Law of Moses, the Book of Deuteronomy, the Pentateuch, and the whole Old Testament in various places in Scripture. Here it probably refers to all the revealed will of God that Ezra had, all the scrolls of the Old Testament sacred writings to which he had access.

"The order is very significant, for you cannot effectively practice what you have not thoroughly learned, and you cannot convincingly teach what you have not practically applied." [Note: Laney, p. 52.]

"One called by God to teach must also study and obey." [Note: Breneman, p. 130. Cf. McConville, p. 47; Steven J. Lawson, "The Pattern of Biblical Preaching: An Expository Study of Ezra 7:10 and Nehemiah 8:1-18," Bibliotheca Sacra 158:632 (October-December 2001):451-66.]

Verses 11-26
Artaxerxes' decree 7:11-26
This decree appears in Aramaic, the official language of the Persian Empire, in the Hebrew Bible.

The king appointed Ezra as the person responsible to him for the affairs conducted in the Jewish community in Judah. He held a position in the Persian court equivalent to Secretary of State for Jewish Affairs. [Note: Whitcomb, p. 430; Bright, p. 370.] This decree encouraged any Jews in exile to return to their land (Ezra 7:12-13).

"The Persians had respect for the laws of other nations as long as they did not conflict with their own.

"We know from the Elephantine papyri that a whole colony of Jews lived in the south of Egypt. The greatest concentration of Jews, however, was in Babylon and vicinity." [Note: Fensham, The Books . . ., pp. 104-5.]

Elephantine stood on an island in the Nile River on the southern frontier of Egypt near modern Aswan. Artaxerxes' decree promised provisions for the temple worship (Ezra 7:14-20), authorized Ezra to withdraw funds from the provincial treasury (Ezra 7:21-23; cf. Ezra 4:12), and permitted him to establish judicial and educational systems in Judah (Ezra 7:24-26). The reason Artaxerxes permitted all this was evidently so there would be peace and good will among his Jewish subjects, and so he might appease Yahweh's wrath (Ezra 7:23).

"In 460 B.C. the confederation of Greek cities under Athenian leadership known as the Attic-Delic League sent a fleet of 200 war galleys against Persia in the Cypriot seas. This fleet sailed to Egypt, gained a great victory over the Persian army there and captured Memphis in the autumn of 459. This placed the coast of Palestine and Phoenicia into Greek hands as the only possible route from Ionia to Egypt.

"It was in 458, immediately after the fall of Memphis to the Greeks, that Ezra the Judean courtier was sent to Judea 'to enquire concerning Judah and Jerusalem' (7, 14) and to reorganize and strengthen this traditional enemy of the Philistines. From the point of view of the Persian king a strong pro-Persian Judea was a major threat to the Greek coastal lifeline, and as long as the Greeks dominated the coast and Egypt he supported a strong Judean province headed by a Judean-Persian official and peopled by a pro-Persian population, most of whose families were hostages in Babylon and Persia. The war in Phoenicia continued with battles in Cyprus and Egypt until the peace of Callias in 448 B.C. which put an end to the war between Persia and Greece." [Note: Othniel Margalith, "The Political Role of Ezra as Persian Governor," Zeitschrift für die Alttestamentliche Wissenschaft 98:1 (1986):111.]

The "utensils" (Ezra 7:19) for the temple may have been some that Cyrus had overlooked (Ezra 6:5), or perhaps they were gifts from Artaxerxes. Probably Artaxerxes granted provisions for the exiles on their return to Jerusalem, not only for them after they had returned (Ezra 7:21-22). [Note: Fensham, The Books . . ., p. 106.] Jewish temple employees received special tax exemption (Ezra 7:24; cf. Ezra 2:43). Ezra was officially responsible to teach the Jews God's Law (Ezra 7:25), and the king paid him to do so.

"Thus Ezra comes to Jerusalem as the real implementation of the Cyrus decree and his function is to establish an acceptable means of worship whereby Yahweh's lordship over Judah and the whole world (in terms of the extravagance of the Cyrus decree) may be realized and the kingship of God reasserted." [Note: Dumbrell, p. 68.]

"Ezra's interest and assigned task was thus not to build the country materially, as it had been with the first return [in 538 B.C.; Ezra 1:1] and would be again with the third [in 444 B.C.; Nehemiah 2:1], but to build the people socially and spiritually." [Note: Leon Wood, A Survey of Israel's History, p. 396.]

Verse 27-28
Ezra's thanksgiving 7:27-28
Ezra recognized and acknowledged that God had moved Artaxerxes to do what he had done (cf. Proverbs 21:1). "Lovingkindness" (Ezra 7:28) is more precisely "loyal love" (Heb. hesed). This Hebrew word has linguistic connections to the word translated "stork," a bird known for its affectionate devotion to its young. Yahweh was proving faithful to His promises to care for His chosen people. Again Ezra acknowledged God's enabling grace in his life (Ezra 7:28).

"What makes the Jews' restoration so remarkable is not simply that they should return, but that kings should supply their needs in relation to worship (cf. Ezra 7:27). It is this that makes the 'new exodus' so evidently an act of God's salvation." [Note: McConville, p. 59.]

Compare the gifts that the Egyptians gave the Israelites at the first Exodus (Exodus 12:36).

08 Chapter 8

Verses 1-14
The leading men who returned 8:1-14
The descendants of the priestly and royal families in Israel appear first in this list (Ezra 8:2-3). Then the names of the rest of the Jews follow. A comparison of Ezra 8:3-14 with Ezra 2:3-15 shows that Ezra's companions were mainly the relatives of those Jews who had returned 80 years earlier under Sheshbazzar. The one exception was Joab's family (Ezra 8:9).

Verses 15-20
The recruiting of Levites to return 8:15-20
The returnees assembled on the banks of the Ahava waterway that flowed through the district of Babylon that bore the same name. The site is presently unknown.

". . . Babylonia was crisscrossed by a network of irrigation canals that tapped the water of the Euphrates and flowed toward the Tigris, which had a slightly deeper bed." [Note: Vos, p. 65.]

No Levites had volunteered to return to Judah. In view of his plans for the restoration, Ezra needed more Levites than those already in Judah. Due to his recruiting efforts in Casiphia (site unknown, probably a district of Babylon), 38 Levites and 220 temple servants joined the immigrants. One writer estimated the total number of men who returned with Ezra as about 1,700-plus women and children. [Note: Laney, p. 126.] Another calculated the total number of men, women, and children as between 4,000 and 5,000. [Note: Martin, p. 667.]

	Chronology of Ezra 7-10

	Year
	Month
	Event

	458
	1
	Ezra led 1,700 men out of Babylon (Ezra 7:1; Ezra 7:8).
Ezra's party left the Ahava waterway.

	
	2
	

	
	3
	

	
	4
	

	
	5
	Ezra's party arrived in Jerusalem.
Shecaniah proposed a solution to the mixed marriages problem.

	
	6
	

	
	7
	

	
	8
	

	
	9
	The Jews agreed to dissolve their mixed marriages.

	
	10
	

	
	11
	

	
	12
	The Jews finally dissolved 113 mixed marriages.

Verses 21-23
The immigrants' spiritual preparation 8:21-23
As is quite clear from these verses, Ezra sensed his great need for God's help in the dangerous trip that lay before them. This moved him to seek God's favor in prayer. Ezra 8:21 was the text of John Robinson's last sermon at Leiden, Netherlands, before the Pilgrims sailed for the New World in 1620. [Note: R. A. Bowman, "The Book of Ezra and the Book of Nehemiah," in The Interpreter's Bible, 3:632.] Fasting enabled the people to give more time and concentration to their praying (cf. Nehemiah 1:4; Acts 13:3). Fasting facilitates prayer; it does not manipulate God. Ezra's primary concern, as these verses indicate, was God's reputation.

"The refusal of an armed escort (historically surprising, given the amount of bullion being transported) brought into play the same providence which was vouchsafed to the ancestors in the wilderness (Ezra 8:22)." [Note: Blenkinsopp, "A Theological . . .," p. 29.]

"It is well to affirm faith, as many Christians do regularly in the creeds. Yet it is salutary to ask whether anything that one ever does actually requires faith." [Note: McConville, p. 58.]

Verses 24-30
Ezra's physical preparations 8:24-30
Ezra took special precautions to make sure the expensive temple utensils arrived safely and to guarantee that everyone would perceive that his handling of the precious cargo was completely honest (cf. 2 Corinthians 8:20-21). The Babylonian "talent" (Ezra 8:26) weighed about 66 pounds. The "daric" (Ezra 8:27) was a thick gold Persian coin that weighed 130 grams or about 4 1/2 ounces. [Note: The New Bible Dictionary, "Money."] The total weight of the precious cargo the exiles took with them seems to have been about 28 tons. [Note: Myers, pp. 67-68.] There are records that indicate that there were some very wealthy Jews living in Babylon at this time. [Note: See Fensham, The Books . . ., p. 118.]

"Following Ezra's example, Christian leaders should delegate responsibility. Ezra carefully chose the people to whom he gave responsibility. It may seem exaggerated to have taken such precautions with the money, to weigh it out carefully, to record every detail. However, to do things carefully, with decisions and transactions documented in writing, is a sign of wisdom rather than a lack of confidence. It protects everyone involved. Many present-day scandals could be avoided if Christian leaders would learn from Ezra." [Note: Breneman, p. 143.]

Verses 31-36
Safe arrival 8:31-36
The exiles had begun their journey on the first day of the first month (Ezra 7:9), but they had camped by the Ahava waterway for 12 days (Ezra 8:31). They arrived in Jerusalem on the first day of the fifth month (Ezra 7:9). God kept them safe on their dangerous trip, and all their valuable cargo arrived safely.

Burnt offerings represented the consecration of the worshippers' persons to God (Leviticus 1; Leviticus 6:8-13). Sin offerings provided atonement (covering) for the worshippers' sinful natures (Leviticus 4:1 to Leviticus 5:13; Leviticus 6:24-30). A satrap (Ezra 8:36; lit. protector of the realm) ruled over governors in the Persian governmental structure.

09 Chapter 9

Verses 1-4
The news of apostasy 9:1-4
The Mosaic Law strictly forbade intermarriage with the native Canaanites (Exodus 34:11-16; Deuteronomy 7:1-5). Furthermore, intermarriage with other non-Israelites had resulted in tragic consequences in Israel's earlier history (cf. 1 Kings 11:1-8).

"Thus the action in Ezra 10 is not directed against inter-Israelite marriages between the returnees and the 'peoples of the land' but specifically against Israel's old wilderness and early conquest enemies, namely, the Canaanite, Hittites, Perizzites, Jebusites, Amorites, Egyptians and Moabites (Ezra 9:1). It is upon this note of the 'conquest re-established' that the Book of Ezra ends." [Note: Dumbrell, p. 69.]

"Under these circumstances the spirit of the law demanded an application broader than its original application. Hence Ezra was justified in applying a law limited to Canaanites to all pagan foreigners, even the Egyptians who were originally explicitly excluded." [Note: Joe M. Sprinkle, "Old Testament Perspectives on Divorce and Remarriage," Journal of the Evangelical Theological Society 40:4 (December 1997):537.]

Pulling out one's hair (Ezra 9:3) was and is an expression of extreme grief, violent wrath, or intense moral indignation (cf. Isaiah 50:6). Ezra was not alone in his distress (Ezra 9:4). Ezra pulled out his own hair, but Nehemiah later pulled out the hair of his enemies (Nehemiah 13:25).

"A man's attitude toward God's Word is one of the ultimate criteria of his spirituality." [Note: Whitcomb, p. 431.]

Verses 5-15
Ezra's prayer 9:5-15
The priests presented the evening offering (Ezra 9:5) between 2:30 and 3:30 p.m. in Jesus' day. [Note: Alfred Edersheim, The Temple: Its Ministry and Service, p. 144.] This was the traditional time for this offering. Ezra's prayer contains four primary characteristics: solidarity, confession, readiness to change, and faith in God's mercy. [Note: McConville, pp. 63-65.] In his sermonic prayer, Ezra identified with the body of believers, even though he had not personally participated in their sin (cf. Daniel 9:4-19).

"In a time like today in which individuality is emphasized, people cannot always understand this attitude. For the Israelites, and later for the Jews, the Lord contracted a covenant with all the people and not only with individuals. All the people were responsible for the acts of every individual or group (cf. also Judges 19-21)." [Note: Fensham, The Books . . ., pp. 123-24.]

We enter into the blessing and discipline of others simply because we are part of the group to which we belong.

Ezra's posture (Ezra 9:5) reflected his attitude of humility and submission to God. Israel had departed from God's revealed will. Ezra confessed this as sin (Ezra 9:6-7; Ezra 9:10). He also thanked God for His grace to the immigrants (Ezra 9:8-9). The "peg" (Ezra 9:8) in view could refer to both the temple [Note: Whitcomb, p. 431.] and the returned exiles. [Note: The New Scofield Reference Bible, p. 543.] These were the first small beginnings of a larger establishment in the land that would follow, as the pounding in of a tent peg is the first step in erecting a tent. It was "a foothold."

"This is language from nomadic life, and it refers to a place reached after a long journey where a tent may be pitched." [Note: Fensham, The Books . . ., p. 129.]

"A little grace had been granted by God to his people; a small remnant had found its weary way back to its home and driven a single peg into its soil; a solitary ray of light was shining; a faint breath of freedom lightened their slavery." [Note: Slotki, p. 166.]

Ezra summarized the teaching of former prophets in Ezra 9:11-12. Then he reflected on the destiny of the Israelites (Ezra 9:13-15). He contrasted Israel's sin and guilt with God's holiness and righteousness. He made no request or promise. He just confessed the sin of the people and reflected on its significance. This is one of the great prayers God recorded in the Old Testament (cf. 2 Chronicles 6; Nehemiah 9; Daniel 9). It illustrates how a faithful individual should respond to the sins of the people among whom he or she lives.

10 Chapter 10

Verses 1-4
The proposal of Shecaniah 10:1-4
The writer did not list Shecaniah among those who had married foreign wives (cf. Ezra 10:18-44). He appears to have been another faithful Jew like Ezra. The present situation distressed him. He too, though faithful, identified with the unfaithful.

Shecaniah proposed divorce, not separation. The Hebrew word translated "put away" (Ezra 10:3) is the same as the one translated "leaves" in Deuteronomy 24:2 where divorce is in view. "According to the law" (Ezra 10:3) probably refers to the law specifying the procedure for divorce in Deuteronomy 24 (i.e., with a certificate of divorce). In Deuteronomy 24:1 God permitted divorce for "some indecency" in the wife. Perhaps Ezra viewed these pagan women's beliefs and practices as indecent. [Note: Howard, p. 296; Walter C. Kaiser Jr., Hard Sayings of the Old Testament, p. 142.] In the ancient Near East, mothers received custody of their children when there was a divorce (cf. Genesis 21:14). However, in Greece they went with their fathers. [Note: Yamauchi, "Ezra-Nehemiah," p. 669.]

"Foreign women were married contrary to the law of God. The marriages were illegal from the outset. The sending away of the women is to guard the exiles against the continuation of an illegal act. With their foreign wives they lived in sin. It is thus clear from Ezra 10:4 that there is a strong legal background against which Shecaniah has formulated his proposal. The dividing line between the permissible and impermissible is strongly emphasized. Even the children born from the illegal marriages must be sent away. This proposal is harsh in the light of modern Christian conceptions. Why should innocent children be punished? We must remember that the religious influence of the mothers on their children was regarded as the stumbling block. To keep the religion of the Lord pure was the one and only aim of Ezra and the returned exiles. As a small minority group, the repatriates lived in the Holy Land among a large population of influential people who were followers of various polytheistic religions. Against such larger numbers they had to defend themselves and their religious identity. Thus the drastic measures are understandable." [Note: Fensham, The Books . . ., p. 135. Cf. Merrill, in The Old . . ., pp. 352-53.]

Even today, some Jewish leaders view intermarriage with non-Jews as the major threat to the continuation of Judaism.

"Therefore, the greatest danger to Jewish survival outside Israel today is not anti-Semitism but assimilation, epitomized by the threat of intermarriage ... [and it] is a direct threat to Judaism, for without Jews Judaism cannot exist." [Note: Dow Marmur, Intermarriage, p. 2.]

". . . the situation described in Ezra 9, 10 was a classic example of one in which the lesser of two evils had to be chosen." [Note: Kidner, p. 71. See also A. Philip Brown II, "The Problem of Mixed Marriages in Ezra 9-10," Bibliotheca Sacra 162:648 (October-December 2005):437-58.]

Verses 5-8
The assembling of the people 10:5-8
Ezra first secured the cooperation of Israel's leaders (Ezra 10:5). The Eliashib of Ezra 10:6 was not the same Eliashib who was the high priest in Nehemiah's day (Nehemiah 3:1; Nehemiah 13:4; Nehemiah 13:28). [Note: See Kidner, pp. 153-55.] Ezra executed the power over the exiles that he had received from Artaxerxes (Ezra 10:8; cf. Ezra 7:26).

Verses 9-15
The cooperation of the people 10:9-15
This general assembly took place in late November or early December of 458 B.C. The people who were guilty agreed to divorce their foreign wives and to do this in various local towns that were convenient to their homes in the weeks and months that lay ahead. The Feast of Dedication fell on the twenty-fifth of this month. Perhaps they made their commitment to God then.

"Since such marriages led to the introduction of foreign cults, Ezra's drastic solution is along the same lines as Joshua's Shechem assembly with its commitment to putting aside foreign gods (Joshua 24:23)." [Note: Blenkinsopp, "A Theological . . .," p. 29.]

God sent rain (Ezra 10:10; fertility) when His people got right with Him. He had promised to do this in Deuteronomy 11:10-17.

Israel's leaders permitted divorce on this occasion because of the unlawful marriages of the Israelites. They had married contrary to the Law of Moses. Even though God hates divorce (Malachi 2:10-16), He permitted it (Deuteronomy 24) to achieve the larger goals of maintaining Israel's distinctiveness-so she could fulfill His purposes for her in the world (Exodus 19). His purposes for the church are not the same as His purposes for Israel. Furthermore, the church is not subject to the Mosaic Law. Therefore it is inappropriate to appeal to the Jews' action on this occasion as a precedent that Christians who are married to unbelievers should follow (cf. 1 Corinthians 7:12-13).

Christians who believe that God does not permit divorce for any reason find this passage very disturbing. Obviously Ezra was following the Law very carefully, and he permitted divorce. I believe that the biblical revelation is that God hates divorce and does not want people to practice it. However, He does permit them to practice it in certain situations. Similarly, God does not want anyone to perish but wants everyone to experience salvation (1 Timothy 2:4; 2 Peter 3:9). Nevertheless He permits people to perish.

Verses 16-44
The completion of the proceedings 10:16-44
The people were able to complete the divorce proceedings in three months (Ezra 10:9; Ezra 10:17). A total of 113 Israelites had married and now divorced their foreign wives, only a small fraction of the total number of Jews then living in Judah. Of these, 16 were priests and 10 were Levites, about 25 percent of the total 113. Perhaps no Jewish women had married any Gentile men. A more likely possibility is that since women could not divorce their husbands in Israel, the Jewish women who had married Gentiles did not get divorces.

Was this plan one that God approved? The text does not give any statement from a prophet or other representative who spoke for God either way. However, for the reasons explained above-and since the writer devoted two chapters in this inspired book to the record of this incident-I think it was God's will.

". . . although the law in general was known to the exiles, the finer distinctions and the interpretation of certain stipulations could have escaped them. Ezra was sent to teach them these distinctions and to interpret the law for them (Ezra 7:10). It is this lesson they had to learn in order to realize that their marriages to foreign women were wrong." [Note: Fensham, The Books . . ., p. 143.]

This reformation resulted in the continued racial, and more significantly, spiritual purity of Abraham's descendants for another generation. However, Nehemiah faced the problem of mixed marriages again only a few years later (Nehemiah 10:30; Nehemiah 13:23).

"The Book of Ezra-Nehemiah presents Ezra as a strong personality. He did not emphasize the law as an end in itself; rather, he was convinced that the covenant community needed to return to God by taking seriously his revelation and applying it to every aspect of life." [Note: Breneman, p. 58.]

