June 15 

Lesson 3 

Live Pure Lives

Devotional Reading: 1 Peter 1:13-21
Background Scripture: Haggai 2:10-19
Haggai 2:10-19
[image: image1.jpg]


Photo: iStockphoto / Thinkstock

10 In the four and twentieth day of the ninth month, in the second year of Darius, came the word of the Lord by Haggai the prophet, saying,

11 Thus saith the Lord of hosts; Ask now the priests concerning the law, saying,

12 If one bear holy flesh in the skirt of his garment, and with his skirt do touch bread, or pottage, or wine, or oil, or any meat, shall it be holy? And the priests answered and said, No.

13 Then said Haggai, If one that is unclean by a dead body touch any of these, shall it be unclean? And the priests answered and said, It shall be unclean.

14 Then answered Haggai, and said, So is this people, and so is this nation before me, saith the Lord; and so is every work of their hands; and that which they offer there is unclean.

15 And now, I pray you, consider from this day and upward, from before a stone was laid upon a stone in the temple of the Lord:

16 Since those days were, when one came to an heap of twenty measures, there were but ten: when one came to the pressfat for to draw out fifty vessels out of the press, there were but twenty.

17 I smote you with blasting and with mildew and with hail in all the labours of your hands; yet ye turned not to me, saith the Lord.

18 Consider now from this day and upward, from the four and twentieth day of the ninth month, even from the day that the foundation of the Lord's temple was laid, consider it.

19 Is the seed yet in the barn? yea, as yet the vine, and the fig tree, and the pomegranate, and the olive tree, hath not brought forth: from this day will I bless you.

Key Verse

Is the seed yet in the barn? yea, as yet the vine, and the fig tree, and the pomegranate, and the olive tree, hath not brought forth: from this day will I bless you. —Haggai 2:19
Lesson Aims

After participating in this lesson, each student will be able to:

1. Explain God's instructions through Haggai about purity and its impact on the rebuilding of the temple.

2. Compare and contrast the effects of the people's impurity on their "success" with the impact purity and impurity have on people's successes and failures today.

3. Identify one area in his or her life where purity is compromised and make a plan for change.

Lesson Outline

Introduction

A. Some Assembly Required

B. Lesson Background

I. Asking Questions (Haggai 2:10-13)

A. About Purity (vv. 10-12)

B. About Defilement (v. 13)

That Which Contaminates
II. Applying the Answers (Haggai 2:14-19)

A. The People's Problem (v. 14)

B. The Lord's Punishment (vv. 15-17)

The Lord Still Controls
C. The Lord's Provision (vv. 18, 19)

Conclusion

A. Purity Then

B. Purity Now

C. Prayer

D. Thought to Remember

Introduction

A. Some Assembly Required

I'm not much of a handyman, and the three words some assembly required strike fear into me more than they do most people. Not being very mechanically minded, I find even the simplest instructions on how to put something together to be quite a challenge. My wife is much more proficient at such tasks; so whenever one of our grandsons comes to me with a request to help assemble something, I have just three words: Go see Grandma. Thankfully, God's instructions to us on how to live lives pleasing to Him are "user friendly." We can see clearly in Scripture what He requires of us.

Today's lesson continues our studies of Haggai's challenge to God's people to complete the rebuilding of the temple. Of course, following a plan is essential in rebuilding a temple (or any structure for that matter). But God's people also needed to embrace His plan for rebuilding their lives and shaping them according to His master design. Leaving captivity in Babylon to return to the promised land was an important step; leaving spiritual captivity to return to God was another.

B. Lesson Background

As was the case with last week's lesson, today's Scripture text begins where the previous week's ended. Therefore the lesson background of those two lessons is the same for this one, so that information need not be repeated here. Instead, we will take a brief look at the wider context of the Persian Empire of Darius I (reigned 522-486 BC), within which the Judeans of today's study lived.

According to the Greek historian Herodotus (484-425 BC), Darius gained the Persian throne by intrigue and assassination following the death of Cambyses. As a result, the leaders of various provinces in the Persian Empire viewed the kingship of Darius to be illegitimate, so the years 522-518 BC, during which time the prophet Haggai ministered, saw Darius occupied with putting down rebellions.

With so much going on at the time, it's easy to imagine that Darius was not in the mood to have "just one more thing" on his plate when he received the letter described in Ezra 5. His strongly worded response in Ezra 6 left no doubt regarding his viewpoint on the rebuilding of the temple: it had to proceed! The royal treasury was to support the project; anyone found opposing the effort was subject to the death penalty. (We take care to note that Darius I is not the same Darius of Daniel 5:31-6:28.)

I. Asking Questions

(Haggai 2:10-13)

A. About Purity (vv. 10-12)

10. In the four and twentieth day of the ninth month, in the second year of Darius, came the word of the Lord by Haggai the prophet, saying.

Each of our texts from Haggai thus far in this unit has included a dating of the time when the events recorded occur (Haggai 1:1, 15; 2:1). The date in the verse before us computes to December 18, 520 BC. This is just over two months after Haggai's second message to God's people (2:1) and about three months after work on the temple resumed (1:14, 15).

11. Thus saith the Lord of hosts; Ask now the priests concerning the law, saying.

To this point, Haggai's messages from the Lord have been directed to the leaders (the governor Zerubbabel and the high priest Joshua) and to the remnant who have traveled to Judah to rebuild the temple (Haggai 1:1; 2:2). Nothing has been said until now about any priests besides Joshua. It is clear from Ezra 2:36-39, 70, however, that many priests were among those who came back from Babylon. Their role as spiritual leaders of God's people is still a very necessary one in Haggai's day.

While priests are often associated with officiating at the animal sacrifices that are carried out in accordance with the Law of Moses, they are also appointed as teachers of that law (Leviticus 10:8-11). The Lord (through Haggai) now addresses the priests as He probes their understanding regarding a question about holiness or purity.

12. If one bear holy flesh in the skirt of his garment, and with his skirt do touch bread, or pottage, or wine, or oil, or any meat, shall it be holy? And the priests answered and said, No.

A hypothetical situation is presented regarding the transfer of holiness when certain things come in contact with one another. Holy flesh is sacred or consecrated meat; the skirt of his garment refers to the edge of clothing that can be folded back to form a kind of pouch for carrying that meat; pottage is stew. The issue presented to the priests by means of these images is essentially this: can holiness or purity be passed along to other items (such as bread, or pottage, or wine, or oil, or any meat) by secondary contact?

The law declares that various holy objects make other items that they touch to be holy as well. For example, anything that comes in contact with a consecrated altar becomes holy (Exodus 29:37; compare Matthew 23:19). All of the objects within the tabernacle were set apart to be holy, and anything they touched became holy (Exodus 30:29; compare Ezekiel 44:19).

According to the Law of Moses, consecrated meat makes a garment holy by contact with it (Leviticus 6:24-27). But secondary contact—such as between that garment and anything else—will not make another object holy in turn. Holiness cannot be passed along by further contact, therefore the priests correctly answer no to the Lord's question. We could say "holiness is not infectious."

What Do You Think?
How have you seen associations between people affect the purity or holiness of those involved? What have you learned from these observations?

Talking Points for Your Discussion
Family members

Friends

Colleagues or classmates

Other

B. About Defilement (v. 13)

13. Then said Haggai, If one that is unclean by a dead body touch any of these, shall it be unclean? And the priests answered and said, It shall be unclean.

While purity or holiness is not easily passed through contact, such is not the case with defilement or uncleanness. The Law of Moses states that a person becomes unclean when touching a dead body (Leviticus 11:8, 24, 25; Numbers 19:11). Will an item mentioned in Haggai 2:12 above then become unclean if that unclean person touches it? The priests correctly reply it shall be unclean. Any object touched by an unclean person is made unclean (Numbers 19:22). Thus according to the law, ceremonial impurity or uncleanness is transmitted much more easily than purity.

What Do You Think?
What warnings did you receive as a child about "the company you keep"? How is that counsel still relevant to you as an adult? Why?

Talking Points for Your Discussion
Associating with certain individuals

Going to certain places

Participating in certain activities

Other

Purity, as defined by the Law of Moses, requires that proper precautions are to be taken to make certain that all areas of life are acceptable to God. This is a vital part of the covenant relationship between God and Israel. He has called Israel to be His holy people (Leviticus 19:2), and His continual presence with His people is to be acknowledged by avoidance of anything that violates His standards of holiness. The key to maintaining purity is separation from anything impure.

What Do You Think?
When have you seen the purity or impurity of one person have an impact on a larger group? How has that experience influenced you personally?

Talking Points for Your Discussion
In the church

In politics or government

In business

Other

That Which Contaminates
There is an old preacher's story about a group of young people that was planning an expedition to see a working coal mine. Members of the group had been told that conditions down in the mine were rather dirty and that they should wear clothing suitable for such a venture.

Everyone except one wore work clothes, or at least clothes that would not suffer unduly from contact with coal dust. The one exception was a girl who always liked to appear prettily attired—she came to the mine wearing a white dress. The veteran miner who would guide them on their tour told the girl that that was not appropriate clothing for a trip into a mine.

"But I like this dress," the girl replied. "What's to prevent me from wearing a white dress into the mine?"

"Nothing can prevent you from wearing a white dress into the mine," responded the miner. "But there is a lot that will prevent you from wearing a white dress out of the mine."

Physical and spiritual impurities seem to have this in common: both transfer much more easily than their respective purities.—J. B. N.

II. Applying the Answers

(Haggai 2:14-19)

A. The People's Problem (v. 14)

14. Then answered Haggai, and said, So is this people, and so is this nation before me, saith the Lord; and so is every work of their hands; and that which they offer there is unclean.

The Lord's evaluation of the people is quite negative! How do we harmonize such an assessment with the encouraging, more positive tone that we saw in the text of last week's lesson? There we noted God's challenge to the people to "be strong" (Haggai 2:4) and His assurance that His Spirit remains among them (v. 5). Thus they are not to fear (v. 5). Those words were spoken approximately two months before the situation described in today's text (comparing Haggai 2:1 with 2:10). Has something changed since that time?

Perhaps over those two months God's people have drifted back into some of the apathy that Haggai addressed in his first message (Haggai 1:2-11). As we will see in the upcoming verses in our text today, there apparently has been little change in the people's material prosperity since restarting the building effort. This may contribute to the return of a disinterested spirit.

At any rate, God's people need to understand that their obedience to Him is not to be governed by the level of their material well-being. They are not to obey God simply on the basis that they expect life to get better if they do. Such an "unclean attitude" translates into unclean or unacceptable worship, affecting any offerings the people may bring. Perhaps Haggai is pointing to the altar on which sacrifices are being offered when he relates the Lord's message that that which they offer there is unclean.

What Do You Think?
How have attitudes about what is "unclean" changed over time? How do you ensure that your outlook matches God's?

Talking Points for Your Discussion
In language

In clothing styles

Other

B. The Lord's Punishment (vv. 15-17)

15, 16. And now, I pray you, consider from this day and upward, from before a stone was laid upon a stone in the temple of the Lord: since those days were, when one came to an heap of twenty measures, there were but ten: when one came to the pressfat for to draw out fifty vessels out of the press, there were but twenty.

Once again Haggai uses the word consider, though it is not part of the phrase "consider your ways" used earlier (Haggai 1:5, 7; lesson 1). This time it is consider from this day and upward. To look at time upward seems a bit unusual to us, and the Hebrew wording seems to have the sense of "from this day backward." This appears to be the proper understanding given that the prophet proceeds to speak of how the people's circumstances were from before a stone was laid upon a stone in the temple of the Lord (compare Ezra 3).

As noted in the Lesson Background for lesson 1, the foundation of the second temple was laid 16 years before Haggai's current prophesying. Here, however, the prophet seems to allude to his audience's more recent (since those days) frustrations with agricultural failures. The language is reminiscent of Haggai's words in Haggai 1:5-11, where he describes the Lord as having withheld certain material blessings (particularly agricultural bounty) from the people because of their failure to give attention to completing His house.

Haggai uses numerical amounts to depict the people's disappointment. A heap of grain results from the process of winnowing as threshed grain is tossed into the air. The worthless, lighter chaff (the outer husks of the grain) drifts away while the grain itself, which is heavier, falls to the ground in a heap. Imagine the disappointment of those who go to all that work expecting twenty measures of grain, but ending up with only half that much!

The pressfat is the winepress where grapes are processed to produce wine. Here too the results of one's labors are far from satisfactory; the individual expects fifty vessels out of the press, but ends up with only twenty instead.

17. I smote you with blasting and with mildew and with hail in all the labours of your hands; yet ye turned not to me, saith the Lord.

The crop failures and other setbacks the people have experienced are not simply the result of "bad luck." God himself has been behind these outcomes. The blasting likely refers to a disease that has, along with mildew and hail, devastated the people's crops. The blasting and mildew are mentioned among the covenant curses in Deuteronomy 28:22.

God's motivation for bringing these conditions about is to stir His covenant people to repentance. But He observes, no doubt with deep sadness, that ye turned not to me. Such language is reminiscent of the prophet Amos's indictment of the Lord's people in Amos 4:1-11. Five times within those verses Amos cites various circumstances that God has brought upon His people to discipline them. At the end of each of these descriptions comes the tragic refrain, "Yet have ye not returned unto me" (vv. 6, 8, 9, 10, 11).

The Lord Still Controls
A former student of mine was married to a wheat farmer, and from year to year she told me of the lack of rain, the destructive hail, and other problems. Finally I asked her, "With all these problems, how can you afford to continue to do this?" She replied that a good harvest could compensate for more than one bad harvest.

Over the decades, farmers have been able to give themselves an edge in this regard. I remember back in my college days that 100 bushels of corn from an acre was considered a bumper crop. But with improved fertilizers and new methods of planting, now it is not unusual for a farmer to get 200 bushels an acre. I recall talking with one man who said farmers would be lucky to get 125 bushels per acre during a certain year when there was virtually no rain all summer. Not as much as they had hoped, but certainly far more than was typical 40 years earlier!

Despite all the advances in farming, farmers can still go bankrupt if the weather doesn't cooperate for an extended period of time. God controls the weather. He does so now just as He did in Palestine 2,500 years ago. Whenever He desires, He can frustrate the plans of anyone in order to bring that person back to a realization of who is in control. May He not have to do so with us!—J. B. N.

How to Say It

Amos Ay-mus.

Cambyses Kam-bye-seez.

Darius Duh-rye-us.

Ezra Ez-ruh.

Haggai Hag-eye or Hag-ay-eye.

Herodotus Heh-rod-uh-tus.

Leviticus Leh-vit-ih-kus.

Persian Per-zhuhn.

Zerubbabel Zeh-rub-uh-bul.

C. The Lord's Provision (vv. 18, 19)

18. Consider now from this day and upward, from the four and twentieth day of the ninth month, even from the day that the foundation of the Lord's temple was laid, consider it.

It is still December 18, 520 BC (compare v. 10, above) as the prophet again challenges God's people to look to the past for an important history lesson. They are to look back as far as the day that the foundation of the Lord's temple was laid.

Since there have been two layings of the foundation of the temple (1 Kings 6:37 and Ezra 3:10), we may wonder which one Haggai has in view. Most likely he is describing what has transpired in the people's recent experiences. The people have become increasingly discouraged over the lack of productivity in their land. In the verse before us, they are being encouraged to trust God to reverse that condition and provide abundance for His people once more. This leads to the promise of the next verse.

What Do You Think?
How do we avoid "living in the past" as we study the lessons that history can teach us?

Talking Points for Your Discussion
The history of Christianity in general

The history of Christianity in our own country

The history of our particular congregation

Other

19. Is the seed yet in the barn? yea, as yet the vine, and the fig tree, and the pomegranate, and the olive tree, hath not brought forth: from this day will I bless you.

The timing of Haggai's message is important for understanding this verse. The date of December 18 (Haggai 2:10, 18) marks roughly a two-month interval since the prophet's previous words from the Lord (2:1). The early rains begin in mid-October, followed by plowing and sowing. Therefore the reasons for answering no to the Lord's question Is the seed yet in the barn? is that (1) all seed that has been set aside for sowing has been sown and (2) harvesting of wheat and barley crops will not even begin for at least another three months.

Harvesting that involves the vine, and the fig tree, and the pomegranate, and the olive tree does not begin for another six months. So the fact that these hath not brought forth is not surprising. Yet God's promise is clear: from this day will I bless you. An abundant harvest will come in due time as blessing from the Lord in response to His people's commitment to making His work their priority.

Conclusion

A. Purity Then

Impurity seems to flourish in so many areas of life today. One of the great ironies of modern society is that people can become so passionate about keeping water, air, and food free from contamination, yet exhibit an alarming apathy regarding moral and spiritual purity. God has always been concerned that His people—whether in Old or New Testament times—live pure lives. But when we come to a text such as today's and read about the purity laws reflected there (especially in Haggai 2:11-13), we may wonder about the reasoning behind such laws. How can purity or impurity depend on what someone touches? Aren't those qualities matters of the heart (Mark 7:1-23)? Why did God enforce such strict requirements?

To address this question, we must go back to the covenant that God made with the Israelites at Mount Sinai. There He declared Israel to be His "peculiar treasure... above all people" and His "holy nation" (Exodus 19:5, 6). The principle of holiness was taught to the people through every detail of life (examples: Leviticus 11:1-12:8).

Even so, some of the laws may seem to make no sense to us today. Possible examples in this regard are Exodus 23:19 (prohibition against cooking a kid [a baby goat] in its mother's milk); Leviticus 11:6, 7 (prohibition from eating hare [rabbits] and swine); Leviticus 19:27b (prohibition against trimming one's beard in a certain way); and Deuteronomy 27:5 (use of iron tools forbidden when constructing an altar). Why such commandments? In many cases, God was concerned that His people not imitate the practices and traditions of the surrounding peoples—imitation that could have opened the door to involvement with pagan religious practices.

The laws concerning the transmission of purity and impurity, which are part of Haggai's message in today's text, were for the benefit of God's people. Essentially, these laws were meant to emphasize that impurity or defilement is much easier to transmit than purity or holiness. The principle is that one maintains purity by separation; defilement results from exposure to that which is defiled.
[image: image2.jpg]IS NO
ACCIDENT


Visual for Lessons 3 & 6. Start a discussion by pointing to this visual as you ask, "What can we do to make purity more intentional?"
B. Purity Now

That principle is emphasized in the New Testament as well, even though Christians are not subject to the laws of the Old Testament as the people of that era were (Colossians 2:14). James tells us that one aspect of "pure religion" is keeping oneself "unspotted from the world" (James 1:27). Paul sets forth separation principles to the Corinthians, who had their own issues with matters of purity (1 Corinthians 5:9-13; 2 Corinthians 6:14-7:1).

God wants His people in the new covenant age to be as passionate about purity as He wanted the Israelites to be under the old covenant. Jesus offered a vivid challenge in this regard when He said to pluck out one's right eye should it become offensive (Matthew 5:29). We are not to trifle with sin or compromise with it! Like a gangrenous infection in one's body, sin must be dealt with in one way—complete, total elimination.

Purity is that important.

C. Prayer

Father, the psalmist teaches us, "Wherewithal shall a young man cleanse his way? by taking heed thereto according to thy word" (Psalm 119:9). In a world increasingly impure, help us maintain purity in every part of life. In Jesus' name, amen.

D. Thought to Remember

Purity must be intentional.

Involvement Learning

Some of the activities below are also found in the helpful student book, Adult Bible Class.
Don’t forget to download the free reproducible page from www.standardlesson.com to enhance your lesson!

Into the Lesson

Distribute handouts of the following quote and discussion questions: "In forfeiting the sanctity of sex by casual, nondiscriminatory 'making out' and 'sleeping around,' we forfeit something we cannot well do without. There is dullness, monotony, sheer boredom in all of life when virginity and purity are no longer protected and prized" (Elisabeth Elliot). 1. How does the culture's message differ from this statement about sexual purity? 2. What are some results for those who listen to culture's message rather than God's?

Have learners pair off to discuss the two questions. After a few minutes, ask volunteers to share conclusions. Then say, "Issues of holiness and purity confront God's people in all centuries. This was no less true for the ancient Judeans, who needed a refresher course in holiness in order to receive God's blessing, as we will see in today's lesson."

Into the Word

If your class numbers eight or fewer, divide it in half and give each group one of the following two assignments. For a larger class, create more groups and give duplicate assignments.

Assignment—Clean or Unclean? Read Haggai 2:10-14. 1. What could make a person or thing unclean? 2. Under what circumstances, if any, could something unholy be made clean by coming in contact with something holy? 3. How does disobedience lead to impurity? (Further Scripture resources are Exodus 29:37; 30:29; Leviticus 6:24-27; Ezekiel 44:19; and Matthew 23:19.)

Assignment—Successful or Unsuccessful? Read Haggai 2:15-19. 1. What kept the Judeans from flourishing? 2. How was lack of diligence in building the temple connected with a lack of success in producing crops? 3. What was the Lord's purpose for smiting the crops? 4. How did Haggai's message give the people hope for success in the future? (Also see Deuteronomy 28:22; Haggai 1:4-8.)

Alternative: Enlist in advance a creative person to help prepare the signs and props needed for the "Purity Pantomime" on the reproducible page, which you can download. The pantomime needs five participants, although you may wish to reserve the role of Narrator for yourself.

Give to each cast member a copy of the script. Allow only a minute or two for each actor to look it over. (Being pantomimes, there are no lines to memorize; participants will merely act out what they hear the Narrator say). Ask participants to leave their scripts at their chairs before commencing the skit. (The reproducible page notes the option for an additional pantomime.)

After the performance(s), pose some of the questions listed above for discussion. Also note elements of "dramatic license" that are not in the text.

Into Life

Prepare in advance three poster boards with these titles, one each: Marriage/Relationships, Work, Health. Have two columns headed Success and Failure below each title. Form learners into three groups, giving each a poster plus markers.

Say, "Write in the columns various actions we can take that will result in either success or failure, depending on whether or not we live pure and godly lives. For example, committing adultery could result in the failure of a marriage. You will have only two minutes to come up with as many ideas as possible before passing your poster to the next group clockwise." After you call "time's up" three times, discuss results. Make sure to probe how the listed successes and failures relate to purity and impurity.

Give each learner an index card. Encourage everyone to write down one way to pursue greater purity and godliness in the area of marriage and/or relationships, work, or healthy living. Suggest that learners keep their cards handy in the week ahead as a reminder and prayer stimulus.


Standard Lesson Commentary 2013-2014 (KJV).
