June 22 
Lesson 4 
Hope for a New Day

Devotional Reading: Psalm 43
Background Scripture: Nehemiah 7:1-7; Haggai 2:20-23; Zechariah 4
Haggai 2:23
23 In that day, saith the Lord of hosts, will I take thee, O Zerubbabel, my servant, the son of Shealtiel, saith the Lord, and will make thee as a signet: for I have chosen thee, saith the Lord of hosts.

Zechariah 4:1-3, 6-14
1 And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep,

2 And said unto me, What seest thou? And I said, I have looked, and behold a candlestick all of gold, with a bowl upon the top of it, and his seven lamps thereon, and seven pipes to the seven lamps, which are upon the top thereof:

3 And two olive trees by it, one upon the right side of the bowl, and the other upon the left side thereof.

 

6 Then he answered and spake unto me, saying, This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the Lord of hosts.

7 Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.

8 Moreover the word of the Lord came unto me, saying,

9 The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it; and thou shalt know that the Lord of hosts hath sent me unto you.

10 For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven; they are the eyes of the Lord, which run to and fro through the whole earth.

11 Then answered I, and said unto him, What are these two olive trees upon the right side of the candlestick and upon the left side thereof?

12 And I answered again, and said unto him, What be these two olive branches which through the two golden pipes empty the golden oil out of themselves?

13 And he answered me and said, Knowest thou not what these be? And I said, No, my lord.

14 Then said he, These are the two anointed ones, that stand by the Lord of the whole earth.

Key Verse

This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the Lord of hosts. —Zechariah 4:6
Lesson Aims

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

1. Describe God's plan for and revelation to Zerubabbel.

2. Tell how Zerubbabel's life illustrates that God sometimes works through "small things" and unimpressive agents to do His will.

3. Make a list of some "small things" that are dedicated to the Lord and commit to praying daily that God would use them in powerful ways for His glory.

Lesson Outline

Introduction

A. One Day at a Time

B. Lesson Background

I. Special Man (Haggai 2:23)

A. Zerubbabel's Designation (v. 23a)

B. Zerubbabel's Selection (v. 23b)

II. Special Message (Zechariah 4:1-3, 6-14)

A. Zechariah Sees (vv. 1-3)

B. Zechariah Hears (vv. 6, 7)

C. Zechariah Speaks (vv. 8-10)

Not a Small Thing
D. Zechariah Asks (vv. 11, 12)

E. The Angel Answers (vv. 13, 14)

Magic Formulas?
Conclusion

A. Big Blessings in Small Places

B. Prayer

C. Thought to Remember

Introduction

A. One Day at a Time

In the January 2012 edition of his newsletter The Encouraging Leader, basketball coach Jamy Bechler comments on the importance of small, daily victories in achieving major goals. If your long-term goal is to pay off a credit card debt, don't stop at the mall today. If you want to lose 20 pounds, then bypass your usual after-dinner piece of pie. Big goals need to be tackled in small increments. Win the little battles, says Bechler, and eventually you'll win the war.

Today's lesson is the last in this unit of studies that focuses on the rebuilding of the temple in the post-exilic period of Old Testament history. Most of today's text comes from the book of Zechariah, who was a contemporary of Haggai (lessons 1-3). Like Haggai, Zechariah encouraged God's people to faithfulness in completing the rebuilding project that had been on hold for some 16 years. The day of victory and achievement would come only by means of a day-by-day devotion to carrying out God's plan. The same principle holds true for Christian service today.

B. Lesson Background

The fact that Zechariah was a contemporary of Haggai is clear from the dates mentioned in their books (compare Zechariah 1:1 with Haggai 1:1). These two prophets are also mentioned together in Ezra 5:1, 2, where they are described as "helping" those who worked on rebuilding the temple.

The first major section of the book of Zechariah (that is, 1:1-6:8) consists of eight visions given at night to the prophet. All were messages to challenge and encourage those involved in rebuilding the temple. As Haggai did, Zechariah conveyed special messages to the leaders of the people, namely Zerubbabel and Joshua. The fourth of the eighth visions, recorded in Zechariah 3, concerned Joshua. Today's lesson from chapter 4 describes the fifth of these visions and offers a message especially intended to encourage Zerubbabel.

Before we turn to our text from Zechariah, we will consider a single verse from Haggai. The final message in this book is addressed to Zerubbabel, governor of those who returned from Babylonian captivity. The message begins with another promise from God to "shake the heavens and the earth" (Haggai 2:21), repeating an earlier promise found in 2:6 (covered in lesson 2). The effect of the shaking is more specifically defined in 2:21, 22: kingdoms and chariots, along with their horses and riders, will one day "come down, every one by the sword of his brother." Amidst all of this predicted turmoil, a promise was given to Zerubbabel.

I. Special Man

(Haggai 2:23)

A. Zerubbabel's Designation (v. 23a)

23a. In that day, saith the Lord of hosts, will I take thee, O Zerubbabel, my servant, the son of Shealtiel, saith the Lord.

Zerubbabel has been noted previously as governor of Judah (Haggai 1:1, 14; 2:2, 21). Now he is designated by the Lord as my servant. The designation "servant of the Lord" is used of such noteworthy individuals as Moses (Deuteronomy 34:5; Joshua 1:1), Joshua (Joshua 24:29), and David (1 Kings 11:13; superscription to Psalm 18). It also carries important implications regarding Jesus, especially in Isaiah 40-55. Regarding Shealtiel, see Matthew 1:12 (where the spelling is Salathiel).

B. Zerubbabel's Selection (v. 23b)

23b. And will make thee as a signet: for I have chosen thee, saith the Lord of hosts.

In the remainder of the verse, God reveals His plan involving His servant Zerubbabel. The word signet refers to a signet ring. An important symbol of a ruler's authority in ancient times, it is used by the ruler to authorize official documents. Note the similarities between the words signet and signature.

The prophet Jeremiah had used signet-ring language to depict how God would treat King Jehoiachin of Judah, who was Zerubbabel's grandfather: "Though Coniah [another name for Jehoiachin] the son of Jehoiakim king of Judah were the signet upon my right hand, yet would I pluck thee thence; and I will give thee into the hand of them that seek thy life, and into the hand of them whose face thou fearest" (Jeremiah 22:24, 25). God's removal of Jehoiachin represented His judgment on that evil king (2 Kings 24:8, 9). By contrast, God's intention to make Zerubbabel as a signet represents the reversal of judgment imposed on that man's grandfather.

What Do You Think?
When was a time you realized that you would not have accomplished something without God's help? How does that affect your prayer life now?

Talking Points for Your Discussion
A reconciled relationship

A change in a sin habit

An area of ministry or service

Other

The fact that this is to happen "in that day" (Haggai 2:23a), the day God will "shake the heavens and the earth" (v. 21), makes us wonder exactly what day is in view. The messianic implications of this promise were considered in lesson 2, where the predicted shaking of the heavens and the earth is also addressed. Certainly worth highlighting is the fact that Jehoiachin and Zerubbabel are included in the ancestry of Jesus in Matthew 1:12, 13 (with different spellings). As also noted in lesson 2, the ancient Near East is subject to much turmoil between the time of Zerubbabel and the birth of Jesus. But God's promise holds true and is fulfilled in Zerubbabel's descendant Jesus Christ, God's chosen one and ultimate servant.

II. A Special Message

(Zechariah 4:1-3, 6-14)

A. Zechariah Sees (vv. 1-3)

1. And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep.

An angel is present to serve as a kind of "tour guide" when Zechariah sees the prophetic visions granted to him (1:7-9; etc.). As the fifth of the eight night visions begins here, the angel comes to wake Zechariah as a man that is wakened out of his sleep. Zechariah may be sleeping because of the fact that the visions all come at night; another possibility is that Zechariah sleeps between visions because the intensity of the experience to this point may have worn him out (compare Daniel 8:15-18, 27).

2. And said unto me, What seest thou? And I said, I have looked, and behold a candlestick all of gold, with a bowl upon the top of it, and his seven lamps thereon, and seven pipes to the seven lamps, which are upon the top thereof.

Zechariah describes a candlestick all of gold in answer to the angel's question. The Hebrew word translated candlestick is menorah, familiar because of its association with the Jewish holiday of Hanukkah. An ordinary lamp is a small bowl of olive oil with a wick for the flame, but what Zechariah sees is no ordinary lamp!

The menorah Zechariah beholds has a bowl upon the top of it with seven lamps thereon, but we are not told exactly how these are arranged. Perhaps the menorah of the Jerusalem temple in the first century AD offers a possibility. The Arch of Titus in Rome pictures this menorah as part of the spoils that the Roman general Titus brought back after he conquered Jerusalem in AD 70.

Zechariah also sees seven pipes. Apparently these carry oil from the bowl to the lamps.

3. And two olive trees by it, one upon the right side of the bowl, and the other upon the left side thereof.

The significance of the two olive trees will be addressed in commentary on verse 14, below.

B. Zechariah Hears (vv. 6, 7)

6. Then he answered and spake unto me, saying, This is the word of the Lord unto Zerubbabel, saying, Not by might, nor by power, but by my spirit, saith the Lord of hosts.

Verses 4 and 5, not in today's text, record Zechariah's admission that he does not know the significance of what he sees. So the angel proceeds to convey the primary lesson of this vision.

We should keep in mind that the issue Zechariah is facing is also that of his colleague Haggai: completing the Jerusalem temple. The essence of the message here is the same as when Haggai challenges Zerubbabel to "be strong" (Haggai 2:4). Haggai reminds Zerubbabel and the builders that the Lord's Spirit remains among them (v. 5), and this assurance is what Zechariah conveys in the verse before us. The oil for the lamps apparently symbolizes the power of God's Spirit. This symbolism is seen also where the idea of "anointing" (usually done with oil) is linked with God's Spirit (compare Isaiah 61:1; Acts 10:38).

As noted in lesson 2, it is clear that this second temple will not possess the grandeur of Solomon's renowned temple. But those engaged in the important task of rebuilding do possess the most important "building material" of all: the power of the Spirit of God. This will more than compensate for whatever material resources or manpower the people seem to lack as they rebuild.

7. Who art thou, O great mountain? before Zerubbabel thou shalt become a plain: and he shall bring forth the headstone thereof with shoutings, crying, Grace, grace unto it.

In lesson 1, we saw Haggai's challenge to the people to go to the mountains to obtain timber for the rebuilding effort (Haggai 1:8). Here, however, the term mountain may picture the various obstacles being faced during the work. We are reminded of Jesus' teaching about the power of faith to move mountains (Mark 11:23).

Once the obstacles represented by the mountain are leveled, Zerubbabel is then pictured as bringing forth the headstone. This is the topmost stone, the last stone to be set in place. When this is done, the building is finished! No wonder this step will be accompanied by a shout of triumph: Grace, grace unto it. The reference to grace highlights the special favor of the Lord, blessing His completed house.

What Do You Think?
What have you learned from overcoming obstacles? How does that help you face other challenges?

Talking Points for Your Discussion
Educational pursuits

Vocational pursuits

Spiritual pursuits

Family plans

Other

C. Zechariah Speaks (vv. 8-10)

8, 9. Moreover the word of the Lord came unto me, saying, The hands of Zerubbabel have laid the foundation of this house; his hands shall also finish it; and thou shalt know that the Lord of hosts hath sent me unto you.

The promise of verse 7 is now restated in language that is much more direct. Zerubbabel, who was involved in laying the temple's foundation some 16 years earlier (Ezra 3:8-11), will finish the project he started. He will do so in spite of the setbacks (4:4, 5). The completion of this house will validate Zerubbabel's leadership and ministry, but it will also provide evidence that Zechariah has served as the Lord's faithful messenger.

What Do You Think?
What have you seen leaders do to lead a congregation through a building project successfully?

Talking Points for Your Discussion
In casting the vision of the project

During the planning stage

When encountering unexpected problems

In wrestling with the financial element

Other

10. For who hath despised the day of small things? for they shall rejoice, and shall see the plummet in the hand of Zerubbabel with those seven; they are the eyes of the Lord, which run to and fro through the whole earth.

Zechariah then receives a rhetorical question to pass along: Who hath despised the day of small things? It can be restated, "Who has the nerve to despise the day of small things?" The question is aimed at those doubters who question the worth of a rebuilt temple, since it obviously will be inferior to Solomon's temple. Size, however, should not be the standard by which success is measured in God's work (compare Matthew 13:31-33).

What Do You Think?
When was a time you were surprised that what appeared to be a "small thing" ended up having a far-reaching impact? How do you pass this lesson along to others?

Talking Points for Your Discussion
Something done or not done

Something said or not said

Other

A plummet, or plumb line, is a weight suspended on a string so that the string will hang straight. It is used to ensure that a wall is perfectly vertical. To see this item in the hand of Zerubbabel is similar to seeing him bring the headstone of verse 7. In both instances, he is carrying out his role as primary leader of the rebuilding project, here as an inspector of the work.

What Do You Think?
In what ways can and should the Bible serve as "an inspector of the work" for building projects?

Talking Points for Your Discussion
For incurring (or not incurring) debt

For encouraging financial giving

For encouraging participation in the labor

For encouraging participation in the planning

For engaging in prayer

Other

The conclusion of this verse is difficult. It appears to read as if those seven (which refers to the eyes of the Lord) are in the hand of Zerubbabel. The Hebrew text, however, indicates that the phrase those seven is actually the subject of this portion of the verse. Rearranged in this manner, the verse says, "They—those seven, the eyes of the Lord, which run to and fro through the whole earth—shall rejoice and shall see the plummet in the hand of Zerubbabel."

According to Revelation 5:6, the Lamb in the center of the heavenly throne has "seven eyes, which are the seven Spirits of God sent forth into all the earth." This suggests watchful protection. Thus the Spirit, who has already been described as the one empowering Zerubbabel's efforts (Zechariah 4:6), is now pictured as taking great joy in seeing Zerubbabel's work completed (compare 3:9).

Not a Small Thing
I have had the pleasure of touring the Cathedral Basilica of St. Louis. It is stunning in its architectural beauty and artistry—definitely not a "small thing"! Its extensive collection of mosaics is made up of more than 40,000,000 pieces of glass. Some artisans spent their entire adult lives creating the massive stained-glass masterpieces.

Our tour guide was sensitive to the controversies that surround such a work. He acknowledged that some say that the funds required to build such a structure would have better been used to help the poor. But he went on to observe that the artwork had served an educational purpose that might not be obvious to visitors today: the mosaics depicting stories from Scripture were designed to instruct the mostly illiterate parishioners who worshipped there in the cathedral's early years.

I was struck by the sacrifice required to create such a structure. I was touched by our tour guide's reverence. God is worthy of our adoration, sacrifice, and reverence, which at times can be expressed through art and craftsmanship.

Although I have never worshipped in a church building with lavish décor, I have worshipped in many churches where the praise and passion for God was lavish and even expensive—expensive in the sense that some had become believers at great personal cost. God was eager to have the second, more modest temple completed. But He is even more eager to see the completion of the third temple, the one in 2 Corinthians 6:16. Do we share His eagerness, or do we treat it as a "small thing"?—V. E.

D. Zechariah Asks (vv. 11, 12)

11. Then answered I, and said unto him, What are these two olive trees upon the right side of the candlestick and upon the left side thereof?

This is the second time Zechariah asks the angel about the two olive trees, one on either side of the candlestick in his vision. The first time is in verse 4, not in today's text.

12. And I answered again, and said unto him, What be these two olive branches, which through the two golden pipes empty the golden oil out of themselves?

In addition, Zechariah queries the angel about some details not noted in the earlier description of the candlestick: there are two olive branches that are the source of the oil in the bowl (v. 2, above). Zechariah also observes that the oil itself is golden, meaning that it is obviously of the finest quality.

How to Say It

Babylonian Bab-ih-low-nee-un.

Coniah Ko-nye-uh.

Haggai Hag-eye or Hag-ay-eye.

Hanukkah Hahn-uh-kuh.

Jehoiachin Jeh-hoy-uh-kin.

Jehoiakim Jeh-hoy-uh-kim.

menorah meh-nor-uh.

Shealtiel She-al-tee-el.

Zechariah Zek-uh-rye-uh.

Zerubbabel Zeh-rub-uh-bul.

E. The Angel Answers (vv. 13, 14)

13. And he answered me and said, Knowest thou not what these be? And I said, No, my lord.

The angel responds as he did in verse 5 (not in today's text), by answering Zechariah's question with the question Knowest thou not what these be? Again, as in verse 5, Zechariah admits his ignorance.

14. Then said he, These are the two anointed ones, that stand by the Lord of the whole earth.

The two branches represent Zerubbabel and Joshua, the primary leaders of God's people at this time (Ezra 3:2, 8; 4:3; 5:2; Haggai 1:1, 12, 14; 2:2, 4). Both men are specifically challenged and encouraged by both Haggai and Zechariah. The latter has already seen a vision concerning a special promise given to Joshua, the high priest, in Zechariah 3; the focus is on Zerubbabel and God's promises to him in Zechariah 4.

The important roles carried out by Zerubbabel and Joshua are captured in the description of them as anointed ones. The Hebrew word translated anointed is not the one from which comes the term Messiah. In this case, it is literally "sons of oil." This seems to highlight how both Zerubbabel and Joshua are instruments of the Lord through whom His "oil" (the Holy Spirit) flows in order to accomplish His holy purposes. The Lord empowers each man for his special task, and because of that neither man will fail.

Magic Formulas?
At times it seems there are nearly as many how-to books on success as there are success stories themselves. A quick search produced the following eye-catching titles: If You Know & Do These You Must Prosper: A Winners Manual on 21st Century Prosperity; The 100 Absolutely Unbreakable Laws of Business Success; and Nuts! Southwest Airlines' Crazy Recipe for Business and Personal Success. Whenever a group or an individual achieves something, others clamor to know the "magic formula" of the processes, protocols, and programs used to achieve the success. Hence the books.

Obstacles seemed insurmountable during the rebuilding of the temple, and for some 16 years the project went nowhere. But by means of angelic counsel, Zechariah discovered the key to success in that endeavor: empowerment by God's Holy Spirit.

Secular how-to books do not include the Holy Spirit as part of their formulas. But success in endeavors for God always involves our obedience to the Spirit's leading and our trust in His power—and there's nothing "magic" about it.

What is God asking of you today? Be assured that what He asks of you, His Spirit fully equips you to do. Focusing on the obstacles brings discouragement (see Nehemiah 4:10); focusing instead on the Holy Spirit, who gives wisdom and strength, wins the day.—V. E.

Conclusion

A. Big Blessings in Small Places

"For who hath despised the day of small things?" The question from Zechariah 4:10 has great relevance to Christian service today. Often we see much attention paid to the megachurches and the impact of their ministries. Certainly other churches and their leaders can learn much from what these congregations have achieved (as long as these churches and leaders are careful to measure everything by the standard of Scripture).

However, we dare not "despise" or overlook the efforts of smaller churches or ministries. We dare not consider their endeavors as being in some way inferior to what larger churches are doing. As both Haggai and Zechariah emphasized to their audiences, size is not a measuring stick as to whether a given work is pleasing to God or is being empowered by His Spirit.

"Small things," especially small churches, have played a big part in this writer's life and in his Christian walk. The church where I grew up in south central Indiana has never been and likely will not become a megachurch. It is a country church, blessed over the years with faithful people who have served the Lord diligently. Their influence helped mold and shape me and encouraged me to consider full-time Christian service.

[image: image1.jpg]DQ \01 DL‘; G ;[

HE DAY


Visual for Lesson 4. Start a discussion by pointing to this visual as you ask the first question that is associated with verse 10.
In the middle of my junior year of Bible college, I began preaching at another small country church that is about an hour east of Lexington, Kentucky. This congregation also will most likely never appear on a list of megachurches, but it certainly helped this young preacher in a "mega" way! I can never forget or "despise" the influence of these two small churches. Theirs was not the "might" or "power" that is impressive to some, but they were (and still are) places where God's Spirit is at work.

B. Prayer

Father, in the midst of our attempts to do big things for You, help us not to forget the importance of small things! Use us, we pray, as instruments through which the oil of Your Spirit flows. In Jesus' name, amen.

C. Thought to Remember

As Zerubbabel's hands accomplished
God's purpose, so may ours.

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 "Who said it?" matching activity.

__ A. Don't confuse fame with success. Madonna is one; Helen Keller is the other.

__ B. Formula for success: rise early, work hard, strike oil.

__ C. I don't know the key to success, but the key to failure is trying to please everybody.

__ D. The person who makes a success of living is the one who sees his goal steadily and aims for it unswervingly. That is dedication.

__ E. Action is the foundational key to all success.

__ F. Luck is a matter of preparation meeting opportunity.

1. Cecil B. DeMille; 2. Oprah Winfrey; 3. J. Paul Getty; 4. Erma Bombeck; 5. Bill Cosby; 6. Pablo Picasso. (Answers: A-4, B-3, C-5, D-1, E-6, F-2.)

Give a small prize to those who get all answers correct; express congratulations for being "successful." Then say, "In today's lesson, Zerubbabel doesn't need to memorize any quotes from famous people to know that he will be successful in rebuilding the temple. Let's find out why."

Into the Word

Option: Before the exercise below, distribute copies of the "The Z's Have It!" activity from the reproducible page, which you can download. Tell learners that this is a closed-Bible self-test. After two minutes, ask learners to set their handouts aside; correct answers will be discussed later.

Bring to class the following items: a large class ring, a menorah or candlestick, two jars of olives, image of a dove, picture of a mountain, a container with one or more small things (aspirin, button, safety pin, etc.). Form six groups and distribute handouts of the following assignments along with the props indicated. (Smaller classes can form fewer groups and give more than one assignment per group.)

Ring Group: Read Haggai 2:23 and explain the significance of the fact that God would make Zerubbabel His signet. Menorah Group: Read Zechariah 4:1, 2 and explain what the candlestick and seven lamps symbolize. Jars of Olives Group: Read Zechariah 4:3, 11-14 and explain who the two olive branches represent. Dove Group: Read Zechariah 4:6 and explain how the presence of the Holy Spirit was a message of encouragement. Mountain Group: Read Zechariah 4:7 and explain how a mountain turning into a plain represents victory in the context of the passage. Small Things Group: Read Zechariah 4:8-10 and describe the attitude one is to have regarding that which seems "small."

Allow time for each group to prepare and present conclusions. Expected responses may not be apparent in all cases from the assigned passages themselves. In that light, you may wish to include as hints the additional passages from Scripture that are noted in the lesson commentary, depending on the nature of your class.

If you used the "The Z's Have It!" option above, discuss answers at this point.

Into Life

Tell your class that you have one more "success quote" that agrees with one idea in today's lesson. Write on the board, "Success is the sum of small efforts, repeated day in and day out" (Robert Collier). Ask, "What are some 'small' daily habits that will help us in our Christian lives?" After discussion ask, "How can the neglect of these 'small' things lead to 'big' problems?" Discuss.

Option: Distribute copies of the "Small Things Make a Big Difference" activity from the reproducible page, to be completed as indicated. This can be a take-home exercise if you think one or more subject areas will be too controversial or too personal. Encourage learners to select a ministry to pray for daily so that God will use the "small" thing in a "big" way.


Standard Lesson Commentary 2013-2014 (KJV).
