

நெகேமியா

நெகேமியா, யூத சிறையிருப்பாளன், பெர்சியன் சாம்ராஜ்ஜியத்தில் ஒரு முக்கிய மனிதனாக இருந்தார்.(1:11), இவர் யூதேயாவின் சிறையிருப்பில் பாபிலோனுக்கு கோண்டுபோகப்பட்டு, 1ம், 2ம், முறை எருசலேமிற்குத் திரும்பியவர்களில் மிகுதியானவர். நெகேமியாவின் சகோதரரில் ஒருவனாகிய ஆனானியும், வேறே சிலமனுஷரும் யூதாவிலிருந்துவந்து. சிறையிருப்பில் மீந்திருக்கிறவர்கள் அந்தத் தேசத்திலே மகாதீங்கையும் நிந்தையையும். அநுபவிக்கிறார்கள். எருசலேமின் அலங்கம் இடிபட்டதும், அதின் வாசல்கள் அக்கினியால் சுட்டெரிக்கப்பட்டதுமாய்க்கிடக்கிறது என்றார்கள். இந்த வார்த்தைகளைக் கேட்ட போது நெகேமியா உட்கார்ந்து அழுது, சில நாளாய்த் துக்கித்து, உபவாசித்து, மன்றாடி, பரலோகத்தின் தேவனை நோக்கி விண்ணப்பம் பண்ணினார். 445 கி.மு. இல் நெகேமியா பாபிலோனிலிருந்து திரும்பிவருதல். எருசலேமின் சுவரைக்கட்டுதல், இந்த செயற்பாடானது, ஒரு அரசியல் தலைவராகச் செயற்படுத்தப்பட்டது, அவர் 12 வருடங்களுக்குப் பின்பு தற்காலி கமாக பாபிலோன் திரும்பினார். (13:6) நெகேமியா ஆசாரியனாகவும், வேதாகம ஆசிரியராகவும் இருந்தபடியால் ஜனங்களை பரிசுத்தப்படுத்துவதில் அதிக அக்கறை காட்டினார். நெகேமியா ஒரு அரச அதிகாரியாகவும், கட்டிடம் கட்டுபவனாகவும் இருந்தார், அத்துடன் அவர்களின் பாதுகாப்பில் அக்கறை யுள்ளவராக இருந்தார். (13:28-31)

நெகேமியா

473	பெர்சியாவில் யூதர்களை எஸ்தர் காப்பாற்றினார்.
457	சிறைப்பிடிக்கப்பட்டவர்கள் எஸறாவின் தலைமையில் திரும்பி வந்தார்கள்.
445	நொகேமிய சுவரைத் திரும்பவும் கட்டினார்.
433	அரசகாரியமாக நெகேமியா பாபிலோனுக்குச் சென்றார்.
432	நெகேமிய திரும்பிவரும்போது பிரச்சனைகளைக் கண்டார்.
430	சிறையிருப்பாளர்களுக்கு மல்கியா ஊழியம்செய்தல்.

பின்னணி- 445 கி.மு. இல் நெகேமியா பாபிலோனிலிருந்து திரும்பிவருதல். எருசலேமின் சுவரைக்கட்டுதல், இந்த செயற்பாடானது, ஒரு அரசியல் தலைவராகச் செயற்படுத்தப்பட்டது, அவர் 12 வருடங்களுக்குப் பின்பு தற்காலிகமாக பாபிலோன் திரும்பினார். (13:6) நெகேமியா ஆசாரியனாகவும், வேதாகம ஆசிரியராகவும் இருந்தபடியால் ஜனங்களை பரிசுத்தப்படுத்துவதில் அதிக அக்கறை காட்டினார். நெகேமியா ஒரு அரச அதிகாரியாகவும், கட்டிடம் கட்டுபவனாகவும் இருந்தார், அத்துடன் அவர்களின் பாதுகாப்பில் அக்கறையுள்ளவராக இருந்தார். (13:28-31)

எழுதியர்:- எஸ்றாவும் நெகேமியாவும் இணைந்தே இந்தப்புத்தகம் எழுதப்பட்டுள்ளது.

திகதியும் இடமும்:- எஸ்றா-நெகேமியாவில் கூறப்பட்ட நிகழ்வுகள்.93 வருடங்களை உள்ளடக்கியவையாகும். இவர்களின் குறிப்புக்கள் யாவும் எருசலேமில் 430. கி.மு நிறைவு பெற்றுள்ளன.

நோக்கம். :- கர்த்தர் அவர்களுடன் ஏற்படுத்திய திரும்ப வருவீர்கள் என்ற

நெகேமியா

உடன்படிக்கையை மீள வலியுறுத்தல்.(நெகே. 9:32) இதனால் இஸ்ரவேல்களுக்கு நம்பிக்கை உண்டாயிற்று. (10:2).

- ஜெபத்தின் வல்லமையை விளங்கப்படுத்துவதற்காகவும், பிரச்சனைகளின் மத்தியில் வார்த்தையின் முக்கியத்துவத்தையும் விளங்கப்படுத்தல். (எஸ்ற 9-10; நெகே. 9)
- ஒருமனுஷன் கர்த்தருக்காக எழும்பி நிற்கும் போது நடப்பவை என்ன என்பதைக் காண்பிப்பதற்காக, (நெகேமியாவும், எஸ்றாவும் கர்த்தருக்காக நின்றார்கள்)

விஷேட அம்சங்கள்:-

- எஸ்தர் சட்டபொறிமுறைகளைத் தழுவினது. (canon,) நெகேமிய வரிசைக்கிரமப்படி சரித்திரப்புத்தகத்தின் கடைசிப்புத்தகமாகும்.
- ஒரு மனிதன் தரிசனத்திற்குத் தன்னை ஒப்புக் கொடுத்து, தானும் செயற்பட்டதுமன்றி அந்தத் தரிசனத்தை நோக்கி மற்றவர்களையும் உற்சாகப்படுத்தினான், இதுவே வேதாகமத்தில் காணப்படும் உதாரணமனுஷனாக எரேமியா காணப்படுகிறார்.
- அர்தசஷ்டாவின் கட்டளை (2:8) தானியேலில் 9:25-27 கூறப்பட்ட 70 வார தீர்க்கதரிச வேலையைத் தொடங்கியது.

சுருக்கம்

1. நெகேமியா எருசலேம் சுவரை மீளக்கட்டினார். (1:1-7:3)
2. பழுது பட்டிருந்த சுவரைப்பொறுப்பெடுத்தார். (1)
3. சுவரைத் திரும்ப கட்டுவதற்கான வேண்டுகோளை நெகேமியா விடுத்தார். (2:1-10)
4. உடைந்த சுவரை நெகேமியா நோட்டம் விடுத்தல். (2:11-20)
5. நெகேமியா சுவரைக்கட்ட ஆரம்பித்தார்.(3)
6. எதிரிகள் ஏளனம்செய்து, கட்டுபவர்களைப் பயப்படுத்துதல். (4)
7. கட்டுபவர்கள் மத்தியில் பிரச்சனைக்கான தீர்வு (5)

நெகேமியா

8. எதிரிகள் எதிர்ப்பைத் தொடருதல். (6:1-14)
9. மீளக்கட்டுதல் நிறைவு பெற்றது, பாதுகாப்பு அமைக்கப்பட்டது. (6:15-7:3)
10. எஸ்றாவும்நெகேமியாவும் ஜனங்களை உயிர் மீட்சி அடையச் செய்தனர். (7:4-13:31)
11. நெகேமியாவுக்கு முன்பு வந்தவர்களைப் பதிவு செய்தல். (7:4-73)
12. எஸ்றா சட்டத்தை வாசித்தல். (8)
13. வாசிப்பு உயிர்மீட்சியைக் கொண்டுவந்தது. (9-10)
14. தேசத்தில் வசிப்பவர்களின் நிலங்கள் பதியப்பட்டன.(11:1-12:26)
15. மீளக்கட்டப்பட்ட சுவர் பிரதிஷ்டை செய்யப்படல். (12:27-47)
16. நெகேமியாவின் மறுசீரமைப்பு. (13)

நெகேமியா எருசலேம் சுவரை மீளக்கட்டினார் (1:1-7:3)

1:1-4 .அவர் கேள்விப்பட்டு இருதயம் உடைந்தவரானால்.

நெகேமியா, யூத சிறையிருப்பாளன், பெர்சியன் சாம்ராஜ்ஜியத்தில் ஒரு முக்கிய மனிதனாக இருந்தார்.(1:11), இவர் யூதேயாவின் சிறையிருப்பில் பாபிலோனுக்கு கோண்டுபோகப்பட்டு, 1ம், 2ம், முறை எருசலேமிற்குத் திரும்பியவர்களில் மிகுதியானவர். நெகேமியாவின் சகோதரரில் ஒருவனாகிய ஆனானியும், வேறே சில மனுஷரும் யூதாவிலிருந்துவந்து; சிறையிருப்பில் மீந்திருக்கிறவர்கள் அந்தத் தேசத்திலே மகா தீங்கையும் நிந்தையையும் அநுபவிக்கிறார்கள். எருசலேமின் அலங்கம் இடிபட்டதும், அதின் வாசல்கள் அக்கினியால் சுட்டெரிக்கப்பட்டதுமாய்க்கிடக்கிறது என்றார்கள். இந்த வார்த்தைகளைக் கேட்ட போது நெகேமியா உட்கார்ந்து அழுது, சில நளாய்த் துக்கித்து, உபவாசித்து, மன்றாடி, பரலோகத்தின் தேவனை நோக்கி விண்ணப்பம்பண்ணினார். மக்களின் சரீர தேவைகளையும், ஆவிக்குரிய தேவைகளிலும் நெகேமியா அதிக கரிசனையுள்ளவராயிருந்தார்.

1:5-11 அவருடைய வேண்டுகல். கர்த்தருடைய மன்னிப்பும், இராஜாவினுடைய கருணையும்.

நெகேமியா

நெகேமியா தன்னுடையறிக்கையிட்டார். பாவத்தையும், ஜனங்களுடைய பாவத்தையும் ஆண்டவரே, உமது அடியானின் ஜெபத்தையும், உமது நாமத்துக்குப்பயப்படவேண்டும் என்று விரும்புகிற உமது அடியாரின் ஜெபத்தையும் உமது செவிகள் கவனித்திருப்பதாக. இன்றைக்கு உமது அடியானுக்குக்காரியத்தைக் கைகூடிவரப்பண்ணி, இந்த மனுஷனுக்கு முன்பாக எனக்கு இரக்கம் கிடைக்கப்பண்ணியருளும் என்று பிரார்த்தித்தான்.(1:11). கர்த்தருடைய மக்களுக்காகவும், கர்த்தருடைய பணிக்காகவும் உருக்கமாகவும் ஜெபித்தார்.

2:1-3 அவர் ராஜாவுக்குப் பரச்சனைகளை அறிவித்தார்.

நெகேமியா துக்கமுகமாய் இருப்பதை ராஜா கண்டு, நீ துக்கமுகமாயிருக்கிறது என்ன? உனக்கு வியாதியில்லையே, இது மனதின் துக்கமே ஒழிய வேறொன்றும் அல்ல என்றார். அப்பொழுது ராஜாவை நோக்கி ராஜா என்றைக்கும் வாழ்க; என்பிதாக்களின் கல்லறைகள் இருக்கும் ஸ்தலமாகிய நகரம்பாழானதும், அதின் வாசல்கள் அக்கினியால் சுட்டெரிக்கப்பட்டதுமாய்க்கிடக்கும் போது, நான் துக்க முகத்தோடு இராதிருப்பது எப்படி என்றேன்.

2:4-8 :ராஜாவின் மறுமொழி, கட்டுவதைத் தொடங்குவதற்கான அனுமதி வழங்கல்.

அர்தசஷ்டா ராஜாவிடம் எருசலேம் சுவரைக்கட்டுவதற்கு நெகேமியா அனுமதி கேட்டார், அதற்கு ராஜா அனுமதி வழங்கினார். தயவுள்ள கரத்தினால் அனுமதி கிடைத்ததாக கர்த்தரை மகிமைப்படுத்தினார்.

நகர கதவுகளை திருத்துவதற்கான மரங்களும், தன்னுடைய பிரயாணத்திற்கான பாதுகாப்பையும் வழங்கும்படி கடிதம் தரும்படி அவன் அவரைக் கேட்டுக் கொண்டான். ராஜா இந்த வேண்டுகோளைக் கட்டளையிட்டார். அர்தசஷ்டாவின் மகனாகிய அகாஸவேருபேசியாவின் ராஜா எஸ்தருக்கு வழங்கியதுபோல் இது இருந்தது. (எஸ்த்தர்2:16-18).

நெகேமியாவுக்கு உதவி செய்வதற்கு முன்பாக 12 வருடங்களுக்கு முன்பாக அர்தசஷ்டா ராஜா எஸ்றா திரும்பி வருவதற்கு ஒத்தாசையாக இருந்தார்.(எஸ்றா 7).

2:9-10. மாகாணங்களின் வல்மை சந்தோஷம் தருவதாக இல்லை.

இராணுவத்தின் பாதுகாப்போடு, நெகேமியா யூதேயாவை நோக்கிப் பிரயாணம் செய்தார், அவர் தன்னுடைய தலைவர்களுக்கு தன்னுடைய அறிமுக ஆவணங் களைக் கொடுத்தார். இதை ஓரோனியனான சன்பல்லாத்தும், அம்மோனியனான தொபியா என்னும் ஊழியக்காரனும் கேட்ட போது, இஸ்ரவேல் புத்திரரின் நன்மையை விசாரிக்க ஒருவன் வந்தான் என்பது அவர்களுக்கு மிகவும் விசனமாயிருந்தது. அவர்கள் இருவரும் திரும்பக்கட்டப்படும் விடயத்தில் எதிராளிகளாக இருந்தார்கள். சன்பல்லாவின் அரசியல் செல்வாக்கு வடக்கு ராஜ்ஜியத்தின் தலைநகராகிய சமாரியாவில் வலிமையுள்ளதாக இருந்தது. அவர் எருசலேமிலும், சமாரியாவிலும் ஒரு உயிர்மீட்சி ஏற்பட்டுவிடுமோ என்று பயந்தான்.

2:11-16. நெகேமியாவின் நடு இரவு தரிசனம்.

இருளின் மத்தியில் நெகேமியா நகரச் சுவரைப் பரிசோதித்தார், அவருடன் வந்த யூதர்களுக்கூட தன்னுடைய எதிர்காலத் திட்டத்தைக் கூறாமல் இருந்தார். அவருடைய திட்டத்தை செயலில் காட்டவேண்டும் என்பதாலும், வெற்றி பெற செய்ய வேண்டும் என்பதாலும் இரகசியம் காத்தார். வீண்புகழ்ச்சியையும் நாடவில்லை.

2:17-18 சிபார்சு செய்தல்.

எழும்பிக்கட்டுங்கள். அடுத்த நாள் நெகேமிய யூதத் தலைவர்களோடு சந்தித்து, தன்னுடைய எதிர்காலத் கர்த்தரின் ஆசீர்வாத் திட்டம் பற்றியும், கட்வதற்கான அரசனின் அனுமதிபற்றியும் கூறினார், அவருடைய தலைவர்கள் யாவரும் தாமதமின்றி செயற்பட்டார்கள்.

நெகேமியா

2:19-20 சன்பல்லாத்தும், தொபியா என்னும் ஊழியக்காரனும், கேஷேமும் இதைக்கேட்டபோது, எங்கள் திட்டத்தைப் பரியாசம் பண்ணினார்கள். நெகேமியா கர்த்தர் இன்னமும் தங்களுக்கு உதவிசெய்வார் என்ற நம்பிக்கையை வெளிப்படுத்தினார். அத்துடன் எருசலேம் யூதர்களுடையது எனயும் கூறினார்.

3:1-32

சுவர் வேலைகளைச் செய்பவர்கள் யார் யார் என்பதை நெகேமிய பட்டியல் படுத்திக் கெண்டார், அவர்கள் ஒவ்வொரு பக்கத்திற்கும் வேலை செய்பவர்களையும் குறித்துக் கொண்டார். பலரும் பல வழிகளிலும் இந்தவேலைக்கு ஒத்துழைப்புத் தந்தார்கள். பலர் தங்கள் வீட்டுக்கு எதிரானதைப் பழுதுபார்த்துக்கட்டினான். தனிமனிதனாக, இரண்டுபேராக, குடும்பமாக, ஒரு கிராமமாக, குழுவாக கட்டினார்கள்.

4:1-6 ஒரு நரி ஏறிப்போனால் அவர்களுடைய கல்மதில் இடிந்துபோகும் (4:2), சன்பல்லாத்தும், தொபியாவும், திரும்பவும் பரியாசம் பண்ணினார்கள். நெகேமியா ஜெபத்திலே காத்திருந்தான். சுவரு அரைப்பகுதி கட்டி முடிந்தது.

4:7-20. வேலைக்காரரில் பாதிப்பேர் வேலை செய்தார்கள், பாதிப்பேர் ஈட்டிகளையும் பரிசைகளையும் வில்லுகளையும் கவசங்களையும் பிடித்துநின்றார்கள். எதிரிகள்மேலும்பலமடைந்தார்கள். அவர்களுக்காக நெகேமியா தொடர்ந்து ஜெபம் செய்தார்.(4:9). கட்டுகிறவர்கள் அவரவர் தங்கள் பட்டயத்தைத் தங்கள் இடுப்பிலே கட்டிக்கொண்டவர்களாய் வேலை செய்தார்கள்;(4:18)

4:21-23. இப்படியே நாங்கள் வேலை செய்து கொண்டிருந்தோம். அவர்களிலே பாதிப்பேர் கிழக்குவெளுக்கும் நேரம் முதல் நட்சத்திரங்கள் காணாமட்டும் ஈட்டிகளைப்பிடித்திருந்தார்கள். பகலில் வேலையும், இரவில் காவலுமாக தொடர்ந்து செயற்பட்டுக் கொண்டே இருந்தார்கள்.

5:1-13. யுத்தத்தின் மத்தியில் குடும்பங்களுக்கிடையில் பிரச்சனை.

பணக்கார இஸ்ரவேலர்கள், ஏழைகளிடம் கொள்ளையிடுவதை நெகேமியா அறிந்து கொண்டார். அவர் பணக்காரரை மிகவும் கடிந்து கொண்டார். ஏழைகளுக்கு உதவும்படியும் வேண்டிக் கொண்டார், அப்படியே செய்வதாக அவர்கள் ஏற்றுக் கொண்டார்கள்.

5:14-19 அரசியல்வாதிகள் தங்கள் இஸ்டப்படி செலவு செய்தார்கள்.

- நெகேமியா அரச அதிகாரியாக இருந்த போதிலும் 12 வருடங்களாக அவர் சம்பளம் எதுவும் பெற்றுக் கொள்ளவில்லை, அதுவுமல்லாமல் 150 உடன் உதவியாளர்களுக்கு உணவுக்கான செலவையும் அவரே கவனித்துக் கொண்டார். (5:14, 17-18). கர்த்தருடைய பணியை இலவசமாக செய்தார்.
- அவர் அலங்கம் கட்டப்படுவதை மேற்பார்வை மட்டும் செய்யவில்லை, அவரும் வேலை செய்தார். (5:16).
- அவர் பணம் தேவையான யூதர்களுக்கு கடன் கொடுத்தார். (5:10). என் தேவனே, நான் இந்த ஜனத்துக்காகச் செய்த எல்லாவற்றின்படியும் எனக்கு நன்மையுண்டாக என்னை நினைத்தருளும் என்று நெகேமியா ஜெபம் செய்தார்.(5:19; 13:14, 22, 31).

6:1-4 நான்கு அழைப்புகள் அவருக்கு வந்தது, அனைத்தையும் நிராகரித்தார்.

எருசலேமிலிருந்து சற்றுத் தொலைவு தூரத்தில் சந்திக்கும்படி எதிரிகள் நெகேமியாவுக்கு நான்கு முறை அழைப்பு விடுத்தனர், அவரை, அவர்களின் வலைக்குள் விழுத்தும் சதி என அவர் உணர்ந்து அவற்றை நிராகரித்தார். நான் கர்த்தருடைய வேலையில் செயற்பட்டுக் கொண்டிருக்கிறேன், உங்களைச் சந்தித்து அந்த நேரத்தை வீணடிக்க விரும்பவில்லை எனக்கூறி நிராகரித்தார்.

6:5-9 நீர் அரசனாகப் பார்க்கிறீர் என்ற குற்றச்சாட்டும் வந்தது. அலங்கம் கட்டி முடிந்ததும், நெகேமியா, அர்தசஷ்டாவுக்கு எதிராக அரசனாகப் பார்க்கிறார்

நெகேமியா

என்ற குற்றசாட்டை நெகேமியாவின்மேல் சுமத்தி ஒரு கடிதத்தை சன்பலாத்து எழுதி அன்பினான். நெகேமியா அவனைச் சந்தித்து சம்பவத்தை முற்றும் மறுத்தான்.

6:10-14 செமாயா, ஒரு கள்ளத்தீர்க்கதரிசி, நெகேமியாவின் எதிரிகள் அவரைக் கொலை செய்யப் போகிறார்கள் என்று கூறி, அவரை ஆலயத்துக்குள் சென்று பாதுகாப்பைத் தேடும்படி கூறினான். தேவன் அவனை அனுப்பவில்லையென்றும், தொபியாவும் சன்பல்லாத்தும் அவனுக்குக் கூலிகொடுத்ததினால், அவன் தனக்கு விரோதமாய் அந்தத் தீர்க்கதரிசனத்தைச் சொன்னான் என்றும் அறிந்துகொண்டான். தான் பயந்து அப்படிச் செய்து பாவங்கட்டிக்கொள்ளுகிறதற்கும், தன்னை நிந்திக்கத்தக்க அபகீர்த்திக்கு முகாந்தரம் உண்டாக்குகிறதற்கும் முயற்சி செய்தார்கள் என்று அறிந்து கொண்டான்.

6:15-7:3 அலங்கம் கட்டி முடிக்கப்பட்டதைக்கண்டு எதிரிகள் கலங்கிப் போயிருந்தார்கள். ஐம்பத்தி இரண்டு நாட்களில் அலங்கம் பத்து புதிய கதவுகளுடன் முற்றும் முழுதாய்க் கட்டி முடிக்கப்பட்டது. இதனால் எதிரிகள் இது கர்த்தராலே மட்டும்தான் செய்து முடிக்கப்பட்டது என்று மிகவும் பயந்துபோய் இருந்தார்கள். தோபிய என்பவன் நன்றியற்ற யூதர்களுடன் அடிக்கடி தொடர்பு வைத்துக் கொண்டிருந்தான். நிரந்தரமாகவே அலங்கத்தைச் சுற்றி நெகேமியாவால் காவல்காரர்கள் 24 மணித்தியாலமும் ஒழுங்கு படுத்தப்பட்டிருந்தது. (7:1-3).

எஸ்றாவும் நெகேமியாவும் எருசலேம் மக்களை உயிர்மீட்சியடையச் செய்தார்கள்.(7:4-13:31)

7:4-73 ஏற்கனவே இங்கு இருந்தவர்களின் தகவல்கள். கணக்கெடுப்பு நடந்தவேளையில் ஏற்கனவே எருசலேமிற்கு முதலாவது திரும்புகையில் 50,000பேர் வந்திருந்ததை நெகேமியா அறிந்து கொண்டார். (எஸ்றா1-6). இவர்களில் சிலர் எருசலேமிலேயே தங்கிவிட்டார்கள். (7:4), எருசலேம் நகரம் திருத்தம் செய்யப்படாமல் இருந்ததாலும், அங்கு கொஞ்ச ஜனங்களே குடியிருந்ததாலும், நெகேமிய அந்த இடத்தை மீள்குடியேற்றம் செய்ய

நெகேமியா

விரும்பினார்.(11:1-2).

8:1-12 தண்ணீர் வாசலுக்கு அருகில் பொதுப்பாடசாலை

தண்ணீர் வாசலுக்கு அருகில் எஸ்றா நின்று நியாயப்பிரமாணத்தை காலையிலிருந்து மாலைவரை வாசித்தார். அவர் வாசித்த பகுதிகளை 13 லேவியர்கள் உதவியாளர்கள் ஜனங்களுக்கு விளங்கப்படுத்தினார்கள்.(8:7-8). ஜனங்கள் தாழ்மையுடன் ஆராதனைக்கு விருப்பமுள்ளவர்களாய் ஆயத்தமாக நின்றார்கள். (8:56). ஜனங்கள் எல்லாரும் நியாயப்பிரமாணத்தின் வார்த்தைகளைக் கேட்டபோது, அழுதபடியால், திர்ஷாதா என்னப்பட்ட நெகேமியாவும், வேதபாரகனாகிய எஸ்றா என்னும் ஆசாரியனும், ஜனங்களுக்கு விளக்கிக்காட்டின லேவியரும் சகல ஜனங்களையும் நோக்கி: இந்தநாள் உங்கள் தேவனாகிய கர்த்தருக்குப் பரிசுத்தமான நாள்; நீங்கள் துக்கப்படவும் அழவும் வேண்டாம் என்றார்கள். (8:9).

8:13-18 எஸ்றா நியாயப்பிரமாணத்தை வாசித்தபோது, அவர் கூடாரப் பண்டிகையின் பகுதிக்கு வந்தார். அவர் இது பண்டிகை கொண்டாடக்கூடிய காலம் என்பதை உணர்ந்து கொண்டார். ஜனங்கள் உடனடியாகப் பண்டிகையைக் கொண்டாட ஆரம்பித்தார்கள். இஸ்ரவேலரை எகிப்திலிருந்து விடுவித்து 40 ஆண்டுகள் வனாந்தரத்தில் எவ்வாறு அற்புதமாக வழிநடத்தினார் என்பதை நினைவு படுத்தினார்.

9:1-38 ஜனங்களும் எஸ்றாவும் தங்கள் பாவங்களை அறிக்கை செய்தார்கள்.

எஸ்றா நியாயப்பிரமாணத்தை வாசித்தபோது, ஜனங்களுக்கு பாவமன்னிப்பைச் செய்வதற்கும், ஆராதனை செய்வதற்கும் நேரம் கொடுக்கப்பட்டது. எஸ்றா அவர்களை அறிக்கையிடவும், ஜெபிக்கவும் இடம் கொடுத்தான். அவர் கர்த்தர் தான் உருவாக்குகிறவர் என்பதை ஏற்றுக் கொண்டு, இஸ்ரவேலர்களை உம்முடையவர்களாக்கி அவர்களைப் பாதுகாத்தீர். *அவர் யோசுவாவின் காலத்திலும், நியாயாதிபதிகள் காலத்திலும், ராஜாக்கள் காலத்திலும் கர்த்தர் இரக்கமும் உண்மையுள்ளவருமாக இருந்ததை நோக்கிப் பார்த்தார். (9:32-38).* எஸ்றா தற்போதைய நிலமையை நோக்கிப் பார்க்கும் போது அது நல்லதாக இருக்கவில்லை. ஜனங்கள் தங்கள் சொந்த இடத்திலேயே அடிமைகளாக இருந்தார்கள். அவர் கர்த்தரோடு ஒரு

நெகேமியா

உடன்படிக்கையைச் செய்யும்படி ஜனங்களை அழைத்தார்.(9:38).

10:1-39 அவர்கள் இன்னும் நல்லதாக செய்வோம் என்று எழுதினார்கள்.

ஜனங்கள் உடன்படிக்கை செய்வதற்கு விரும்பினார்கள். அவர்கள் இஸ்ரவேலர்கள் அல்லாத மற்ற ஜாதிகளுடன் திருமணம் செய்வதில்லையென்றும், பஷ்காவை ஒழுங்காக ஆசரிப்போம் என்றும், ஆலயத்தை பாதுகாப்போம் என்றும், தசம்பாகத்தை ஒழுங்காகச் செலுத்துவோம் என்றும் ஏற்றுக் கொண்டார்கள்.

11:1-2 தங்களுக்குள்ளே பத்துப்பேரில் ஒருவனை எருசலேமென்னும் பரிசுத்தநகரத்திலும் ஒன்பது பேரைமற்றப்பட்டணங்களிலும் குடியிருக்கப்பண்ண, சீட்டுகளைப் போட்டார்கள். எருசலேம் இஸ்ரவேலர்களின் அரசியல், மதசம்பந்தமான தலைநகரமாகும். அங்கு தற்போது ஜனங்கள் வசிப்பது குறைவாக இருக்கின்றது என்று தலைவர்கள் கூறினார்கள். அவர்கள் பத்துப்பேருக்கு ஒருவர் கட்டாயம் எருசலேமில் குடியேற வேண்டும் என்று சட்டம் கொண்டுவந்தார்கள். யார் எருசலேமில் குடியேறுவது என்பதை சீட்டுப் போட்டுத் தெரிந்து கொண்டார்கள்.

11:3-24 யார் யார் எருசலேமில். எருசலேதில் இருந்த பல குழுவினரையும், அரசியல் தலைவர்களையும் நெகேமியா பட்டியல்படுத்திக் கொண்டார் 11:3-9), ஆசாரியர்கள்,(11:10-14), லேவியர்கள்,(11:15-18), மற்றும் அலங்க கதவுகளை பாதுகாப்போர் 11:19). அங்குள்ள அனைத்து மக்களும் செய்யும் செயல்களும் குறிக்கப்பட்டன.

11:25-36. எருசலேம் நகரத்திற்கு வெளியே உள்ளவர்களின் பெயர்ப் பட்டியலையும் நெகேமியா குறித்துக் கொண்டார். இவர்கள் யாவரும், பென்ஜமின், யூதா ஆகிய கோத்திரத்தாலும் நிரப்பப்பட்டவர்கள்.

12:1-26 எருசலேமில் சேவை செய்த சகல லேவியர்களின் பட்டியலும், ஆசாரியர்களின் பட்டியலும் நெகேமியாவால் குறித்து வைக்கப்பட்டது.

நெகேமியா

12:27-43 புதிய அலங்கத்தின் பிரதிஸ்டைக்கு பல இடங்களிடமிருந்து எருசலேமுக்கு வந்தார்கள். நெகேமிய தலைவர்களை இரண்டாகப்பிரித்து அவர்களை அலங்கத்தை நோக்கி எதிர்த்திசையில் பாடிக் கொண்டும், துதித்துக் கொண்டும், எக்காளம் ஊதிக்கொண்டும் நடந்து போகும்படி கட்டளையிட்டார். இந்தக் கொண்டாட்டம் பலமைல தூரத்திற்கு சத்தம் கேட்டது. (12:43).

12:44-47. லேவியர்கள் பாடகர்களுக்குப் பொறுப்பாகவும், தசமபாகங்களுக்கும் பொறுப்பாகவும் நியமிக்கப்பட்டார்கள்.

13:1-3 யூதர்கள் நியாயப் பிரமாணத்தை வாசிக்கும் போது, அம்மோனியர் மீதும் மோவாப்பியர் மீதும் விதிக்கப்பட்ட சாபத்தைக் கண்டுபிடத்தார்கள். அம்மோனியனும் மோவாபியனும் கர்த்தருடைய சபைக்கு உட்படலாகாது; பத்தாம் தலைமுறையிலும் என்றைக்கும் அவர்கள் கர்த்தருடைய சபைக்கு உட்படலாகாது என்று கூறப்பட்டிருந்தது. (உபா23:3-4). இதை அறிந்து கொண்ட மக்கள் கலப்புத் திருமணம் செய்தவர்களைச் சபையிலிருந்து கலைத்து விட்டார்கள்.

13:4-9 எலியாசிப் தொபியாவோடே நெகேமியாவின் முக்கிய எதிரியாகிய இவனுடன் சம்பந்தங் கலந்தவனாயிருந்தான். அப்பொழுது அம்மோனியனாகிய தொபியா அவன் பக்கத்தில் நின்று: அவர்கள் கட்டினாலும் என்ன, ஒருநரி ஏறிப்போனால் அவர்களுடைய கல்மதில் இடிந்து போகும் என்றான். அவர்களுக்கென்று ஆலயத்தில் ஒரு விருந்தாளிகளுக்கான அறையையும் ஆயத்தப்படுத்தியிருந்தான். இது நடக்கும்போது நெகேமியா பாபிலோனில் இருந்தான். அவர் வந்தபோது தெபியாவுக்கு ஆலயத்தில் அறை கொடுக்கப் பட்டதை அறிந்து, மிகவும்மனமடிவாகி, தொபியாவின் வீட்டுத் தட்டு முட்டுகளையெல்லாம் அந்த அறையிலிருந்து வெளியே எறிந்துவிட்டான்(13:6) அதன் பிற்பாடு நெகேமியா தன்னுடைய கடமைகளுக்குத் திரும்பினார். அவர் திரும்பவுமாய் எருசலேமிற்குத் திரும்புவதற்கு அனுமதிக்கப்பட்டார். இது 12 வருடங்களுக்குப்பின்பு நடந்தது. நெகேமியா பாபிலோனுக்கு மீண்டு செல்ல வேண்டி இருந்தது. அத்துடன் எஸ்றாவின் குறிப்புக்களையும் அறிவிக்க வேண்டியிருந்தது.

13:10-14 சம்பளம் இல்லை, பாடுபவர்கள் பாடலைப் பாடமுடியாது. நெகேமியா எருசலேம் வந்த போது, லேவியருக்கு அவர்கள் பங்குகள் கொடுக்கப்படவில்லை யென்பதையும், பணிவிடை செய்கிற லேவியரும் பாடகரும் அவரவர் தங்கள் வெளி நிலங்களுக்கு ஓடிப்போனார்கள் என்பதையும் அறிந்து கொண்டார். அப்பொழுது நெகேமியா தலைமையானவர்களோடே வழக்காடி, தேவனுடைய ஆலயம் கைவிடப்பட்டுப் போவானேன் என்று சொல்லி, அவர்களைச் சேர்த்து, அவரவர் நிலையில் அவர்களை வைத்தேன். அப்பொழுது யூதர் எல்லாரும் தானியம் திராட்சரசம் எண்ணெய் என்பவைகளில் தசமபாகத்தைப் பொக்கிஷ அறைகளில் கொண்டு வந்தார்கள்.

13:15-22 “ஓய்வு நாளில் விற்பனை செய்ய வேண்டாம் நெகேமியா, ஓய்வு நாட்களில் விற்பனை செய்யப்படுவதை அவதானித்து, அவர்களைக் கடிந்து கொண்டதுடன், நகரக் கதவுகளை வெள்ளிக்கிழமை மாலையில் பூட்டி சனிக்கிழமை மாலை திறந்துவிடும்படியும் கட்டளையிட்டார்.(நெகே13:19)

13:23-27

நெகேமியா, அங்கே யூதர்கள் யூதர்கள் அல்லாதவர்களைத் திருமணம் செய்யவேண்டாம் என்று கூறியிருந்த போதிலும் அவர்கள் அப்படித் திருமணம் செய்துள்ளதை அவதானித்தார், (10:30). அவர் அவர்களைக் கடுமையாகக் கண்டித்து, அவர்களின் பிடரி மயிரைப் பிடித்து இழுத்து சபித்துமுள்ளார்.

13:28-31 மீள்புணர்நிர்மாணமும், மறுசீரமைப்பையும் நெகேமியா செய்து முடித்தார். நெகேமியா ஆலயத்திலிருந்து எலியாசிபினுடைய பேரனாகிய பிரதான சோரியனை கலைத்து விட்டார், அவன் சன்பலாத்துவின் மகளைத் திருமணம் செய்தவன். அவர்கள் ஆசாரியனுடையத்தையும், ஆசாரிய

நெகேமியா

ஊழியத்துக்கும் லேவியருக்கும் இருக்கிற உடன்படிக்கையையும் தீட்டுப்படுத்தினார்கள், இவ்வாறான மறுசீரமைப்பை நெகேமியா செயற்படுத்தினார். இவரது செற்பாடுகள் அனைத்தும் மறக்கமுடியாதவையாகும்.

• அவர் எருசலேமின் அலங்கத்தைப் புணரமைப்பதற்குப் பொறுப்பாயிருந்தார். (1:1-7:3).

• அவர் எஸ்றாவுடன் உதவியுடன் இஸ்ரவேல்களின் சமூக, மத நம்பிக்கையை யும் மீளக்கட்டி எழுப்பியவர். (7:4-13:31). எலியாசிப், பிரதான ஆசாரியன், என்பவர் இஸ்ரவேலின் எதிரியாகிய இரு ஜாதிகளுடன் நெருக்கமான உறவைக் கொண்டவர், இவர்களுக்கு எதிராகச் செயற்பட்ட நெகேமியாவின் செயற்பாடு மிகவும் வரவேற்கத்தக்கதாகும். (13:4, 28).

நெகேமியாப் புத்தகத்திலிருந்து ஞாபகப்படுத்தக்கூடிய மனிதர்கள்.

அர்த்தசஷ்டாவின் முக்கிய விடயங்கள்:- இவர் பேசியாவின் அரசன். எஸ்றாவையும், நெகேமியாவையும் மீண்டும் எருசலேமிற்குப் போக அனுமதித்தார்.(2:1-8எஸ்றா 7)

தகப்பன்:- அகாஸ்வெரு2:1-8; 13:6; Ezra 4:7-23; 7

அர்த்தசஷ்டாவிடமிருந்து கற்றுக் கொள்ளக்கூடிய ஆவிக்குரிய விடயங்கள்-

• அர்த்தசஷ்டாவைப் போல அனேக விசுவாசிகள் அல்லாதவர்கள் கர்த்தரின் விடயங்களில் இரக்கமுள்ளவர்களாக இருக்கிறார்கள்.

இப்படிப்பட்டவர்களை நாம் எங்கள் ஜெபங்களில் தாங்க வேண்டும்.(2:1-9: எஸ்றா7; மாற்கு12:28-34).

அர்த்தசஷ்டா கர்த்தரின் நியாயப்பிரமாணத்தை வாசிக்கும்படி கட்டளையிட்டார்.எஸ்றா 7:25,

பிரதான வசனம்:- எருசலேமிலுள்ள கர்த்தருடைய ஆலயத்தை அலங்கரிக்க, இப்படிப்பட்டயோசனையை ராஜாவின் இருதயத்தில் அருளி, ராஜாவுக்கும்

நெகேமியா

அவருடை யமந்திரிமார்களுக்கும் ராஜாவின் கைக்குள்ளான பலத்த எல்லா மகாப்பிரபுக்களுக்கும் முன்பாக எனக்குத் தயவுகிடைக்கப்பண்ணின எங்கள் பிதாக்களின் தேவனாகிய கர்த்தருக்குஸ் தோத்திரம். அப்படியே என் தேவனாகிய கர்த்தருடையகரம் என்மேல் இருந்ததினால் நான் திடன்கொண்டு, இஸ்ரவேலில் சில தலைவரை என்னோடே கூடவரும்படி சேர்த்துக்கொண்டேன். (எஸ்ற7:27-28).

நெகேமியாவின் முக்கிய விடயங்கள்

முக்கிய விடயம்:- எருசலேம் அலங்கத்தைக் கட்டுவதற்காக பாபிலோனிலிருந்து எருசலேமிற்கு வந்தவர்.(7:1)

தகப்பன்:- அகலியா(1:1)

சகோதரன்:- ஆனானிHanani (1:2)

நெகேமியாவிடமிருந்து கற்றுக் கொள்ளக்கூடிய ஆவிக்குரிய விடயங்கள்.

- கர்த்தருக்குரிய செயற்றிட்டங்களில் ஜெபமே முதற்படியாகும். (1:4-11).
- நீதியான வாழ்வு துணிச்சலைக் கொண்டுவரும்.(நீதி. 28:1).12 வருட வேலைத்திட்டத்திற்காக அரசனை விட்டு நீங்குவதற்கு அனுமதியைப் பெறுவதற்கு நெகேமியா பயந்தான். (2:5-8; 5:14)!
- ஒரு தலைவனுடைய பலத்திலேயே ஒரு குழுவின் வெற்றியும் தோல்வியும் தங்கியுள்ளது.(2:11-18). நெகேமியாவின் தலமைத்துவத்தின் சிறப்புக்களுக்கான காரணம்.
 1. கர்த்தரில் முழு நம்பிக்கை கொண்டிருத்தல். (4:14);
 2. ஜெபத்தில் விசுவாசம் வைத்தல்.(4:4-5, 9; 6:9);
 3. ஏற்றுக் கொள்ளாத விடயங்களை நிராகரித்தல்.(2:19-20);
 4. நடைபெற்றுக் கொண்டிருக்கம்செயற்பாட்டை உள்ளபடி கூறுதல்.(5:16).

நெகேமியா

• வேலைத்திட்டத்தின் நிலமையை கர்த்தருக்கு ஜெபத்தியானத்தில் அறிவித்தல், 52 நாட்களில்வேலைத்திட்டத்தை முடிவுக்கு கொண்டு வந்தார்.(6:15; பிலி. 4:13)

நெகேமியா ஆவிக்குரிய யுத்தம்பற்றி கற்றிருந்தார். தாக்குதல் செய்யும் ஆயுதத்தையும் அறிந்திருந்தார், பாதுகாக்கிற ஆயுத்தங்களாகிய இரண்டு வகையானவற்றையும் அறிந்திருந்தார்.

தாக்குதல் அயுதங்கள்எபேசியன்6:17

இரட்சணியமென்னும்தலைச்சீராவையும், தேவவசனமாகிய ஆவியின் பட்டயத்தையும் எடுத்துக்கொள்ளுங்கள்

பாதுகாப்பின் ஆயுதங்கள். எபேசியன்6:12-16

ஏனெனில், மாம்சத்தோடும் இரத்தத்தோடும்ல்ல, துரைத்தனங்களோடும், அதிகாரங்களோடும், இப்பிரபஞ்சத்தின் அந்தகாரலோகாதிபதிகளோடும், வானமண்டலங்களிலுள்ள பொல்லாத ஆவிகளின் சேனைகளோடும் நமக்குப் போராட்டம் உண்டு. ஆகையால், தீங்குநாளிலே அவைகளை நீங்கள் எதிர்க்கவும், சகலத்தையும் செய்து முடித்தவர்களாய் நிற்கவும் திராணியுள்ளவர்களாகும்படிக்கு, தேவனுடைய சர்வாயுதவர்க்கத்தையும் எடுத்துக்கொள்ளுங்கள். சத்தியம் என்னும் கச்சையை உங்கள் அரையில் கட்டினவர்களாயும், நீதியென்னும் மார்க்கவசத்தைத்தரித்தவர்களாயும்; சமாதானத்தின் சுவிசேஷத்திற்குரிய ஆயுத்தம் என்னும் பாதரட்சையைக் கால்களிலே தொடுத்தவர்களாயும்; பொல்லாங்கன் எய்யும் அக்கினியாஸ்திரங்களையெல்லாம் அவித்துப்போடத்தக்கதாய், எல்லா வற்றிற்கும் மேலாக விசுவாசமென்னும் கேடகத்தைப்பிடித்துக் கொண்டவர்களாயும் நில்லுங்கள்.

பிரதான வசனம்.

என் தேவனுடையகரம் என்மேல் நன்மையாக இருக்கிறதையும், ராஜா என்னோ டே சொன்ன வார்த்தைகளையும் அவர்களுக்கு அறிவித்தேன். அப்பொழுது அவர்கள் எழுந்துகட்டுவோம் வாருங்கள் என்று சொல்லி, அந்த நல்ல வேலைக்குத் தங்கள் கைகளைத்திடப்படுத்தினார்கள். (2:18).

நன்றி கர்த்தாவே

திராணி.

நெகேமியா

உசாத்துணை நூல்கள்.

WILLMINGTON'S

WILLMINGTON'S GUIDE TO THE BIBLE *by* Dr. H. L. Willmington **TYNDALE HOUSE PUBLISHERS, INC.**
Wheaton, Illinois

WILLMINGTON'S BIBLE HANDBOOK *by* Harold L. Willmington **TYNDALE HOUSE PUBLISHERS,**
INC. Wheaton, Illinois

Thomas Nelson Publishers. (1996). *Nelson's complete book of Bible maps & charts : Old and New Testaments.* "Completely revised and updated comfort print edition"; Includes indexes. (Rev. and updated ed.). Nashville, Tenn.: Thomas Nelson.

/