

எஸ்றா

அறிமுகம்

1. யூதாவின் கடைசி ராஜாவாகிய சிதேக்கியா, நேபுபாத்நேச்சரினால் கி.மு. 597இல் சிறைப்பிடிக்கப்பட்டு கொண்டு செல்லப்பட்டார். எருசலேம் நகரம் அழிக்கப்பட்டது, ஆலயமும் கொழுத்தப்பட்டது. (2இரா. 24).

3. தானியேலும், எசேக்கியேலும், இன்னும் பல யூதாதேசத்தாரும் பாபிலோனுக்கு கொண்டு செல்லப்பட்டார்கள். இருவரும் அங்கு கற்பிக்கப்பட்டார்கள். ஒருவர் ஆசாரியனாகவும், மற்றவர் பிரதம மந்திரியாகவும் தொழில் புரிந்தார்கள்.

4. பாபிலோனிய இராணுவத்தை வழிநடத்திவந்த மேதியா பெர்சியாவின் மகா கோரேசினால் பாபிலோன் கைப்பற்றப்பட்டது. அந்த நாட்களில் பாபிலோனிய ராஜாவாக இருந்த பெல்சத்தார் கொலை செய்யப்பட்டார்.

5. கோரேசு தன்னுடைய இராணுவ அதிகாரியாகிய மேதியாவின் தரியுவை பாபிலோனின் ராஜாவாக நியமித்தார்.

6. கோரேசுடைய ஆட்சிக்காலத்தின் முதலாம் வருடத்தில், யூதர்கள் தங்கள் நாடாகிய எருசலேமிற்குச் சென்று ஆலயத்தை புணர்நிர்மானம்செய்யலாம் என்று கட்டளை பிறப்பித்தான்.

a. சிறையிருப்புக் காலத்தை எரேமியா முன்னறிவித்திருந்தார். (எரே 25:11, 12; 29:10.)

b. ஏசாயா தீர்க்கதரிசி 170 வருடங்களுக்கு முன்பாகவே கோரேசு என்ற பெயரைச் சொல்லி கூப்பிட்டான். (எசா. 44:28; 45:1.)

7. யூதர்களில் மிகுதியாக இருந்தவர்கள் தனித்தனியே மூன்று தடவைகளாக திரும்பி எருசலேமிற்கு வந்தார்கள்.

a. முதலாவதாக செருபாபேல் மீள்வருகையை 536 கி. மு. வழிநடத்தினார். 536 கி.மு

b. எஸ்றா இரண்டாவதாக வழிநடத்தினார் 455 கி.மு.

எஸ்றா

c. நெகேமியா மூன்றாவதாக வழிநடத்தினார். 445 கி.மு.

8. ஆலயம் மீள்நிர்மாணம் 535 கி.மு. ஆனாலும் சாத்தானின் செயற்பட்டினால் அது நிறுத்தப்பட்டது.

9. ஆகாய், சகரியா, ஆகியோரின் காலத்தில் மிகுதியாக இருந்த இஸ்ரவேலர்களுக்கு ஊழியம் செய்தார்கள்.

10. 516 ல் ஆலயம் புணர்நிர்மானம் செய்யப்பட்டு பிரதிஸ்டை பண்ணப்பட்டது.

11. சிறையிருப்பிலிருந்துமீண்டு வருவதற்கு ஐந்து பெர்சிய ராஜாக்கள் ஏதோவொரு வழியில் ஒத்தாசையாக இருந்தார்கள். அவர்கள் பெயர்கள் கீழே தரப்படுகின்றன.

➤ அந்த ஜனங்களில் மீதியாயிருக்கிறவன் எவ்விடத்தில் தங்கியிருக்கிறானோ, அவ்விடத்து ஜனங்கள் எருசலேமிலுள்ள தேவனுடைய ஆலயத்துக்கென்று அவ்விடத்தில் உற்சாகமாய்க் காணிக்கை கொடுத்து அனுப்புகிறதும்ன்றி, அவனுக்குப் பொன் வெள்ளி முதலிய திரவியங்களையும், மிருகஜீவன்களையும் கொடுத்து, உதவி செய்யவேண்டும் என்று பெர்சியாவின் ராஜாவாகிய கோரேஸ் அறிவிக்கிறார் என்று தன் ராஜ்யமெங்கும் எழுதியனுப்பி விளம்பரம்பண்ணுவித்தான். (539-530), (எஸ்றா 1:1-4)

➤ Cambyses கம்பிசெஸ் (530-522 கி.மு.), கோரேசின் மகன்

➤ Smerdis சிமெடிஸ் (522-520 கி.மு.)

➤ மகா தரியு (520-486 கி.மு.). இதுமேதியாவின் தரியு அல்ல. ஆலய வேலையை தொடர்ந்து செய்ய அனுமதித்தார்.

➤ அகாஸ்வேரு I (486-465 கி.மு.). இவர் கோரேசின் மகனாகும். அத்துடன் எஸ்தர் புத்தகத்தில் வரும் அகாஸ்வேருவாகும்.

➤ அர்தசஷ்டா (465-424). இவர் அகாஸ்வேருவின் மகனாகும், எஸ்றாவும், நெகேமியாவும் திரும்பி வந்த போது ஆட்சியில் இருந்தவர்கள். (எஸ்றா 7:1, 8; நெகே. 2:1).

1. செருபவேலின் காலம். (எஸ்றா 1-6).

A. ராஜாவின் பிரகடனம்

➤ 1. எழுத்துமூலமான பிரகடனம். (1:1-4)

- a. கர்த்தர் கோரேசுவின் இருதயத்தில் சிறையிருப்பில் மிகுதியாயிருப்போரை மீண்டும் எருசலேம் செல்ல அனுமதிப்பதற்கான கட்டளையை ஏற்படுத்தினார்.
- b. கர்த்தருடைய சத்தத்திற்கு ராஜா செவி கொடுத்தார்.
- c. கோரேசுவிற்காக தானியேல் நிருபத்தை எழுதினான் என்று கருதப்படுகின்றது.

2. எழிற்சி (1:5-11)

- a. அனேகமான எபிரேய மக்களின் இருதயத்தில் தங்கள் நாட்டிற்குத் திரும்ப வேண்டும் என்ற எண்ணத்தை அவர்களின் இருதயத்தில் கர்த்தர் ஏற்படுத்தினார். மூன்று கோத்திரங்கள்(யூதா, பென்ஜமீனின், லேவி) மட்டும் திரும்பி வந்தார்கள் என்று கூறிய போதும், சந்தேகமின்றி எல்லாக் கோத்திரத்தாரும் திரும்பியுள்ளார்கள்.

➤ குறிப்பு :

- 1. 2ம் நாளாகம் 11: 13-17 ல் இஸ்ரவேலில் 12 கோத்தித்திலிருந்தும் யுத்தம் செய்வதற்கு பலர் முன்வந்தார்கள் என்று கூறப்பட்டுள்ளது.
- (2) முழு இஸ்ரவேல் கோத்திரத்தாருக்கும் ஊழியம் செய்யவே தான் வந்ததாக இயேசு கூறியுள்ளார். (மத். 10:6). (3) நப்தலி கோத்திரமும், செபுலோன் கோத்திரமும் மத்தேயு புத்தகத்தில் குறிப்பிடப்பட்டுள்ளன. (மத் 4:13, 15.)
- 3. நேபுகாத்தேச்சார் ஆலயத்தில் எடுத்துச் சென்ற தங்கப் பாத்திங்கள் யாவற்றையும் கோரேசு ராஜா திரும்பக் கொடுத்தார்.

➤

1. மரபுவழிப்பட்டியல். (2:1-57).

- திரும்பி வந்தவர்களின் குடும்பவாரியாகவும் ஊர்வாரியாகவும் கவனமாக பரம்பரை பரம்பரையாக பதிவு செய்யப்பட்டுள்ளன.
- விஷேடமாக அவர்களின் தலைவராக செருபாபேல் பதிவு செய்யப்பட்டுள்ளார். இந்த தாழ்மையான மனுஷன் யோகாச்சீனுடைய பேரனாவார். (எஸ் 3:2;1 நாள். 3:19). இவர் ஆலயம் புணர்நிர்மாண வேலைகளில் அனேகம் இடர்பாடுகளைச் சந்தித்தார். அத்துடன் இவர் தனிப்பட்டமுறையில் கர்த்தரால் உற்சாகப்படுத்தப்பட்டார். (ஆகா. 1:14; 2:4, 21, 23; சுகரி 4:6, 7, 9, 10.) நாடு திரும்பியோரின் மொத்த எண்ணிக்கை 42,360 ஆகும்.

- 2. அவர்களுடைய மதக் கோட்பாடு. (3:1-13).

எஸ்றா

- a. அவர்கள் எருசலேமிற்கு வந்தபிற்பாடு, பலிபீடம்கட்டப்பட்டு பலியிடுதல் மீண்டும் ஆரம்பமானது. இது பாபிலோனின் சிறையிருப்பிற்கு முன்பிருந்த இஸ்ரவேலின் பிரதான ஆசாரியனது பேரனாகிய யெசுவாவினால் வழிநடத்தப்பட்டது. இந்த யெசுவா ஆகாய், சகரியா என்பவர்களால் யெசுவா என அழைக்கப்பட்டவராகும். இவர் திரும்பிவந்தவர்களுக்கு பிரதான ஆசாரியராக இருந்தார்.
- b. முதலாவது பரிசுத்த பண்டிகையாக கூடாரப்பண்டிகை ஆசரிக்கப்பட்டது. சரிக்கப்பட்டது.
- c. கிமு. 535 ல் ஆலய வேலைகள் ஆரம்பிக்கப்பட்டன.
- d. சிற்பாசாரிகள் கர்த்தருடைய ஆலயத்திற்கு அஸ்திபாரம் போடுகிறபோது, இஸ்ரவேல் ராஜாவாகிய தாவீதுடைய கட்டளையின்படியே, கர்த்தரைத் துதிக்கும்படிக்கு, வஸ்திரங்கள் தரிக்கப்பட்டு, பூரிகைகளை ஊதுகிற ஆசாரியரையும், தாளங்களைக் கொட்டுகிற ஆசாபின் குமாரராகிய லேவியரையும் நிறுத்தினார்கள். கர்த்தர் நல்லவர், இஸ்ரவேலின்மேல் அவருடைய கிருபை என்றுமுள்ளது என்று அவரைப் புகழ்ந்து துதிக்கையில், மாறிமாறிப் பாடினார்கள். கர்த்தரைத் துதிக்கையில், ஜனங்கள் எல்லாரும் கர்த்தருடைய ஆலயத்தின் அஸ்திபாரம் போடப்படுகிறதினிமித்தம் மகா கெம்பீரமாய் ஆரவாரித்தார்கள். முந்தின ஆலயத்தைக் கண்டிருந்த முதிர்வயதான ஆசாரியரிலும், லேவியரிலும், பிதாக்கள் வம்சங்களின் தலைவரிலும் அநேகர் இந்த ஆலயத்துக்குத் தங்கள் கண்களுக்கு முன்பாக அஸ்திபாரம் போடப்படுகிறதைக் கண்டபோது, மகா சத்தமிட்டு அழுதார்கள். வேறே அநேகம்பேரோ கெம்பீர சத்தத்தோடு ஆர்ப்பரித்தார்கள். ஜனங்கள் மகா கெம்பீரமாய் ஆர்ப்பரிக்கிறதினால் அவர்கள் சத்தம் வெகுதூரம் கேட்கப்பட்டது. ஆனாலும் சந்தோஷ ஆரவாரத்தின் சத்தம் இன்னதென்றும், ஜனங்களுடைய அழுகையின் சத்தம் இன்னதென்றும் பகுத்தறியக்கூடாதிருந்தது. (3:10-13.)

➤

இந்த வித்தியாசமான நடைமுறையைக் கவனிப்போம். 3:10-13.

c. பிசாசின் செயற்பாடு.

ஆலயச் செயற்பாடுகள் வளர்ந்து வருவதை சாத்தான் தடுப்பதற்கு தன்னாலான முயற்சிகளை மேற்கொண்டான்.

எஸ்றா

1. அவன் சமரசம் செய்வதற்கு முயற்சி செய்தான். (4:1-3). அவர்கள் செருபாபேலிடத்துக்கும் தலைவரான பிதாக்களிடத்துக்கும் வந்து: உங்களோடேகூட நாங்களும் கட்டுவோம். உங்களைப்போல நாங்களும் உங்கள் தேவனை ஆராதிப்போம் என்றார்கள். அதற்கு யொசுவா மறுப்புத் தெரிவித்தார்.

2. அவர்களைத் மனந்தளர்ப்பண்ண முயற்சித்தார்கள். (4:4, 5). இது சம்பந்தமாக பொய்யான கடிதங்களை பெர்சிய அதிகாரகளுக்கு எழுதினார்கள். அந்த மனிதர் அந்தப் பட்டணத்தைக் கட்டாமல் நிறுத்திவிடும்படி கட்டளையிடுங்கள் என்று ராஜாவுக்கு திரும்பவும் பொய்த்தகவல்களை ஞாபகப்படுத்தி கடிதம் அனுப்பினார்கள். அதனால் ராஜா கட்டுமானப் பணிகளை இடை நிறுத்தினான். (4:18-23).

D. கர்த்தர் அவர்களைத் தாங்கினார்.

கர்த்தர் இந்த வேலையிடயத்தில் கிரியை செய்தார்.

1. அப்பொழுது ஆகாய் தீர்க்கதரிசியும், இத்தோவின் குமாரனாகிய சகரியா என்னும் தீர்க்கதரிசியும், யூதாவிலும் எருசலேமிலுமுள்ள யூதருக்கு இஸ்ரவேல் தேவனின் நாமத்திலே ஆறுதல் வார்த்தைகளை தீர்க்கதரிசனம் சொன்னார்கள். (5:1, 2).

2. பெர்சியாவின் புதிய ராஜாவாகிய தரியு ராஜா இந்தவிடயத்தில் அதிக கவனம் செலுத்தினார். கோரேசு இராஜாவால் வரையப்பட்ட கட்டளையின் உண்மைப்பிரதிகளைக் கண்டுபிடித்தார். அதில் யூதர்களின் ஆலயத்தைக் கட்டுவதற்கான அனுமதி வழங்கப்பட்டிருந்தது. அதனால் தரியு ராஜா கட்டிட வேலகளை மீண்டும் தொடர்வதற்கு கட்டளையிட்டான் அதற்குச் செலவாகும் செலவு ராஜாவின் அரமணையிலிருந்து கொடுக்கப்படுவதாகவும் அறிவித்தான். (6:1-12).

3. கி.மு 516.இல் ஆதார் என்னும் மாதம் மூன்றாந்தேதியிலே அந்த ஆலயம் கட்டி முடிந்தது.

(6:15). சிறையிருப்பிலிருந்து வந்தவர்கள் முதலாம் மாதம் பதினாலாந்தேதியிலே பஸ்காவையும் ஆசரித்தார்கள். இது அறுபது வருடங்களுக்குப் பிற்பாடு முதற்தடவையாக இடம்பெற்றது. (6:19).

எஸ்றா

II. எஸ்றாவின் காலம். (எஸ் 7-10). எஸ்றா புத்தகத்திலுள் 6ம் அதிகாரத்திற்கும் 7 ம் அதிகாரத்திற்கும் இடையில் 60 வருடங்கள் இடைவெளி உள்ளது. செராயாவின் குமாரனாகிய எஸ்றா, பெர்சியாவின் ராஜாவாகிய அர்த்தசஷ்டா அரசாளுகிற காலத்திலே பாபிலோனிலிருந்து வந்தான்; இவன் இல்கியாவின் பரம்பரையினராவான். (எஸ்7:1), இவர் யோசாயாவின் காலத்தில் நியாயப்பிரமாணத்தின் பிரதியைக் கண்டெடுத்தவராவார் (2நாள். 34:14); சிறையிருப்புக் காலத்தில் எஸ்றாவால் ஆசாரிய ஊழியத்தைச் செய்யமுடியாமல் போயிற்று ஆனால் அவர் தன்னுடைய நேரத்தை கர்த்தருடைய வார்த்தையைப் கற்றுக் கெள்வதில் கழித்தார். –இவர் மோசேயின் நியாயப்பிரமாணத்தின் எழுத்தாளனாகவும் இருந்தார். (எஸ்7:6). எஸ்றா ஒரு உயிர்மீட்சிக்காரனாகவும் சீர்திருத்தவாதியாகவும் இருந்தார். எஸ்றா கர்த்தருடைய வார்த்தையை வாசித்ததினால் உயிர்மீட்சியடைந்தார். நெகே 8, அத்துடன் 1ம் 2ம் நாளாகாமப் புத்தகங்களை எழுதினவராகவும் சங்கீதம் 119ம் எழுதியுள்ளார்..

A. ராஜாவிடமிருந்து ஒத்தாசை (எஸ் 7). எஸ்றா தன்னுடைய திட்டத்தின் பிரகாரம் பபிலோனுக்குச் செல்லவும் எருசலேமிற்கான யாத்திரையை வழிநடத்தவும், பெர்சிய சக்கரவர்த்தியாகிய அர்த்தசஷ்டா எஸ்றாவுக்கு நிறைவான உதவிகளைச் செய்தார். ராஜா மூன்று குழுக்களுக்கு தன்னுடைய கடிதத்தை எழுதினார்.

1. பாபிலோனிலுள்ள சகல யூதர்களுக்கும். :

அர்த்தசஷ்டா ராஜா எருசலேமிற்கு எஸ்றாவுடன் திரும்ப விரும்பும் யாவரும் திரும்பலாம் என பகிரங்கமாக அழைப்புவிடுத்தார். எஸ்றாவுக்கு ஆலயவேலைக்காக மனம்உவந்து எவ்வளவும் கொடுக்கலாம் என்றும் கூறியிருந்தான். (7:11-20).

2. ஐப்பிரத்து நதிக்கு மேற்குப்பக்கமாக உள்ள பெர்சிய அதிகாரிகளுக்கு எழுதுவது. எஸ்றாவுக்குத் தேவைப்படும் சகலவற்றையும் கொடுக்கும்படி கூறியான்.

3. எஸ்றாவுக்கு எழுதப்பட்டது.: ஐப்பிரத்து நதிக்கு மேற்குப்புறமாகவுள்ள யூதமக்களை ஆளுவதற்கு எஸ்றா தனக்குத் தேவையான அதிகாரிகளைத் தெரிவு செய்து நியமிக்கலாம் என்றும் கூறப்பட்டது. (7:25, 26).

B. பிரயாணத்திற்கான ஆயத்தம். (8).

எஸ்றா

1. கி.மு. 455 ல் மார்க் மாதம் ஏறக்குறைய 1500 ஆண்களும் அவர்களுடைய குடும்பத்தினருமாக பாபிலோனிலிருந்து எருசலேமிற்குப் புறப்பட்டார்கள்.

2. புறப்படுவதற்காக அகாவா நதியருகே ஒன்று கூடினார்கள், அங்கே வந்தவர்களின் வரவு பதியப்பட்டது. லேவியின் புத்திரரில் ஒருவரையும் அங்கே காணவில்லை என்பதைக் கண்டு எஸ்றா அதிர்ச்சியடைந்தார். (8:15).

3. லேவியரை இந்த பிரயாணத்தில் கலந்து கொள்வதற்காக அழைத்து வரும்படி ஒரு குழுவினரை விரைந்து அனுப்பினார். கர்த்தருடைய ஆவியானவர் கிரியை செய்ததன் நிமித்தம் ஏறக்குறைய 300 லேவியர்கள் இந்தக் குழுவுடன் இணைந்து கொண்டார்கள். (8:16-20).

4. அங்கே உபவாசம் பண்ணி, கர்த்தருடைய பாதுகாப்பிற்காக ஜெபம் செய்தார்கள். (8:22).

5. பாபிலோனில் சேர்க்கப்பட்ட காணிக்கைகளை பத்திரமாக கொண்டுவந்து சேர்ப்பதற்காக 12 தலைவர்களை நியமித்தார். இது பெருந் தொகைப்பணமாகும் அதிக பெறுமதியான தங்கத்தையும் வெள்ளியையும் கொண்டதாகும். (8:24-29).

6. சிறிய குழுவானது கர்த்தருடைய கிருபையினால் எருசலேம் வந்து சேர்ந்தது. (7:9; 8:31, 32).

c. எழுத்தாளர்களின் மனப்பூர்வமான பிராத்தனைகள் (9:1-15).

1. இஸ்ரவேல் ஜனங்களும், ஆசாரியரும் லேவியரும் ஆகிய இவர்கள், கானானியர், ஏத்தியர், பெரிசியர், எபுசியர், அம்மோனியர், மோவாபியர், எகிப்தியர், அம்மோரியர் என்னும் இந்த தேசங்களின் ஜனங்களுக்கும், அவர்களுடைய அருவருப்புகளுக்கும் விலகியிருக்கவில்லை அறிந்து கொண்டான். மற்ற இனமக்களுடன் திருமணம் செய்து பரிசுத்தத்தை இழந்தனர். எஸ்றா . (9:1, 2).

2. இதை அறிந்ததினால் அவர்கள் தங்கள் இருதயத்தை, ஆத்துமாவை கர்த்தரின் பாதத்தில் ஊற்றி துக்கத்துடன் ஜெபம் செய்தார்கள். 9:5-15 (நெகே. 9).

d. ஜனங்கள் பரிசுத்தப்படுத்தப்படல். (எஸ் 10).

எஸ்றா

1. தலைவர்கள் பாவத்தை அவர்கள் இருதயத்தில் ஏற்றுக் கொண்டு அதற்காக ஏதாவது உடனடியாகச் செய்ய வேண்டும் என்பதை ஏற்றுக் கொண்டார்கள்.
2. பொது அறிவிப்பானது யூதா முழுவதும் அறிவிக்கப்பட்டு, எல்லா ஆண்களும் குறித்த தினத்தில் அங்கு சமூகமளிக்க வேண்டும் என்று கட்டளை பிறப்பிக்கப்பட்டது.
3. எஸ்றாவின் பிரசங்கத்தைக் கேட்டவர்கள் யாவரும் தங்கள் புறஜாதி மனைவிதாரைத் தள்ளிவிட ஒத்துக்கொண்டார்கள். இந்த விடயங்களைக் கையாளுவதற்காக பல தலைவர்களை யொசுவா நியமித்தான்.

ஆறு முக்கிய பிரயாணங்கள்.

“பாபிலோன் ஆறுகள் அருகே நாங்கள் உட்கார்ந்து, அங்கே சீயோனை நினைத்து அழுதோம்.
” (சாங். 137:1).

எருசலேமிலிருந்து மூன்று தரம்கொண்டு சிறைக்கைதியாகச் செல்லுதல்.

காலம்	சிறைக் கைதிகள்.	பழைய ஏற்பாட்டு தீர்க்க தரிசிகள்.	அன்னிய ராஜாக்கள்.
606	தானியேல்.	பாபிலோனில் தானியேல்	539க்கு முன்பு நேபுகாத் நேச்சார்
597	எசேக்கியேல்	எசேக்கியேல்	பெல்சத்தார்
586	சிதேக்கியா	எருசலேமில் எரேமியா	539க்குப் பின்பு கோரேசராஜவும், இராணுவத் தலைவன் தரியுவும்

“சீயோனின் சிறையிருப்பைக் கர்த்தர் திருப்பும்போது, சொப்பனம் காண்கிறவர்கள்போல் இருந்தோம்.” (சாங். 126:1).

மூன்று முறை எருசலேம் செல்லுதல்.

காலம்	தலைவன்.	அந்நிய ராஜாக்கள்.	பழைய ஏற்பாட்டு தீர்க்க தரிசிகள்
536	செருபாபேலும் யோசுவாவும்	மகா கோரேசு, கம்பிசெஸ், ஸ்மெடிஸ், மகா தரியு.	ஆகாய், சகரியா

எஸ்றா

455	எஸ்றா	Artaxerxes அர்தசஷ்டா	எஸ்றா
445	நெகேமியா	Artaxerxes அர்தசஷ்டா	நெகேமியா

எஸ்றா	
செருபாபேலின்கீழான காலம். எஸ்றா 1-6	
ராஜாசின் பிரகடனம். திரும்ப வேண்டும் என்ற கட்டளையை கோரேசு ஒப்பமிட்டார். (1:1-4). சிறிதளவு யூதர்கள் இதனை ஏற்றுக் கொண்டார்கள். (1:5-11). 40,000 யூதர்கள் எருசலேமிற்குச் சென்றார்கள்.	
ஜனங்களின் மீண்டும் பிரகடனம் செய்தல். அவர்கள் தங்கள் மரபுவழியை திரும்பவும் பிரகடனம் செய்தார்கள்.(2). தங்கள் மதக் கொள்கையை திரும்பவும் பிரகடனம் செய்தார்கள். (3). எருசலேமில் பலபீடம் கட்டி பண்டிகை கொண்டாடினார்கள். .	
பிசாசின் தந்திரங்கள். ஒற்றுமையான முயற்சித்தான்.(4:1-3). அவதூறு செய்ய முயற்சிக்கின்றான். (4:4-24).	
கர்த்தர் தாங்கி ஆதரிக்கின்றார். சகரியாவினதும், ஆகாயினதும் ஊழியங்களுக்கு ஊடாகவும் (5:1; 6:14). தரியு ராஜாவின் செயற்பாடுகளுக்கு ஊடாகவும். (6).	
ஐம்பது வருட இடைவெளி எஸ்தர் புத்தகத்தில் இடம் பெற்ற நிகழ்வுகள்.	
எஸ்றாவின் காலப்பகுதி . எஸ்றா 7-10	
ராஜாவிடமிருந்து கடைத்த ஒத்தாசைகள் (7) எஸ்றா, ராஜாவாகிய அர்தசஷ்டாவினால் உதவி செய்யப்பட்டார், அவர் யூதர்களை போவதற்கு உற்சாகப்படுத்தி அவர்கள் சார்பாக கடிதம் எழுதுதினான்	
பிரயாணத்திற்காக ஆயத்தப்படல். (8) எஸ்றா 1500 குடும்பங்களையும், 300 லேவிய ஆசாரியர்களையும் சேர்த்துக் கொண்டான். அவர் 1500 மில்லியன் டொலர்களையும் சேர்த்துக் கொண்டான்.	

எஸ்றா

அவர் உபவாச ஜெபத்தையும் ஆராரதித்தார்.
யூத சட்ட வல்லுனரால் ஆதரிக்கப்பட்டான் (9) ஜனங்கள் தங்கள் சாட்சிகள் மூலமாக ஒருவரையொருவர் விட்டுக் கொடுத்திருப்பதை உணர்ந்தார். அவர் தன் ஆத்துமாவை கர்த்தருடையபக்கமாக அவர்களுடைய பாவத்திற்காக ஊற்றினான்.
ஜனங்கள் பரிசுத்தப்படுத்தப்படல். (10) தங்கள் பாவங்களினால் குற்றவாளியானார்கள். தங்கள் பாவங்களை ஜனங்கள் கைவிட்டார்கள்.

538 கி.மு.	செருபாபேலுடன் சிறையிருப்பிலிருந்து மீண்டுவருதல்.
536	ஆலயம் திரும்ப கட்டுதல் ஆரம்பம்
535	ஆலயம் திரும்ப கட்டுதல் நிறுத்தப்படல்
520	ஆகாய், சகரியா என்பவர்களுக்கூடாக வேலைகள் மீண்டும் செயற்படுதல்
516	ஆலயம் கட்டி முடிக்கப்பட்டாயிற்று.
473	யூதர்கள் பெர்சியாவில் எஸ்தரால் காப்பாற்றப்படல்.
457	மேலும் பலர் எஸ்றாவுடன் சிறையிருப்பிலிருந்து மீண்டு வருதல்
445	நெகேமியா சுவரைக் கட்டுதல்.

பின்னணி

கி.மு. 539 இல், 605 இல் கிறைப்பிடித்து பாபிலோனுக்கு கொண்டு போகப்பட்ட யூதர்களில் முதலாவது குழுவினர் 66 வருடங்களுக்குப்பின்பாக பாபிலோனிய சாம்ராஜ்யம்பேசியாவின் அரசனாகிய கோரோசு (Cyrus) ராஜாவினால் தூக்கி எறியப்பட்டது (2இரா 24:1-7). பாபிலோனின் புதிய அரசனாக வந்த கோரோசுவின் செயற்பாடுகளில் அனேக சிறைப்பிடிக்கப்பட்டவர்களை விடுவித்தார், அதில் யூதர்களும் தங்கள் தேசத்திற்குச் செல்வதற்கு அனுமதிக்கப்பட்டார்கள். பாபிலோனிலிருந்து

எஸ்றா

சிறைப்பிடிக்கப்பட்ட யூதர்கள் 538 இல் முதலிலும், இரண்டாவதாக 457 இலும் திரும்பினார்கள், அவர்களுள் எஸ்றாவும் அடங்கியிருந்தார். நெகேமியாப்புத்தகம் ஆரம்பத்தில் 445 இல் எஸ்றா புத்தகத்துடன் இணைந்தே இருந்தது.

பாபிலோனிலே எழுபதுவருஷம் நிறைவேறினபின்பு நான் உங்களைச் சந்தித்து, உங்களை இவ்விடத்துக்குத் திரும்பிவரப்பண்ணும்படிக்கு உங்கள்மேல் என் நல்வார்த்தையை நிறைவேறப்பண்ணுவேன் என்று கர்த்தர்சொல்லுகிறார்.

சிறையிருப்பிலிருந்து மீண்டு வருதல்.					
பாபிலோனிலே எழுபதுவருஷம் நிறைவேறின பின்பு நான் உங்களைச்சந்தித்து, உங்களை இவ்விடத்துக்குத் திரும்பிவரப்பண்ணும்படிக்கு உங்கள்மேல் என் நல்வார்த்தையை நிறைவேறப் பண்ணுவேன் என்று கர்த்தர்சொல்லுகிறார்(எரே 29:10)					
திரும்பி வந்த ஒழுங்குப்பிரகாரம்.					
அன்னிய அரசன்	திகதி	நிகழ்வு.	வேதாகமம்.	பழைய ஏற்பாட்டு புத்தகம்	இடம்.
கோரோசு பெரியவர்.	538-530	பாபிலோனை வெற்றி கொண்டு, திரும்பிச் செல்லும் கட்டளையைப் பிறப்பித்தார்.	தானி.5; எஸ்றா1-3	எஸ்றா 1-6	எருசலேம்.
(Cambyses) கம்பிசஸ்	530-522	பழைய ஏற்பாட்டில் கூறப்படவில்லை		ஆகாய்	எருசலேம்.
(Smerdis) சிமேடிஸ்	522-520	ஆலயவேலையை நிறுத்தல்	எஸ்றா 4:1-23	சகரியா	எருசலேம்.

எஸ்றா

தரியு பெரியவர்.	520-486	திரும்ப வேலையை ஆரம்பிக்க கட்டளையிட்டார்.	எஸ்றா 4:24; 6:1-22	எஸ்றா5:1; 6:1 4)	எருசலே ம்
அகாஸ்வே ரு	486-465	எஸ்தரை ராணியாக்குதல்.	எஸ்தர்.1-10	எஸ்தர்.	பெர்சியா
அகாஸ்வே ரு	465-424	எஸ்றாவைத் திரும்வர அனுமதித்தல்,நெகே மியாவை திரும்பிவர அனுமதித்தல்.	எஸ்றா 7- 10; நெகேமி யா1-13	எஸ்றா 7-10; நெகேமியா	எருசலே ம்

எழுதியவர்-

- எஸ்றா புத்தகத்தை நெகேமியாவும், எஸ்றாவும் எழுதியுள்ளார்கள். நெகேமியாவும் இதில் அநேக விடயங்களைப்பகுறிப்பிட்டதாக கருதப்படுகின்றது.
- எஸ்றா தான் எழுதியதாக சில குறிப்புக்காட்டுகின்றது. ((7:28; 8-9). அப்படியே எந்தேவனாகிய கர்த்தருடையகரம் என்மேல் இருந்ததினால் நான் திடன்கொண்டு இஸ்ரவேலில்சிலதலைவரைஎன்னோடேகூடவரும்படிசேர்த்துக்கொண்டேன்.

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

எஸ்றா

நோக்கம் (எஸ்றா-நெகேமியா)

• கர்த்தர் அவர்களுடன் ஏற்படுத்திய திரும்பவருவீர்கள் என்ற உடன்படிக்கையை மீள வலியுறுத்தல்.(நெகே. 9:32) இதனால் இஸ்ரவேல்களுக்கு நம்பிக்கை உண்டாயிற்று. (10:2).

• ஜெபத்தின் வல்லமையை விளங்கப்படுத்துவதற்காகவும், பிரச்சனைகளின் மத்தியில் வார்த்தையின் முக்கியத்துவத்தையும் விளங்கப்படுத்தல்.(எஸ்றா 9-10;நெகே. 9)

• ஒருமனுஷன் கர்த்தருக்காக எழும்பி நிற்கும் போது நடப்பவை என்ன என்பதைக் காண்பிப்பதற்காக,(நெகோமியாவும், எஸ்றாவும் கர்த்தருக்காக நின்றார்கள்)

விஷேச அம்சங்கள்.

• பலர் ஒன்றாக இணைந்து ஊழியம் செய்வதை வேதாகம் கூறுகிறது. அவற்றில் சில உதாரணங்கள்.

1.மோசேயும், ஆரோனும் சோடியாக ஊழியம் செய்தார்கள்.

2.எலியாவும், எலிசாவும் சோடியாக ஊழியம் செய்தார்கள்.

3.எஸ்றாவும், நெகேமியாவும் சோடியாக ஊழியம் செய்தார்கள்.

4.செருபாபேலும், யோசுவாவும்சோடியாக ஊழியம் செய்தார்கள்.

5.ஆகாயும், சகரியாவும் சோடியாக ஊழியம் செய்தார்கள்.

• எஸ்றா பழைய ஏற்பாட்டு எழுத்தாளர்களில் கடைசியானவர், யூத எழுத்தாளரில் முதலாவதானவர், பழைய ஏற்பாட்டு கானான் புத்தகத்தைப் பாதுகாத்தவர்.

• எஸ்றா புத்தகம், வேதாகமத்தில் எபிரேய மொழிக்கு சகோதர மொழியான அராமிக் மொழிக்கு முக்கியத்துவம் கொடுக்கும் இரண்டு புத்தகங்களில் ஒன்றாகும் அடுத்த புத்தகம் தானியேல் ஆகும்.

சுருக்கம்

முதலாம் முறையாக செருபாவின் தலமையில் திரும்பி வருதல்.

எஸ்றா

1. சரித்திர சம்பந்தமான கணக்கு. (1-6)
2. சிறையிருப்பில் இருந்து திரும்புதல் (1-2)
3. பலிசெலுத்துவதில் உயிர்மீட்சியடைதல். (3:1-6)
4. ஆலயம் திரும்பக் கட்டத் தொடங்குதல். (3:7-13)
5. திரும்பக் கட்டுவதற்காக பாதைகள் அடைக்கப்படல். (4)
6. ஆலயம் திரும்பக்கட்டி பூர்த்தி செய்யப்படல். (5-6)
7. முதலாம் முறையாக எஸ்றாவின் தலமையில் திரும்பி வருதல்
8. சரித்திர சம்பந்தமானது (7-10)
9. அரச அங்கீகாரம். (7)
10. மிகுதியானோர் எஸ்றாவுடன் வருதல் . (8)
11. எஸ்றாவினால் மறுசீரமைப்பு செய்யப்படல். (9-10)

முதலாம் முறையாக செருபாவின் தலமையில் திரும்பி வருதல் சரித்திர சம்பந்தமானது(1-6)

1:1-4 ஏரேமியா முன்னறிவித்தவற்றை கோரேசு செய்தார். 2 நாளாகமத்தின் முடிவில் எஸ்றா தொடங்குகிறது, யூதர்கள் தங்கள் தேசத்திற்குப் புறப்பட்டுச் செல்லலாம் என்ற சட்டத்துடன் ஆரம்பமாகின்றது. 70 வருட சிறையிருப்பிற்குப் பின்பு யூதர்கள் சிறையிருப்பிலிருந்து மீண்டு தங்கள் தேசத்திற்குச் செல்வார்கள் என்று ஏரேமியா கூறிய தீர்க்கதரிசனம், கோரேசுவினுடைய சட்டத்தினால் நிறைவு செய்யப்படுகின்றது. (எரே. 29:10 எரே. 25:8-14), பல வருடங்களுக்கு முன்பாக எசாயா,கோரேசின் பெயரைக் கூறியே தீர்க்கதரிசனம் கூறியிருந்தார்.(எசா 44:28-45:1)

1:5-6 அவர், அவர்களுக்கு போகவேண்டும் என்ற ஆசையை உருவாக்கினார். தங்களுடைய சொந்தத் தேசத்திற்கு செல்ல வேண்டும் என்ற ஆசையை கர்த்தர் தாமே உருவாக்கியுள்ளதாக எஸ்றா விளங்கிக் கொண்டார். கோரேசுவினுடைய தீர்மானத்திற்கினங்க, யூதர்கள், அல்லாதவர்கள் பாபிலோனிலேயே தொடர்ந்து இருக்க விரும்பியவர்கள், திரும்புவவர்களுக்கு பரிசில்களைக் கொடுத்தார்கள், இது யாத்திரகாமத்தில் எகிப்திலிருந்து திரும்பியவர்களுக்கு எகிப்தியர்களால் கொடுக்கப்பட்ட பரிசில்கள் போல் இருந்தது. (யாத் 12:35-36). திரும்பியவர்களில் யூதா,பென்ஜமீன், லேவி கோத்திரங்கள் திரும்பியுள்ளன.

எஸ்றா

• யுத்தகாலத்தில், 12 கோத்திரத்திலிருந்து அனேக ஜனங்கள் எருசலேமிற்கு வந்து எருசலேமிலுள்ளவர்களுடன் கலந்துவிட்டார்கள். (2நாள். 11:13-17).

1:7-11 அவன் ஆலயபொக்கிசசாலைக்கு வந்தான். நேபுகாச்நேச்சார் ஆலயத்திலிருந்து கொண்டுவந்த 5,400பொன் வெள்ளி என்பவற்றால் ஆன பொருட்களை கோரேசு, யூதர்களுக்கு கோரேசு, யூதர்களுக்கு திரும்ப கொடுத்தான். (2 இரா 24:13; 2 இர25:8-21)பெல்ஷச்சார் ஆலயத்திலிருந்து கொண்டுவந்த பொருட்களை துஷ்பிரயோகம் செய்து கர்த்தரை அவமதித்தான். (தூனி. 5:2-4).

2:1-70 எஸ்றா திரும்ப செல்லும் குடும்பங்களின் பெயர்ப்பட்டியலைத் தயாரித்து யோகாச்சீனின் பேரனாகிய செருபாபேலை, அவர்களின் தலைவனாக அவர்களை அறிமுகம் செய்தான். ஆலயத்தைத் திரும்பகட்டும்போது, செருபாபேல் பல பிரச்சனைகளைச் சந்தித்தான், ஆனால் கர்த்தர், அவரை உற்சாகப்படுத்தினார். (ஆகா. 1:14; 2:4, 21, 23; சக. 4:6-7, 9-10). மேலும் யோசுவா உட்பட 10 தலைவர்கள் பெயரிடப்பட்டார்கள். (2:2), சிறையிருப்பின் காலத்தில் அவரே பிரதான ஆசாரியராக இருந்தார்.

3:1-6 யோசுவா, எருசலேமிற்கு வந்தவுடன், முதலாவதாக செய்த கர்த்தரின் செய்கைகளை நினைத்து சந்தோசப்பட்டார்கள். கட்டினான். அங்கு வாழ்ந்த யூதர்கள் அல்லாதவர்கள் மத்தியில் இது வெறுப்பை ஏற்படுத்தியது. இதன் பிற்பாடு கூடாரப்பண்டிகைகளையும் மற்றப்பண்டிகைகளையும் காலக்கிரமத்தில் கொண்டாடினார்கள்.

3:7-13 கர்த்தரின் செய்கைகளைக் குறித்து சந்தோசப்பட்டார்கள். எருசலேமிற்கு வந்து இரண்டு வருடங்களுக்குப் பிற்பாடு, எல்லாபொருட்களையும் சேர்த்த பிற்பாடு, ஆலயத்தை கட்டத் தொடங்கினார்கள். அத்திவாரம் போடப்பட்டவுடன் ஒரு ஞாபகார்த்த ஆராதனை நடத்தப்பட்டது. இளம் சமுதாயத்தினர் சந்தோஷம் அடைந்தபோது, வயதான யூதர்கள் சாலொமோனின் அழகான ஆலயத்தை நினைத்து அழுதார்கள், அது, புதிய ஆலயத்தைவிட நீளமானதாக இருந்தது.

எஸ்றா

4:1-5 ஆலயம் வடிவாகக்கட்டப்படுவதைக் கண்ட யூதர் அல்லாத ஜனங்கள் தாங்களும் ஆலயம் கட்டுவதற்கு காணிக்கைகள் தருவதற்கு முன்வந்தார்கள், ஆனால் செருபாபேலும், யெசுவாவும், ஞானமாக அதனை மறுத்தார்கள். அதனால் அவர்கள் ஆலயம் கட்டுவதற்கு இடைஞ்சலாக இருந்தார்கள்.

4:6-16. ஆட்சிபீடத்தில் இருப்பவர்களுக்கு, இஸ்ரவேலர்களின் எதிர்ப்பாளர்கள் குற்றம்சுமர்த்தி கடிதங்களை எழுதத் தொடங்கினார்கள். இப்படியான எரிச்சலூட்டும் செயற்பாடு சில வருடங்களாகச் செய்யப்பட்டன. அர்தசஷ்டா ராஜாவுக்கு அவர்கள் எழுதிய கடிதத்தில், யூதர்கள் கட்டிடம் கட்டி முடிந்தால் தங்களுக்கு தரவேண்டிய பகுதியையும் தீர்வையையும் ஆயத்தையும் கொடுக்கமாட்டார்கள் என்பதைக் குறிப்பிட்டுக் கூறியிருந்தார்கள்(4:11-16)

4:17-24. குற்றம் ஏற்றுக் கொள்ளப்பட்டு கட்டிட வேலை உடனடியாக நிறுத்தப்பட்டது. எருசலேமியர்களின் சரித்திரம் மீள்பார்வை செய்யப்பட்டு, அர்தசஷ்டா ராஜா, எருசலேமியர்கள் ராஜ்ஜியத்தின் ஸ்திரத்தன்மைக்கு இடைஞ்சலானவர்கள் என்ற முடிவுக்கு வந்தார். அவர் யூதர்களுக்கு, கட்டிடம் கட்டுவதை நிறுத்தும்படிக்கு கட்டளையிட்டார்.

5:1-5 ஆகாயும் சகரியாவும். இப்போது வேலையை நிறுத்த வேண்டாம். பதினைந்து வருடங்களுக்குப் பிற்பாடு, பயம் இல்லாத இரண்டு தீர்க்கதரிசிகளாகி ஆகாயும், சகரியாவும் எழும்பி, ராஜாவின் கட்டளையைப் புறம்பே தள்ளி கட்டிடத்தைக் கட்டும்படி மக்களை உற்சாகப்படுத்தினார்கள். (ஆகா. 1:1இ 8 சாக. 1:1).

கட்டிடம் கட்டப்பட்டுக்கொண்டு போவதைக் கவனித்த அதிபதியாகிய தத்தனாய் என்பவனும் அவர்கள் குழுவினரும் கட்டிடத்தை கட்ட யார் உங்களுக்கு அனுமதியளித்தார்கள் என்று வினாவினார்கள். அதற்கு அவர்கள் தத்தனாய் என்ற அதிகாரிக்கு, கோரேசின் கட்டளையைக் கூறினார்கள். அவர் தரியு ராஜாவுக்கு இந்தப்பிரச்சனை சம்பந்தமாக கடிதம் எழுதினார். கர்த்தர் இந்தவேளையில் ஆகாய் தீர்க்கதரிசியைப் பலப்படுத்தி, எல்லாவற்றையும்

எஸ்றா

சரியான ஒழுங்கின்படியும், சாலொமோனின் ஆலயத்துடனும், எதிர்கால மிலேனியம் ஆலயத்துடனும் சரிவரக்கூடியவாறு ஒழுங்குபடுத்தினார்.

• சாலொமோனின் ஆலயம்.

இந்த ஆலயத்தின் முந்தின மகிமையைக் கண்டவர்களில் உங்களுக்குள்ளே மீந்திருக்கிறவர்கள் யார்? இப்பொழுது இது உங்களுக்கு எப்படிக் காண்கிறது? அதற்கு இது உங்கள் பார்வையில் ஒன்றுமில்லாதது போல் காண்கிறதல்லவா? (ஆகா. 2:3).

• மிலேனியம் ஆலயம்.

முந்தின ஆலயத்தின் மகிமையைப்பார்க்கிலும், இந்தப் பிந்தின ஆலயத்தின் மகிமை பெரிதாயிருக்கும் என்று சேனைகளின் கர்த்தர் சொல்லுகிறார். இவ்விடத்திலே சமாதானத்தைக் கட்டளையிடுவேன் என்று சேனைகளின் கர்த்தர் உரைக்கிறார் என்றுசொல் என்றார். முந்தினஆலயத்தின் மகிமையைப் பார்க்கிலும், இந்தப் பிந்தின ஆலயத்தின் மகிமை பெரிதாயிருக்கும் என்று சேனைகளின் கர்த்தர்சொல்லுகிறார்; இவ்விடத்திலே சமாதானத்தைக் கட்டளையிடுவேன் என்று சேனைகளின் கர்த்தர் உரைக்கிறார் என்றுசொல் என்றார். (ஆகா. 2:9).

5:6-17 தத்னாய்யின் கடிதம். கோரேசு அப்படிச் கூறினாரா? கோரேசு உண்மையில் ஆலயத்தைக்கட்டும்படியான கட்டளைக் கடிதம் கொடுத்தாரா என்பதை அறிவதற்கு தத்னாயி ஆவலாக இருக்கின்றார்.

6:1-12 தரியுவின் பதில் ஆம், அவர் அப்படிச் செய்தார், அவர்களை ஆலயத்தை மீளக்கட்டும்படி, வேலைசெய்யும்படி கட்டளை கொடுத்தார் என்று கூறினார். யூதர்கள் சொல்வது போல, கோரேசு ராஜா கட்டளை கொடுத்தார் என்பது ஆராய்ந்து பார்க்கும் போது சுருள் கண்டுபிடிக்கப்பட்டது.6:6-12

தத்தனாயி தரியுவுக்கு கடிதம் எழுதி உண்மையில் கோரேசு அரசன் அப்படி ஆலயத்தைக் கட்டும்படியான ஒரு கட்டளை கொடுத்திருந்தாரா என்று அறிய விரும்பினான். தரியு தனது கடிதத்தில் தத்தனாயியம் அவர்களுடைய மனிதர்களும் யூதர்களுக்கு உதவிசெய்யும்படி கட்டளையிட்டிருந்தான்.

இது தன்னுடைய பிள்ளைகளுக்கு அவர்களுடைய எதிரிகளைக் கொண்டு கர்த்தர் உதவிசெய்வதற்கான வேதாகமத்தில் காணப்படும் பல

எஸ்றா

உதாரணங்களில் ஒன்றாகும் சங்கீதக்காரன் 76 10 இல் இவ்வாறு கூறுகிறான். “மனுஷனுடைய கோபம் உமது மகிமையை விளங்கப்பண்ணும்; மிஞ்சுங் கோபத்தை நீர் அடக்குவீர்”. இதைப்போல பல உதாரணங்கள் உண்டு.

• ஏசாவின் கோபத்தினால், யாக்கோபு காரானுக்கு ஓடினான், அங்கே ராகேலைக் கண்டு கொண்டான். (ஆதி. 27:41-45; 29:10-11).

• யோசேப்பின் 11 சகோதரரின் கோபத்தினால், எகிப்திற்கு அடிமையாக அனுப்பப்பட்டான், அங்கே அவன் முதன்மந்திரியாகி தன்னுடைய குடும்பத்தைக் பஞ்சத்திலிருந்து காத்துக் கொண்டான். (ஆதி. 37:23-28; 41:38-44; 50:20).

• மோவாப்பிய ராஜா, இஸ்ரவேலர்களைச் சபிப்பதற்காக பிலேயாமை கூலிக்கு அமர்த்தினான், அதன் விளைவு, மிகவும் அழகான கிறிஸ்துவைப் பற்றிய தீர்க்கதரிசனம் கிடைத்தது. (எண். 22:1-6; 24:17).

• ஆமான், மொர்தகாய்க்காக ஒரு துக்குமரத்தைச் செய்யதான், ஆனால் அவனே அந்த துக்குமரத்தில் தொங்கினான். (எஸ்து 5:12-14; 7:10).

• கர்த்தரிடமிருந்து கிடைத்த ஒரு புத்தகச் சுருளை இஸ்ரவேலின் ராஜா கொழுத்திவிட்டான், ஆனால் அதற்குப்பதிலாக புதிய புத்தகச்சுருள் எழுதப்பட்டது, அதில் அந்த ராஜாவின் அழிவும் குறிப்பிடப்பட்டிருந்தது. (எரே. 36:20-23, 27-32).

• கிறிஸ்து சிலுவையில் தொங்கியது மனம் திரும்பும் பாவினை இரட்சிப்பதற்காகவேயாகும். (அப் 2:36).

• ரோமன் சக்கரவர்த்தி அப்போஸ்தலர் யோவானை சுவிலேசம் கூறுவதைத் தடைசெய்யும் வண்ணமாக தனிமையான தீவு ஒன்றிற்கு அனுப்பிவைத்தான், ஆனால் அங்கு யோவானால் வெளிப்படுத்தல் புத்தகம் எழுதப்பட்டது. (வெளி. 1:9).

(6:13-15 6:15) செயற்றிட்டம் தீர்க்கதரிசிகளினதும், ஜனங்களினதும் ஜெபத்தினால் செய்து முடிக்கப்பட்டது. தத்னாயி தரியு ராஜாவின் கடிதத்திற்கு மதிப்பளித்து, தன்னுடைய ஜனங்களை ஆலயம் கட்டுவதற்கு அனுமதித்தான், அத்துடன் மேலதிகமான உதவிகள், ஆகாய், சகரியா என்னும்

எஸ்றா

தீர்க்கதரிசிகளிடமிருந்தும் கிடைத்தன. 20 வருடங்களுக்குப் பின்பு கட்டிடவேலை தொடங்கிய ஆலயம் 516 கி.மு. இல் கட்டி முடிக்கப்பட்டது. (3:8 6:15)


6:16-22. பிரதிஸ்டையும் கொண்டாட்டமும். ஒரு ஆராதனைக் கொண்டாட்டம் ஆலயம் கட்டிமுடிக்கப்பட்டதை காண்பித்து. ஆசாரியர் அதன் சேவைக்கு நியமிக்கப்பட்டார்கள், பஷ்காவும் கொண்டாடப்பட்டது. அப்படியே சிறையிருப்பிலிருந்து திரும்பி வந்த இஸ்ரவேல் புத்திரரும், இஸ்ரவேலின் தேவனாகிய கர்த்தரை நாடும்படி, பூலோக ஜாதிகளின் அசுத்தத்தைவிட்டு, அவர்களண்டையிலே சேர்ந்த அனைவரும் அதைப்புசித்து, புளிப்பில்லாத அப்பப்பண்டிகையை ஏழுநாளாகச் சந்தோஷத்துடனே ஆசரித்தார்கள். (6:21) 2 நாளா 30:1-9)

இரண்டாவது தடவையாக எஸ்றாவின் தலைமையில் திரும்பி வந்தவர்கள்.

A . வரலாற்று நிகழ்வு. (7-10)

7:1-10 இஸ்ரவேலர்களுக்குப் போதிப்பதற்காக.

கி.மு. 457 இல், செருபாவேலும், யெசுவாவும் முதலாவது சிறையிருப்புத் தொகுதினரை அழைத்து வந்ததன் பிற்பாடு, அர்தசஷ்டா ராஜா எஸ்றாவுக்கும் எருசலேம் செல்வதற்கு அனுமதி வழங்கினார். முதலாம் மாதம் முதல் தேதியிலே அவன் பாபிலோனிலிருந்து பிரயாணமாகப் புறப்பட்டு, ஐந்தாம் மாதம் முதல் தேதியிலே தன் தேவனுடைய தயவுள்ளகரம் தன்மேலிருந்ததினால் எருசலேமுக்கு வந்தான். கர்த்தருடைய வேதத்தை ஆராயவும், அதின்படி செய்யவும், இஸ்ரவேலிலே கட்டளைகளையும் நீதி நியாயங்களையும் உபதேசிக்கவும், எஸ்றாதன் இருதயத்தைப் பக்குவப்படுத்தியிருந்தான். (7:9-10). எஸ்றா ஒரு ஆசாரியன் என்றும் ஒரு எழுத்தாளன் என்றும் அவனது வாழ்க்கை வரலாறு கூறுகின்றது. (7:1-6)


7:11-26. கருணையும் பணஉதவியும்.

அர்தசஷ்டா மற்ற இஸ்ரவேலர்களையும் அழைப்பதற்கான கட்டளையை வெளியிட்டான், விஷேடமாக ஆசாரியர்கள் எஸ்றாவுடன் இணைந்து எருசலேம் செல்வதற்கான கட்டளையாகும். அவர் அந்தப்பிரயானத்திற்கான சகல பொன்னையும் வெள்ளிகளையும், காணிக்கைகளையும் செலவுகளையும் கொடுத்தும், அவற்றைக் கொண்டு செல்வதற்குமான அனுமதியையும் கொடுத்தான். பின்னும் நதிக்கு அப்புறத்திலிருந்து உன் தேவனுடைய நியாயப் பிரமாணங்களை அறிந்த சகல ஜனங்களையும் நியாயம் விசாரிக்கத்தக்க துரைகளையும், நியாயாதிபதிகளையும், எஸ்றாவாகிய நீ உன்னிலுள்ள உந்தேவனுடைய ஞானத்தின்படியே ஏற்படுத்துவாயாக;

எஸ்றா

அந்தப்பிரமாணங்களை

அறியாதவர்களுக்கு

அவைகளை

உபதேசிக்கவுங்கடவாய். (7:25-26).

7:27-28 கர்த்தரிடமிருந்து கிடைக்கும் எல்லா நன்மைகளுக்காகவும் கர்த்தரைத் துதிக்கிறோம். ராஜாவிடமிருந்து நன்மைகள் உதவிகள் வரும் என்று கேள்ளிப்பட்டதும் எஸ்றா மற்ற இஸ்ரவேலர்களுடன் இணைந்து எருசலேமிற்குப் போவதற்காக கர்த்தருக்கு நன்றி செலுத்தினான்.

8:1-20 அனேக ஜனங்கள் ஆனால் லேவியின் புத்திரரில் ஒருவரையும் அங்கே காணவில்லை. எஸ்றாவுடன் 1500 பேர் எஸ்றாவுடன் புறப்பட்டார்கள், அடுத்த நாள் காலையில் எண்ணிப்பார்த்தபோது, ஒரு லேவியர்கூட வரவில்லை என்பதை எஸ்றா கண்டு கொண்டார். (8:15). அவர் சில மனிதர்களை பாபிலோனுக்கு அனுப்பி, லேவியர்களையும், ஆலயவேலையாட்களையும் அழைத்துவரும்படி அனுப்பினான். அந்த மனிதர்கள் 41 ஆசாரியர்களையும் 220 ஆலயப்பணியாளர்களையும் அழைத்து வந்தார்கள்.

8:21-23 உபவாசஜெபம் செய்யப்படல் வேண்டும்.

அவர்கள் பிரயாணத்தைத் தொடங்கும்போது, எஸ்றாவும் ஜனங்களும் உபவாச ஜெபத்தில் தங்கள் பாதுகாப்பிற்காக ஜெபம் செய்தார்கள். வழியிலே சத்துருவை விலக்கி, எங்களுக்குத் துணைசெய்யும்படிக்கு, நான் ராஜாவினிடத்தில் சேவகரையும் குதிரைவீரரையும் கேட்க வெட்கப்பட்டிருந்தேன். எங்கள் தேவனுடைய கரம் தம்மைத் தேடுகிறவர்கள் எல்லார்மேலும் அவர்களுக்கு நன்மையாக இருக்கிறதென்றும், அவருடைய வல்லமையும் அவருடைய கோபமும் அவரைவிட்டு விலகுகிறவர்கள் எல்லார்மேலும் இருக்கிறதென்றும், நாங்கள் ராஜாவுக்குச்சொல்லியிருந்தோம். அப்படியே நாங்கள் உபவாசம்பண்ணி, எங்கள் தேவனிடத்திலே அதைத்தேடினோம். எங்கள் விண்ணப்பத்தைக் கேட்டருளினார். (8:22-23).

எஸ்றா

8:24-30 அர்தசஷ்டா எங்கள் தேவனுடைய ஆலயத்துக்கென்று
எடுத்துக்கொடுத்த காணிக்கையாகிய வெள்ளியையும், பொன்னையும், பணி
முட்டுகளையும் எஸ்றா, 12ஆசாரியர்களிடம் கொடுத்தார்.

8:31-36 பாதுகாப்பான பிரயாணம், பலியிடுதல், ஒத்தாசைகள். நாங்கள்
எருசலேமுக்குப் போக, முதலாம்மாதம் பன்னிரண்டாந்தேதியிலே, அகாவா
நதியை விட்டுப் பயணம்புறப்பட்டோம். எங்கள் தேவனுடைய கரம் எங்கள்
மேலிருந்து, வழியிலே சத்துருவின் கைக்கும், பதிவிருக்கிறவர்களின் கைக்கும்
எங்களைத் தப்பிவித்தது. அவர்கள் பாதுகாப்பாக எருசலேம் வந்து
சேர்ந்தார்கள். அங்கே நன்றிப்பலிகளைச் செலுத்தினார்கள். புதிதாக
வந்தவர்களுக்கு உதவி வழங்குமாறு அர்தசஷ்டா ராஜாவினிடமிருந்து
வார்த்தை வந்தபோது, அவர்கள் ஜனங்களுக்கும் தேவனுடைய
ஆலயத்துக்கும் உதவியாயிருந்தார்கள். (8:36).

9:1-4 அவர் கேள்விப்பட்ட விடயங்கள் அவர் இருதயத்தை உடைத்து.

எஸ்றா எருசலேமிற்கு வந்தவுடன், அனேக இஸ்ரவேலர்கள் அங்கே ஜீவிக்கி
ன்றார்கள் என்று எஸ்றாவுக்கு கூறப்பட்டது, கானானியரோடு சம்பந்தம்
கலந்த இஸ்ரவேலர்களும், லேவியர்களும் அங்கே மதசம்பந்தமான
வேலைகளில் ஈடுபடுகிறார்கள் என்றும் கூறப்பட்டது. எஸ்றா தன்னுடைய
துக்கத்தை வெளிப்படையாக தெரிவித்தான், இதற்கு விருப்பம் தெரிவித்த
இஸ்ரவேலர்களும் அவருடன் இணைந்து கொண்டார்கள்.

9:5-15 எப்போது நாம் கற்றுக் கொள்வது.

இஸ்ரவேலர்களின் பாவத்திற்காக, எஸ்றா ஜெபம் செய்தார். தகுதியில்லாத
தங்களுக்கு கிருபையைக் காண்பித்தாரே என்று நன்றி கூறினார்.

10:1-4 செக்கனியா எஸ்றாவை நோக்கி: நாங்கள் தேசத்து ஜனங்களிலுள்ள
அன்னிய ஸ்திரீகளைச் சேர்த்துக் கொண்டதினால், எங்கள் தேவனுக்கு
விரோதமாகப் பாவஞ் செய்தோம். ஆகிலும் இப்பொழுது இந்தக்காரியத்திலே
இன்னும் இஸ்ரவேலுக்காக நம்பிக்கை உண்டு. அனேக ஜனங்கள்

எஸ்றா

எஸ்றாவின் துக்கத்தில் கலந்து கொண்டார்கள், (9:4) இப்பொழுதும் அந்த ஸ்திரீகள் எல்லாரையும், அவர்களிடத்தில் பிறந்தவர்களையும், என் ஆண்டவனுடைய ஆலோசனைக்கும், நமது தேவனுடைய கற்பனைக்கு நடுங்குகிறவர்களின் ஆலோசனைக்கும் ஏற்றபிரகாரம் அகற்றிப்போடுவோம் என்று நம்முடைய தேவனோடே உடன்படிக்கைப்பண்ணக்கடவோம்; நியாயப்பிரமாணத்தின்படியே செய்யப்படுவதாக. எழுந்திரும்; இந்தக்காரியத்தை நடப்பிக்கிறது உமக்கு அடுத்தது; நாங்களும் உம்மோடே கூட இருப்போம்; நீர் திடன்கொண்டு இதைச்செய்யும் என்றான். அன்னிய பெண்களைத் திருமணம் செய்து சட்டப்படி குற்றமாகும், அதனால் அவர்கள் தங்கள் மனைவிமாரை விவாகரத்துச் செய்வேண்டும் என்று முடிவாயிற்று. (யாத் 7:1-3மல். 2:16). மோசே இஸ்ரவேலருக்குக் கூறியது போல அன்னிய பெண்கள் அவர்களின் இருதயத்தை கர்த்தரைவிட்டு விலகப்பண்ணிவிடுவார்கள். யாத்7:4.

10:5-9 மழைபெய்து கொண்டிருந்த போதிலும், மறுசீரமைப்பிற்கான அழைப்பு விடுக்கப்பட்டது. அப்படியே யூதா பென்யமீன் கோத்திரத்தார் எல்லாரும் மூன்றுநாள்களுள்ளே எருசலேமிலே கூடினார்கள். அது ஒன்பதாம்மாதம் இருபதாந் தேதியாயிருந்தது. ஜனங்கள் எல்லாரும் தேவனுடைய ஆலயத்தின் வீதியிலே அந்தக் காரியத்தினாலும் அடைமழையினாலும் நடுங்கிக்கொண்டிருந்தார்கள்.

10:10-44 மனம் திரும்பி இந்தத் தொடர்பைக் கைவிடுங்கள்.

அன்னிய பெண்களைத் திருமணம் செய்தவர்கள் தங்கள் பாவத்துக்கு மன்னிப்புக் கேட்டபின்பு மனைவிமாரைத் தள்ளிவிடல் வேண்டும் என்று எஸ்றா வேண்டிக் கொண்டான். எல்லா ஜனங்களும் இதனை ஏற்றுக் கொண்டார்கள். அதிக மழை பெய்து கொண்டிருந்தபடியால் இந்த விடயம் பிறிதொரு தினத்திற்கு ஒத்திவைக்கப்பட்டது. 90 நாட்களுக்குப் பின்பு இது ஆரம்பிக்கப்பட்டு தள்ளுதலும் இடம்பெற்றது.

எஸ்றா.

- முக்கிய விடயம்- முன்று தரம் இடம்பெற்ற மீள்வருகையில் இரண்டாவதை எஸ்றா தலமைதாங்கி நடப்பித்தார்.

எஸ்றா

- தகப்பன்பெயர்- செராயா (7:1)
- தொழில்:ஆசாரியன், எழுத்தாளன், நியாயப்பிரமாண ஆசிரியர், அரசியல் தலைவர். (7:1-6, 10, 21-26)

எஸ்றாவிடம் கற்றுக் கொள்ளக்கூடிய ஆவிக்குரிய பாடங்கள்.

- கர்த்தருடைய வேதத்தை ஆராயவும், அதின்படி செய்யவும், இஸ்ரவேலிலே கட்டளைகளையும் நீதிநியாயங்களையும் உபதேசிக்கவும், எஸ்றா தன் இருதயத்தைப்பக்குவப்படுத்தியிருந்தான். (7:10).
- அதிகமாக கர்த்தரின் பரிசுத்தத்தை விளங்கிக் கொள்ளவும், பாவத்தின் ஆபத்தை விளங்கிக் கொள்ளவும், வேண்டும். எஸ்றா எல்லாவற்றையும் விளங்கிக் கொண்டு பாவத்திற்காக துக்கம் கொண்டாடினான். (9).

முக்கிய வசனம்.

கர்த்தருடைய வேதத்தை ஆராயவும், அதின்படி செய்யவும், இஸ்ரவேலிலே கட்டளைகளையும் நீதிநியாயங்களையும் உபதேசிக்கவும், எஸ்றாதன் இருதயத்தைப் பக்குவப்படுத்தியிருந்தான். (எஸ் 7:10).

நன்றி கர்த்தாவே