Former and Latter Glory
Text: Haggai 2:1-9
Background:
· Haggai was probably among the first group to return from Babylonian captivity to Judah. However, he is first introduced as being one of the prophets to “the Jews who were in Judah and Jerusalem…” (along with Zechariah), Ezra 5:1.
· Almost nothing else is known of the prophet, aside from his name meaning “festive” or “festival”- though at least one commentator (Robinson) suggested that if his name were an abbreviation of “Haggiah,” then it would mean “festival of Jehovah.” Perhaps. Perhaps not- I have no idea. But I do know that the overall message and mood of Haggai isn’t “festive” at all… at least not yet.
· Even from Ezra 5:2, Haggai’s mission seems to clear and singular- when Zerubbabel and Jeshua “arose and began to rebuild the house of God which was in Jerusalem; and the prophets of God were with them supporting them.”
· Hag.1:2-8 indicates that although the people had been returned to their homeland, they were dragging their feet with regard to rebuilding the Temple which had been destroyed by Nebuchadnezzar some 70+ years previous. They were living in “paneled houses” while “this house” (God’s house, the Temple) “lies desolate,” 1:4. Additionally, and surely because of their failures, the Lord was restricting their provisions, 1:6. Thus, it was Haggai’s primary mission to get them to “Consider your ways!” 1:5,7 and get busy rebuilding the Temple AND their relationship with Jehovah.
· The “word of the Lord” that “came by the prophet Haggai” worked- with the added stirring up of the spirit of Zerubbabel and Joshua as well as that of the people, “and they came and worked on the house of the Lord of hosts, their God,” 1:14.
Points of Consideration from the text:
1. “Like nothing in comparison,” v.3. It was obvious, even though they had begun rebuilding, that the “current” structure (even in its early stages of renovation) paled in comparison to the “former” one. Ezra 3:12 adds that some of the old men “wept with a loud voice when the foundation” of this “new” Temple was laid. They had lived long enough to have seen the former, and were sorely grieved at this latter one.
Many today feel much the same way about worshiping “at home” by themselves or even with family members. It’s just not the same as before. Though it is perhaps the best we can do under the circumstances, it just makes us sad as we mournfully remember what collective/congregational worship once was, cp. 2Chron.7:1-3. We miss that!
2. “But now take courage,” v.4. There are two important points to be made from this admonition: a) the reason they (and we!) should take courage- “for I am with you,” cf. Heb.13:5; and, b) the result was that they should “work”- just keep on keeping on and doing the best you can, and don’t allow “the people of the land” to frighten or discourage your efforts to serve and build for the Lord, cf. Ezra 4:1-5. There are many things we may not be able to do right now, but such can’t be allowed to prevent us from doing what we can do! Worship as best you can, Heb.13:14-15. Pray without ceasing, 1Thess.5:17. Be devoted to one another in love; give preference to one another in honor, Rom.12:10. And, do good to all men, especially to those of the household of faith, Gal.6:10. Take courage for God is with you, vv.5-6!
3. “I will fill this house with glory,” v.7. When God’s people do God’s will, He blesses their efforts. There were many things these post-exilic people could not do- they did not have the means or the ability to make their current efforts to serve and worship God comparable to those of Solomon when Israel was at its zenith. But, as the woman who anointed Jesus, all we can do is all we can do, and God will surely bless our efforts, cf. Mark 14:3-6. The simple but faith-filled acts of worship and service are sufficient for God to fill them with His glory! Think about it: simple unleavened bread and fruit of the vine are meager of themselves. But when partaken by faith and in truth and spirit, they become the glorious body and blood of Jesus, cf. John 6:51-57!
4. “The latter glory of this house will be greater than the former,” v.9. Carefully consider what God, through Haggai, is saying. The then “current” Temple, would possess great glory than its forbearer! How could that be since it would surely be smaller and much less opulent? It wasn’t/isn’t the multitude or magnitude of sacrifices offered, the myriad of people present, or the worldly/brotherhood renown that fills ANY house of worship with glory, but the presence and blessing of God! And when we truly “worship the Father in spirit and truth” (John 4:23-24), He provides the glory of His presence!
Conclusions:
· I, like you, mourn and miss the “former glory” of our collective/congregational worship. I long to not only see, but sing, pray, commune, and study with my brethren!
· But, we must take courage and “do what we can do” until such time as we can be together, and worship together, again. So, take courage for God is with you/us; and He will NEVER desert or forsake us!
· [bookmark: _GoBack]How much so will the latter glory be over the former glory when we are able to be together again! I long for that day- what a glorious day it will be…. but if it never comes, remember what glory awaits at the last day, when the trump of God sounds, and the Lord Jesus Christ appears. Oh, what glory that will be!

Toe g 210
Begome
- it s sy among e fst rup o o By oty o
o s e s s 8 s 1 S e
NS, ooy i Zacron, LSS
it gt 0w f e st o s e masingy s
o ot o (o 3t Pt 15 s s
o Y. man o o1 e Puags Pt
e o B S o e s e A 1
v o E2152 g s seans e s s whn Zortt ans
S o b 0 s R) God i 3 oo 1
et oo s i o s D
Hog 12 e v o sl b s s s tomsend. Oy
i g o ot i g e Toms v R SO0ty
e T L b ST T
mcan e e b ko T8 W S
Fits ey s g0t Conar et LT by
e i S i s i S

e et Lot by gt Hogar vt st sy

R s

oo, s s st
P o Yo
R e e I s s,

e s e e
e e e T

e e s e s
St sy e i
e R ot Tt
e
ot T s
o e U)
T L T e T LT
T e
e i L S
‘Soolad o cve anceer e, e rTrSncs o one ot i v, RarT20. At
T e

