

10-2018

A Biographical Study of Zerubbabel

Harold Willmington

Liberty University, hwillmington@liberty.edu

Follow this and additional works at: https://digitalcommons.liberty.edu/ot_biographies

Part of the [Biblical Studies Commons](#), [Christianity Commons](#), and the [Religious Thought, Theology and Philosophy of Religion Commons](#)

Recommended Citation

Willmington, Harold, "A Biographical Study of Zerubbabel" (2018). *Old Testament Biographies*. 21.
https://digitalcommons.liberty.edu/ot_biographies/21

This Article is brought to you for free and open access by the A Biographical Study of Individuals of the Bible at Scholars Crossing. It has been accepted for inclusion in Old Testament Biographies by an authorized administrator of Scholars Crossing. For more information, please contact scholarlycommunications@liberty.edu.

Zerubbabel

CHRONOLOGICAL SUMMARY

- I. Zerubbabel and the return
 - A. He was also called Sheshbazzar (Ezra 1:8, 11; 5:14, 16).
 - B. He was the grandson of Judean King Jehoiachin (1 Chron. 3:17-19).
 - C. He was the political leader who directed the first return of the Jews from Persia back to Jerusalem (Ezra 2:1-2).
 - D. He was appointed by King Cyrus himself (Ezra 5:13-15).
 - E. He carried back with him the gold and silver articles Nebuchadnezzar had once taken from the temple of Solomon (Ezra 1:11).
- II. Zerubbabel and the rebuilding
 - A. He helped build the brazen altar upon reaching Jerusalem (Ezra 3:2).
 - B. He then started the work of rebuilding the second temple (Ezra 3:8-9).
- III. Zerubbabel and the resolution
 - A. He refused to compromise his testimony by allowing the pagan Samaritans to aid in the building of the temple (Ezra 4:2-3).
 - B. He was assisted and encouraged in his work by Joshua the high priest and two key prophets, Haggai and Zechariah (Ezra 5:1-2; Hag. 2:2-9).
- IV. Zerubbabel and the reward — Haggai and Zechariah revealed the following information to Zerubbabel:
 - A. Haggai
 1. God's presence and blessing would be upon him (Hag. 2:4-5).
 2. A great tribulation would someday come (Hag. 2:21-22).
 3. After this the "desire of all nations" (a reference to Christ) would return (Hag. 2:6-8).
 4. God had chosen Zerubbabel for a glorious ministry in the Millennium (Hag. 2:23).
 - B. Zechariah
 1. The battle is the Lord's (Zech. 4:6).
 2. He, Zerubbabel, would be allowed to complete the second temple (Zech. 4:8-9).

STATISTICS

Father: Shealtiel (Ezra 3:2; Hag. 2:2)

Sons: Meshullam, Hananiah, Hashubah, Ohel, Berechiah, Hasadiah, Jushab-hesed (1 Chron. 3:19-20)

Daughter: Shelomith (1 Chron. 3:19)

Brother: Shimei (1 Chron. 3:19)

Significant ancestors: His grandfather was King Jehoiachin (1 Chron. 3:17-19)

First mention: 1 Chron. 3:19

Final mention: Zechariah 4:10

Meaning of her name: "Seed, shoot of Babylon"

Frequency of her name: Referred to 26 times

Biblical books mentioning her: Five books (1 Chronicles, Ezra, Nehemiah, Haggai, Zechariah)

Occupation: Political leader (Hag. 1:1)

Place of birth: Persia (Ezra 2:2)

Place of death: Probably Jerusalem

Important fact about his life: He led the first return back to Jerusalem following the Babylonian Captivity (Ezra 2:2)