Habakkuk
Introduction
   The prophet Habakkuk was a musician in the temple according to chapter three and he was possibly old enough to remember the revival under king Josiah. There is no information about Habakkuk found in any other book of the Bible. His family is not mentioned only his profession before becoming a one message prophet.
      It was then that the word of God was found in the Temple storage area, and it was read to the young King, and he began to burn down all the images and groves set up by his predecessors. 
Chapter One
Ye will not Believe
1 The burden which Habakkuk the prophet did see.
     Habakkuk had a burden for his nation to return to holiness and he became bewildered at God's timing in dealing with the situation until he learned that God's timing is best. 
2 O LORD, how long shall I cry, and thou wilt not hear! even cry out unto thee of violence, and thou wilt not save!
   From these verses we learn that Habakkuk was very close to God, but we don't know anything about his upbringing. Habakkuk was thinking that God was taking too long to avenge the innocent in Israel who have suffered at those in high places who had forgotten what God did through Josiah not too long ago.
3 Why dost thou shew me iniquity, and cause me to behold grievance? for spoiling and violence are before me: and there are that raise up strife and contention.
   Apparently, God showed Habakkuk more than he would have normally seen in his everyday life perhaps through a vision and it bewildered Habakkuk as to why God allowed it to continue.
   The very fact that God was showing Habakkuk how evil Israel had become was proof that God was about to do something, and he was going to use Habakkuk to bring that to pass.
   Sometimes we complain about all the suffering in the world, and we start to blame God when it was God who put the burden in us to be the answer but all the while we just wait for God to do something miraculous to solve the problem.
4 Therefore the law is slacked, and judgment doth never go forth: for the wicked doth compass about the righteous; therefore wrong judgment proceedeth.
   Habakkuk was not saying that the Law of Moses had any in it that was wrong but rather he was saying the nation and local courts are so corrupt that there is no justice for the poor and innocence.
5 Behold ye among the heathen, and regard, and wonder marvellously: for I will work a work in your days, which ye will not believe, though it be told you.
  The work that God would do to punish Israel for its wickedness was that he was going to bring the Babylonians in to besiege them and take them into captivity.
  Notice that Habakkuk was speaking to the Jews among the heathen (the Babylonians). The Babylonians' ruling party were the Chaldeans which were descendants of Nahor and Milkah. Nahor was Abraham's brother. See Gen 11:26-29
   The Jews would have a very hard time believing such a thing from the mouth of any prophet because the Babylonians were a bunch of pagan idol worshippers, and they thought God would not use a nation more wicked than Israel to punish her. Prophets were not usually respected while they were still alive.
   These verses find their ultimate fulfilment in Christ which was the work that Israel as a whole did not believe even though God himself came and told it unto his own people.
   The Apostle Paul led by the Holy Spirit quoted this verse to a bunch of Jews in a synagogue in Antioch of Pisidia at the onset of his ministry to the Gentiles. They didn't want to hear or believe the work God was doing then either:
Acts 13:38 Be it known unto you therefore, men and brethren, that through this man is preached unto you the forgiveness of sins: 39 And by him all that believe are justified from all things, from which ye could not be justified by the law of Moses. 40 Beware therefore, lest that come upon you, which is spoken of in the prophets; 41 Behold, ye despisers, and wonder, and perish: for I work a work in your days, a work which ye shall in no wise believe, though a man declare it unto you.
   Paul was the man then, but Habakkuk was the man (prophet) here and while Habakkuk had a hard time with the message himself the people of his day had an even harder time believing Habakkuk's message until it had come to pass.
6 For, lo, I raise up the Chaldeans, that bitter and hasty nation, which shall march through the breadth of the land, to possess the dwellingplaces that are not theirs. 7 They are terrible and dreadful: their judgment and their dignity shall proceed of themselves. 8 Their horses also are swifter than the leopards, and are more fierce than the evening wolves: and their horsemen shall spread themselves, and their horsemen shall come from far; they shall fly as the eagle that hasteth to eat.
   The Chaldeans conquered so much land so quickly because of their style of fighting a war. They mastered the art of the Blitzkrieg and used it to subdue the armies of all the nations around them.
    This method however did not crush the nations will to resist, as did Rome, and therefore they had only a weak control over their empire which would be exploited by the Medes and the Persians at a later date.
9 They shall come all for violence: their faces shall sup up as the east wind, and they shall gather the captivity as the sand.
    Uh oh! There is that nasty little word that Israel will come to know all too well, captivity. Israel would be taken captive not because of the might of her enemies around her, but because of her turning her back on God and his word and the Covenant they made with him at Mount Sinai.
   That covenant, which Israel and Judah broke often, was a Covenant that both parties were bound to fulfill their own part of it. 
   If Israel kept their part of the Covenant and did not worship other gods, then God would not have to bring in a nation more wicked than they to chastise them and bring them to their knees until they decided to repent. 
10 And they shall scoff at the kings, and the princes shall be a scorn unto them: they shall deride every strong hold; for they shall heap dust, and take it. 11 Then shall his mind change, and he shall pass over, and offend, imputing this his power unto his god.
  The pride of the Babylonians would be to believe that their god delivered Judah into their hands, and it was to be an offense unto the God of heaven, and for that reason they themselves will be defeated, which happened when the Medes and Persians overthrew the great Babylonian Empire.
   Notice that it says that "Then shall his mind change" this is a direct reference to Nebuchadnezzar himself as he was warned by Daniel when he builds his statue and demands all to worship it instead of the God of Heaven.
12 Art thou not from everlasting, O LORD my God, mine Holy One? we shall not die. O LORD, thou hast ordained them for judgment; and, O mighty God, thou hast established them for correction.
   Habakkuk believes God that he will not utterly destroy Israel through the Babylonians and that it is Babylon that God is using to humble Israel because of her multitude of sins against God and his faithful. 
13 Thou art of purer eyes than to behold evil, and canst not look on iniquity: wherefore lookest thou upon them that deal treacherously, and holdest thy tongue when the wicked devoureth the man that is more righteous than he? 14 And makest men as the fishes of the sea, as the creeping things, that have no ruler over them?
   While what Habakkuk says is true about God in the first part of verse thirteen, the accusation leveled against God is unjust.
    God is bound by his own holiness to obey the Covenant he made with Israel at Mt. Sinai to chastise his wayfaring people, and he did it with the heathen just as he said he would back in Leviticus 26 which we will see shortly.
15 They take up all of them with the angle, they catch them in their net, and gather them in their drag: therefore they rejoice and are glad. 16 Therefore they sacrifice unto their net, and burn incense unto their drag; because by them their portion is fat, and their meat plenteous. 17 Shall they therefore empty their net, and not spare continually to slay the nations?
   Habakkuk was reminding God that the Babylonians were not only ungodly but that they were diametrically opposed to God. He also wanted to know how long they would rule over them. Do you remember the story of Daniel and the three Hebrews who would not bow to Nebuchadnezzar's image?
    God would use these righteous men to turn the heart of the King of Babylon towards God, who would then in turn write proclamations throughout all his kingdom to honour the God of Daniel.
   God can use a pagan nation to reach the world with his truth and all he needs is a few willing servants to trust him and then obey him as these men did and as Habakkuk eventually did. 
The Conditional Covenant God made with
Abraham, Isaac, and Jacob (Israel):
The promises if Israel will hearken to God's word:
Leviticus 26:3 If ye walk in my statutes, and keep my commandments, and do them; 4 Then I will give you rain in due season, and the land shall yield her increase, and the trees of the field shall yield their fruit. 5 And your threshing shall reach unto the vintage, and the vintage shall reach unto the sowing time: and ye shall eat your bread to the full, and dwell in your land safely. 6 And I will give peace in the land, and ye shall lie down, and none shall make you afraid: and I will rid evil beasts out of the land, neither shall the sword go through your land. 7 And ye shall chase your enemies, and they shall fall before you by the sword. 8 And five of you shall chase an hundred, and an hundred of you shall put ten thousand to flight: and your enemies shall fall before you by the sword. 9 For I will have respect unto you, and make you fruitful, and multiply you, and establish my covenant with you. 10 And ye shall eat old store, and bring forth the old because of the new. 11 And I will set my tabernacle among you: and my soul shall not abhor you. 12 And I will walk among you, and will be your God, and ye shall be my people. 13 I am the LORD your God, which brought you forth out of the land of Egypt, that ye should not be their bondmen; and I have broken the bands of your yoke, and made you go upright.
The curses if Israel will not hearken to God's word:
Leviticus 26:14 But if ye will not hearken unto me, and will not do all these commandments; 15 And if ye shall despise my statutes, or if your soul abhor my judgments, so that ye will not do all my commandments, but that ye break my covenant: 16 I also will do this unto you; I will even appoint over you terror, consumption, and the burning ague, that shall consume the eyes, and cause sorrow of heart: and ye shall sow your seed in vain, for your enemies shall eat it. 17 And I will set my face against you, and ye shall be slain before your enemies: they that hate you shall reign over you; and ye shall flee when none pursueth you. 18 And if ye will not yet for all this hearken unto me, then I will punish you seven times more for your sins. 19 And I will break the pride of your power; and I will make your heaven as iron, and your earth as brass: 20 And your strength shall be spent in vain: for your land shall not yield her increase, neither shall the trees of the land yield their fruits. 21 And if ye walk contrary unto me, and will not hearken unto me; I will bring seven times more plagues upon you according to your sins. 22 I will also send wild beasts among you, which shall rob you of your children, and destroy your cattle, and make you few in number; and your high ways shall be desolate. 23 And if ye will not be reformed by me by these things, but will walk contrary unto me; 24 Then will I also walk contrary unto you, and will punish you yet seven times for your sins. 25 And I will bring a sword upon you, that shall avenge the quarrel of my covenant: and when ye are gathered together within your cities, I will send the pestilence among you; and ye shall be delivered into the hand of the enemy. 26 And when I have broken the staff of your bread, ten women shall bake your bread in one oven, and they shall deliver you your bread again by weight: and ye shall eat, and not be satisfied. 27 And if ye will not for all this hearken unto me, but walk contrary unto me; 28 Then I will walk contrary unto you also in fury; and I, even I, will chastise you seven times for your sins. 29 And ye shall eat the flesh of your sons, and the flesh of your daughters shall ye eat. 30 And I will destroy your high places, and cut down your images, and cast your carcases upon the carcases of your idols, and my soul shall abhor you. 31 And I will make your cities waste, and bring your sanctuaries unto desolation, and I will not smell the savour of your sweet odours. 32 And I will bring the land into desolation: and your enemies which dwell therein shall be astonished at it. 33 And I will scatter you among the heathen, and will draw out a sword after you: and your land shall be desolate, and your cities waste. 34 Then shall the land enjoy her sabbaths, as long as it lieth desolate, and ye be in your enemies' land; even then shall the land rest, and enjoy her sabbaths. 35 As long as it lieth desolate it shall rest; because it did not rest in your sabbaths, when ye dwelt upon it. 36 And upon them that are left alive of you I will send a faintness into their hearts in the lands of their enemies; and the sound of a shaken leaf shall chase them; and they shall flee, as fleeing from a sword; and they shall fall when none pursueth. 37 And they shall fall one upon another, as it were before a sword, when none pursueth: and ye shall have no power to stand before your enemies. 38 And ye shall perish among the heathen, and the land of your enemies shall eat you up. 39 And they that are left of you shall pine away in their iniquity in your enemies' lands; and also in the iniquities of their fathers shall they pine away with them. 40 If they shall confess their iniquity, and the iniquity of their fathers, with their trespass which they trespassed against me, and that also they have walked contrary unto me; 41 And that I also have walked contrary unto them, and have brought them into the land of their enemies; if then their uncircumcised hearts be humbled, and they then accept of the punishment of their iniquity: 42 Then will I remember my covenant with Jacob, and also my covenant with Isaac, and also my covenant with Abraham will I remember; and I will remember the land. 43 The land also shall be left of them, and shall enjoy her sabbaths, while she lieth desolate without them: and they shall accept of the punishment of their iniquity: because, even because they despised my judgments, and because their soul abhorred my statutes. 44 And yet for all that, when they be in the land of their enemies, I will not cast them away, neither will I abhor them, to destroy them utterly, and to break my covenant with them: for I am the LORD their God. 45 But I will for their sakes remember the covenant of their ancestors, whom I brought forth out of the land of Egypt in the sight of the heathen, that I might be their God: I am the LORD. 46 These are the statutes and judgments and laws, which the LORD made between him and the children of Israel in mount Sinai by the hand of Moses.
   Habakkuk should not have questioned God's dealings with the nation of Israel because they were in complete harmony with the Covenant that they had made with him back at Sinai.
   It was Israel that broke the Covenant with God not the other way around and God was obligated to fulfill his end of the Covenant even though Israel did not fulfill hers because he alone is just.
Chapter Two
The Just shall live by His faith
1 I will stand upon my watch, and set me upon the tower, and will watch to see what he will say unto me, and what I shall answer when I am reproved.
  Habakkuk understood from the word of God that when a prophet asked of God why he was doing what he was doing then he was to expect God to straighten out the prophet concerning his incorrect way of thinking. Habakkuk was waiting for his reproof from God as it would help him understand what was going on.
2 And the LORD answered me, and said, Write the vision, and make it plain upon tables, that he may run that readeth it. 3 For the vision is yet for an appointed time, but at the end it shall speak, and not lie: though it tarry, wait for it; because it will surely come, it will not tarry.
   The LORD wanted the hearers (actually the readers) of the vision that Habakkuk to read it and understand it so he told Habakkuk to make it plain, so the common person could see it and run. 
    They should run and correct what they are doing wrong, but it still will not change what is going to happen. Babylon will surely come because the LORD keeps his word about how he will chastise Israel when she sins.
4 Behold, his soul which is lifted up is not upright in him: but the just shall live by his faith.
   The verse that sparked the Reformation is a verse that was misunderstood by Martin Luther. If you will notice in Romans 1:17 Paul quotes Habakkuk a bit differently:
Romans 1:17 For therein is the righteousness of God revealed from faith to faith: as it is written, The just shall live by faith.
  Habakkuk says the just shall live by "his" faith while Paul says the just shall live by faith. Habakkuk is saying it is the individual's faith that he is to live by, while Paul says throughout his epistles that it is "the faith of Christ" that the just are to live by.
   Which explains why Martin Luther didn't come far enough away from the works based salvation doctrine of the Catholic Church but instead he built a new church that was a lot closer to sound doctrine than its mother church but not quite what God had in mind.
   If Martin Luther would have gotten his inspiration from Paul's epistles of grace instead of from Israel's prophets who were still operating under the Law, he would have made a much better church than he did.
5 Yea also, because he transgresseth by wine, he is a proud man, neither keepeth at home, who enlargeth his desire as hell, and is as death, and cannot be satisfied, but gathereth unto him all nations, and heapeth unto him all people: 6 Shall not all these take up a parable against him, and a taunting proverb against him, and say, Woe to him that increaseth that which is not his! how long? and to him that ladeth himself with thick clay! 7 Shall they not rise up suddenly that shall bite thee, and awake that shall vex thee, and thou shalt be for booties unto them? 8 Because thou hast spoiled many nations, all the remnant of the people shall spoil thee; because of men's blood, and for the violence of the land, of the city, and of all that dwell therein.
   This is a prophecy against Babylon because on the very night that Beltshazzar, Nebuchadnezzar's grandson was toasting the gods of silver and of gold with the instruments his grandfather had taken from the Temple in Jerusalem.
    The armies of the Medes and Persians stood outside the city ready to take the empire from Babylon. The hand writing was literally on the wall: Mene, Mene, Tekel, Upharsin.
9 Woe to him that coveteth an evil covetousness to his house, that he may set his nest on high, that he may be delivered from the power of evil! 10 Thou hast consulted shame to thy house by cutting off many people, and hast sinned against thy soul. 11 For the stone shall cry out of the wall, and the beam out of the timber shall answer it. 12 Woe to him that buildeth a town with blood, and stablisheth a city by iniquity!
   This book of prophecy is also a book of prophecy for a much later generation of Jews that will be dispersed when the leader of Mystery Babylon persecutes her yet again and she goes through the fire of the Time of Jacob's Trouble and she is purged of the unbeliever, so she may enter into her kingdom.
13 Behold, is it not of the LORD of hosts that the people shall labour in the very fire, and the people shall weary themselves for very vanity? 14 For the earth shall be filled with the knowledge of the glory of the LORD, as the waters cover the sea.
   Verse fifteen speaks of the coming millennial kingdom when Christ shall sit on his throne reigning over all the earth, and it shall be filled with the knowledge of the glory of the LORD so much so that the knowledge that can be known at that time can only be matched by the amount of the waters that cover the sea.
   Today, just like in Habakkuk's day there was a very limited amount of knowledge concerning the LORD anywhere and that was because of neglect and sin. That will not be the case in the Kingdom.
15 Woe unto him that giveth his neighbour drink, that puttest thy bottle to him, and makest him drunken also, that thou mayest look on their nakedness! 16 Thou art filled with shame for glory: drink thou also, and let thy foreskin be uncovered: the cup of the LORD'S right hand shall be turned unto thee, and shameful spewing shall be on thy glory. 17 For the violence of Lebanon shall cover thee, and the spoil of beasts, which made them afraid, because of men's blood, and for the violence of the land, of the city, and of all that dwell therein.
   This is also a prophecy for the last days found in the book of the Revelation of Jesus Christ in chapters 17 and 18 as Mystery Babylon who has made all the kings drunk with the wine of her fornication is judged once and for all and destroyed.
   The wine is symbolic of false doctrines that has caused the multitudes to worship a host of false things rather than the Maker of Heaven and Earth. 
18 What profiteth the graven image that the maker thereof hath graven it; the molten image, and a teacher of lies, that the maker of his work trusteth therein, to make dumb idols? 19 Woe unto him that saith to the wood, Awake; to the dumb stone, Arise, it shall teach! Behold, it is laid over with gold and silver, and there is no breath at all in the midst of it.
   You would think that since it is a little over six thousand years since God created man in the garden that people would no longer be so dumb as to bow and pray to an idol made of hands but many of the largest groups in Christianity do that very same thing today.
    God says to you mixed up in idol worship, (Catholics, Greek Orthodox, Russian Orthodox, Episcopalians, Anglicans and the list goes on), Can your wood images awaken?
   Can your dumb stones arise? Can they teach? Of course not! There is no breath in them that they can use to speak, but there is someone that can speak, and he is in his holy temple:
20 But the LORD is in his holy temple: let all the earth keep silence before him.
  I pray that if you are in a religion that worships idols you will run as fast as you can from the utter foolishness to the LORD because there is coming a day when all those who teach that they are not idols, just aids in worship that they will all be silenced when the LORD returns to destroy them and their Cathedrals once and for all.
 
Chapter Three
Habakkuk
1 A prayer of Habakkuk the prophet upon Shigionoth.
  Shigionoth means a poem or a Psalm that is a prayer that is sung unto God loudly and in a mournful way. See Psalm 7:1 as well because the root word for these two words are the same.
2 O LORD, I have heard thy speech, and was afraid: O LORD, revive thy work in the midst of the years, in the midst of the years make known; in wrath remember mercy.
  Habakkuk has heard of God's plan to restore Israel long after she is taken away by Babylon into captivity and of his later deliverance of her as he sets up his kingdom after the Time of Jacob's Trouble.
  Habakkuk says go ahead and revive his work in bringing in that future kingdom and he pleads with the God of Heaven and Earth to remember mercy which he does for the remnant that endure that terrible time still in the future.
3 God came from Teman, and the Holy One from mount Paran. Selah. His glory covered the heavens, and the earth was full of his praise. 4 And his brightness was as the light; he had horns coming out of his hand: and there was the hiding of his power.
    Teman was a descendant of Esau, and he dwelt in the land of Edom (modern day Jordan) and the name Teman became the place and the people of that region until God destroyed them.
   It is the place that the Messiah will come through to gather the remnant in the wilderness at the end of the Time of Jacob's Trouble (the seven-year tribulation period). It is associated with Bozrah and Petra in the Bible.
   Mount Paran is the land of Arabia where Ishmael dwelt with his mother (Genesis 21:21). It is also the first place that the cloud rested after the children of Israel left Mount Sinai (Numbers 10:12).
Deuteronomy 33:2 And he said, The LORD came from Sinai, and rose up from Seir unto them; he shined forth from mount Paran, and he came with ten thousands of saints: from his right hand went a fiery law for them
5 Before him went the pestilence, and burning coals went forth at his feet. 6 He stood, and measured the earth: he beheld, and drove asunder the nations; and the everlasting mountains were scattered, the perpetual hills did bow: his ways are everlasting. 7 I saw the tents of Cushan in affliction: and the curtains of the land of Midian did tremble.
   The word "measured" in verse five is the Hebrew word "mood" which means to shake. That is how he divided the earth in Genesis 10:25 and that is what drove asunder and created the nations (a great earthquake that occurred in the days of Peleg.
   It literally shook the tents of Cushan so badly their people were never heard from again in scripture and the curtains in Midian did tremble at the awesome shaking from God. All of this was to prepare a land for the descendants of Abraham that would one day produce a kingdom and a King that will one day rule all kingdoms with a rod of Iron.
   That was all a dress rehearsal for when the LORD shakes the Earth again during the Time of Jacob's Trouble to destroy the nations that come against him and the Apple of his Eye in the latter times.
8 Was the LORD displeased against the rivers? was thine anger against the rivers? was thy wrath against the sea, that thou didst ride upon thine horses and thy chariots of salvation?
   This could be a reference to the LORD's poisoning of a third of the rivers and the seas in the Tribulation Period or it could speak of some other event related to Babylon in her first appearance not as Mystery Babylon, but I would guess it is still yet in the future.
9 Thy bow was made quite naked, according to the oaths of the tribes, even thy word. Selah. Thou didst cleave the earth with rivers. 10 The mountains saw thee, and they trembled: the overflowing of the water passed by: the deep uttered his voice, and lifted up his hands on high. 11 The sun and moon stood still in their habitation: at the light of thine arrows they went, and at the shining of thy glittering spear. 12 Thou didst march through the land in indignation, thou didst thresh the heathen in anger.
   Since the word indignation is often used by the LORD in reference to the Tribulation Period this is most likely a reference to Christ's return as he makes all his enemies his footstool before setting up his kingdom and as he appears unto his people Israel, they all wonder at his garments:
Isaiah 34:6 The sword of the LORD is filled with blood, it is made fat with fatness, and with the blood of lambs and goats, with the fat of the kidneys of rams: for the LORD hath a sacrifice in Bozrah, and a great slaughter in the land of Idumea. 
Isaiah 63:1 Who is this that cometh from Edom, with dyed garments from Bozrah? this that is glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save.
Revelation 19:13 And he was clothed with a vesture dipped in blood: and his name is called The Word of God.
13 Thou wentest forth for the salvation of thy people, even for salvation with thine anointed; thou woundedst the head out of the house of the wicked, by discovering the foundation unto the neck. Selah.
   The leader of Mystery Babylon is none other than that old serpent whose head would be crushed by the anointed one's heal (Christ). This was foretold way back in Genesis 3.
14 Thou didst strike through with his staves the head of his villages: they came out as a whirlwind to scatter me: their rejoicing was as to devour the poor secretly. 15 Thou didst walk through the sea with thine horses, through the heap of great waters.
   How does the LORD return? On a horse and all those that return with him also return on horses.
Revelation 19:14 And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean. 
16 When I heard, my belly trembled; my lips quivered at the voice: rottenness entered into my bones, and I trembled in myself, that I might rest in the day of trouble: when he cometh up unto the people, he will invade them with his troops. 17 Although the fig tree shall not blossom, neither shall fruit be in the vines; the labour of the olive shall fail, and the fields shall yield no meat; the flock shall be cut off from the fold, and there shall be no herd in the stalls: 18 Yet I will rejoice in the LORD, I will joy in the God of my salvation.
   The Time of Jacob's Trouble will be a time of much death and destruction. A time of famine and starvation but the LORD will soon burst through the clouds having salvation for those that trust in him.
19 The LORD God is my strength, and he will make my feet like hinds' feet, and he will make me to walk upon mine high places. To the chief singer on my stringed instruments.
  Notice that the last chapter of this prophecy is written to the chief singer on Habakkuk's instruments which leads us to believe that Habakkuk was the leader of the ministers of music that ministered in the Temple area morning and evening during the daily sacrifices.

The End


   To submit this test simply copy it along with your answers typed in bold font and paste them into the body of an email and send it to: tests@dofgbi.org
﻿
Habakkuk Tests 0.75 Credit hours
Chapter One Test
1. What was Habakkuk's daily job?
2. Did Habakkuk minister before or after the Babylonian captivity?
3. What did Habakkuk cry out unto the LORD about?
4. Who were Habakkuk's family?
5. Why was God showing Habakkuk how wicked the country had become?
6. Did Habakkuk think the law of Moses was corrupt?
7. What was the work that the LORD was going to do in their day that they wouldn't believe?
8. Who was the ruling party in Babylon? 
9. Who in the new testament quoted verse five and what were the circumstances when he quoted it?
10. What method of warfare did the Babylonians use when they conquered their empire?
11. Did the LORD have to make Israel go into captivity?
12. Who is verse eleven a direct reference to?
13. In what chapter do we find the conditional covenant that the LORD made with Israel?
 
Chapter Two Test
1. What word is missing from Paul's writing when he quotes Habakkuk 2:4?
2. Whose faith do we live by today?
3. Why did the LORD tell Habakkuk to make the vision plain?
4. In what verse of Paul's writings does he use Habakkuk 2:4?  
5. Who was it in Babylon's history that drank from the temple vessels and lost his kingdom?
6. When will the earth be filled with the knowledge of the glory of the LORD, as the waters cover the sea? 
7. What do verses 15-17 represent in the future for Israel?
8. What does the LORD say about idols made with man's hands?
 
Chapter Three Test
1. What is Shigionoth?
2. What does Habakkuk plead for the LORD to remember when he fulfills his prophecy?
3. Where is Teman?
4. What is the first thing that happened in Paran with Israel?
5. When in the future will the LORD shake the earth like he did in these verses?
6. What is verse eight a foreshadowing of?
7. What is the word indignation often used as a reference to?
8. Where in Isaiah does the LORD describe his return to destroy his enemies at the end of the tribulation period?
9. Who is being spoken about as having their head wounded in verses 12-13?
10. How does Revelation 19 tell us the LORD will return to set up his kingdom?   
11. What does verses 17-18 tell us about the later part of the tribulation period?
12. What did Habakkuk call the stringed instruments in verse 19?


