REBUILDING THE BROKEN HEDGE

Ecclesiastes 10:8

A broken hedge makes an individual or a community to be vulnerable to the strike and bite of the old serpent (Ecclesiastes 10:8). 

A broken hedge is similar to a broken wall. Just as a broken wall makes a city to be vulnerable to enemy attack and invasion, so also a broken hedge makes an individual or a community prone to the bite of the old serpent.

The first priority of a vulnerable city with a broken wall is not confronting the enemy but rebuilding the broken walls (Nehemiah 1:1-11; 2:1-20; 2 Chronicles 32:1-8). So also the spiritual priority of any wise person is to rebuild any broken hedge as soon as discovered.

The best position to be in is to always have the hedge intact and functional, effective in keeping the old serpent at bay.

BREAKING THE SECURITY HEDGE

Ecclesiastes 10:8; Numbers 21:1-9; 25:1-9; 14:28,29; Judges 16:1-20; Proverbs 6:2; 24:30-34; Job 3:25,26; 1:13-19; 2:7,8; 2 Kings 6:15-17

“and whoso breaketh an hedge, a serpent shall bite him” (Ecclesiastes 10:8).

The word “whoso” is very important. It is irrelevant the status or the position, the cultural background or colour of the person in question – black or white, young or old, male or female, prince or ordinary citizen, pastor or congregation member, anybody who breaks the hedge will suffer terribly for it.

There is no level of grace that we attain that it is not possible to break the hedge. A whole nation broke the hedge and fiery serpents bit them (Numbers 21:1-9). Samson a judge and leader broke the hedge and the old serpent bit him (Judges 16:1-20).

God has built a protective, security hedge around the believer but the believer can break it by an act of his own will (Ecclesiastes 10:8). There are three main avenues that the hedge can be broken by the believer:

(1) Sin

Balaam’s curse could not penetrate into Israel’s life because of the protective hedge that God built around them (Numbers 23:1-23; 24:10). However immorality broke down that hedge (Numbers 25:1-9). The hedge around Samson was broken down because of repeated sin in his life (Judges 16:1-21).

(2) Constant fear, defeatists thinking and negative confession

Constant fear and defeatist thinking broke down the hedge that God built around Job and enabled the old serpent to strike and bite and that terribly (Job 3:25,26; 1:13-19; 2:7,8; 2 Kings 6:15-17). No wonder God is always telling us in His word that we should not fear (Isaiah 43:1,2). Negative confession always comes to pass (Numbers 14:28,29; Proverbs 6:2). 

(3) Personal neglect of essential spiritual disciplines

A vibrant spiritual life helps us to maintain the hedge in good shape like a gardener who is always busy tending his garden. When our spiritual life is neglected – prayer, bible study and reading, fellowship, quiet time, etc. are neglected -–our protective hedge will fall into disrepair and then fails to function effectively. The enemy can then strike (Proverbs 24:30-34).

BITE AND SATAN’S HAVOC

Ecclesiastes 10:8; 1 Peter 5:8; Job 3:25,26; 1:13-19; 2:7,8; Judges 16:20,21; Isaiah 14:12,17; Genesis 3:15; Amos 5:19.

“Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour” (1 Peter 5:8).

The devil, the old serpent is roaming the earth looking for preys to devour. In one of his satanic gyrations, he came to devour Job only to find out that there was a protective hedge around Job (Job 1:6-10).

Unless the hedge is broken, the old serpent cannot bite. However the scripture says emphatically: “and whoso breaketh an hedge, a serpent shall bite him” (Ecclesiastes 10:8). The devil does not hesitate one second in biting a person when the hedge is broken.

When the hedge is there, the devil cannot touch us or do us any harm (Luke 10:19; Psalm 105:15). However, when it is broken, the enemy comes like a furious flood, biting and devouring (Malachi 3:11; Revelation 12:9), unleashing destruction (Job 3:25,26; 1:13-19; 2:7,8), putting people into captivity and turning every where into desolation (Judges 16:20,21; Isaiah 14:12,17).

The old serpent specializes in biting and bruising the heel of the righteous (Genesis 3:15) and if there is ever a crack in your wall, he will crawl in through the crack and bite (Amos 5:19).

BUILDING THE SHATTERED HEDGE

Ecclesiastes 10:8; Proverbs 28:13; 24:30-34; Isaiah 54:14-17; 1 Peter 3:10,13; 1 John 5:18; 5:4; Ephesians 6:16; Revelation 12:11

A person with a broken, shattered hedge is in great danger (Ecclesiastes 10:8). His first assignment is not fighting the devil but rebuilding the broken hedge that allows the serpent to enter to do his havoc.

The three things that led to the broken hedge are the first things to tackle:

(1) Repent and forsake all sins

Going astray brings affliction (Psalm 119:67). It enables the enemy to strike through the broken hedge. Repenting and forsaking sin brings back divine mercy, favour, protection and presence that guarantees safety (Proverbs 28:13; Isaiah 54:14-17; 1 Peter 3:10,13; 1 John 5:18).

(2) Build up your faith and positive confession

Fear has torment (1 John 4:18). Build up your faith by hearing God’s word (Romans 10:17). Take up your shield of faith that offers effective protection, defence and guarantees victory in every spiritual battle (1 John 5:4; Ephesians 6:16). Think the thoughts of God which are good (Isaiah 55:8,9; Jeremiah 29:11; Philippians 4:8) and overcome the devil, the old serpent by the word of your testimony (Revelation 12:11).

(3) Cultivate your spiritual life

Get your spiritual life in high gear and begin to maintain the hedge. Rise up early and pray (Mark 1:35). Prayer is a mighty weapon to the pulling down of satanic strongholds. War a good warfare with the promises of the Lord as you study and meditate upon them. Cultivate the presence of God through your quiet time and devotion (Romans 16:20; Mark 16:15-20; Luke 10:19).

BRUISING THE SERPENT’S HEAD

Genesis 3:15; 49:17; Romans 16:20; Judges 9:46-54; Joshua 11:10,11; Matthew 12:29; Mark 3:27; Luke 11:21,22; Daniel 10:12-21

Once the hedge is back in good repair with no holes and gaps, we can face the enemy. It is then time to bruise the serpent’s head (Genesis 3:15; Romans 16:20).

Stop the enemy from continuing his deadly operations. Bruise him underfoot. Break the enemy’s skull (Judges 9:46-54). Bind the strongman and dismantle his headquarters (Joshua 11:10,11; Matthew 12:29; Mark 3:27; Luke 11:21,22). Dismantle every satanic roadblock (Daniel 10:12-21).

Is there a serpent hiding and lurking secretly by the way intending to hinder or halt your progress? Bruise him underfoot before he has the opportunity to strike (Genesis 49:17).

