
4 ENHANCE • 4th Quarter 2023			

HEBREW WORD FOCUS

We are in the process of re-opening our
home, after a move, as a foster home.
This has me reflecting upon the value

and purpose of “home”.
Why is home so connected to our identity? What does
“home” mean? How can we offer “home” to others in
a meaningful way?
Having a “home” is so much more than the four walls
of a physical house. Foster care is about offering
practical hospitality, but more importantly, making
children ‘feel’ welcome and safe – inviting them to
‘feel’ at home in a house. Home should be where we
know we are valued, loved, respected, accepted and
secure.
The Hebrew word for house or home is bayit, or bet
/ beit for short. Bayit can refer to a literal house, but
often it means more than that. From the Psalms, “God
settles the solitary in a home (bayit)…”
(Psalm 68:6). Most translations say
“in a family”, because bayit can also
refer to the household unit. Our goal
in foster care is to make our house and
family available to a child who needs
them.
Bayit comes from the root verb banah
 meaning “to build”. It is also related to the בָָּנָה
word for “son/offspring/descendant” – בֵֵּן ben and
“daughter” - בַַּת bat.
This connection between “building” and “house” is
so well exemplified in the Psalms, “Unless the Lord
BUILDS (banahs) the HOUSE (bayit) those who toil
BUILD (bahah) in vain/emptiness.” (Psalm 127:1).
Why was it so significant for Abraham to leave his
father’s household to go build a new bayit? (see Genesis
12:1). God used Abraham to build a new kind of
spiritual family – the ‘household’ of faith – into which
we are grafted as children of God (see Galatians 3:6-9,
6:10 and Romans 11:9-10).
The word bayit can also have the meaning of
“container”, so bayit represents protection “inside” or
“within” a building or family unit. The first use of the
word bayit is in Genesis, “So make yourself an ark …make
rooms in it and coat it with pitch inside (bayit) and out.”
(Genesis 6:14). The same word is again used when
Noah’s entire household (bayit) is invited into the ark
(see Genesis 7:1).
A whole book could be written about this important,

multi-layered biblical message of “bayit”. Our Father
God is the head of his bayit. The Temple is described
as God’s bayit, but his ultimate goal was to live
‘with’ us. His bayit provides family, community
and relationship. Often, we read a whole household
(bayit) turns towards or away from the Lord, “As for
me and my bayit, we will serve the Lord.” (Joshua 24:15).
In one important sense, the body of Messiah is the
household of God. There his sons and daughters
should be built up (by the Lord and by one another)
and reflect the Father’s love. We all have choices about
how and where to “build our house”. Choices about
family, values, priorities. “Everyone who hears these
words of mine and acts on them, may be compared to a wise
man who built his bayit on the rock.” (Matthew 7:24).
Will we rely on God’s strength and protection, with
him as our foundation and covering, or will our
ambition and selfishness lead us to pursue other,

lesser things? “By wisdom a bayit is
built (banah), and by understanding it
is established; by knowledge the rooms
are filled with all precious and pleasant
riches.” (Proverbs 24:3-4)
Home is about belonging in
relationship to others and feeling
protected – about ‘belonging inside’.

We see God’s heart for this expressed in the prodigal
son parable – the forgiving Father welcoming home a
beloved son. The Lord himself desires to be our bayit
– with us in this broken world – but then us with him
forever in eternity.
Even if we currently reside in a beautiful house with a
loving family, there is still an uncomfortable reality of
sin and decay at work in this life. The human longing
to belong – and the deep sense that this earth (with all
its death and disease) is not our forever home—point
us to our true bayit as we await the New Heaven and
the New Earth (see John 14:1-5 and 2 Corinthians 5:8).
Maybe our question was never just “Where is our
home?”, but also “Who is our home?” In the finished
work of the Messiah, we can know that we are adopted
into his bayit and now hidden with him in God.
“Jesus replied, “Anyone who loves me will obey my teaching.
My Father will love them, and we will come to them and
make our home (bayit) with them.” (John 14:23)
MELISSA’S NEW VIDEO COURSE FOR BEGINNERS IS NOW
AVAILABLE! If you are interested in learning Biblical or Modern
Hebrew, please contact Melissa for more details at:
www.explorehebrew.co.uk

Melissa Briggs MA
Hebrew University of Jerusalem
Melissa is an experienced Hebrew
teacher with a desire to make the
rich language of the Scriptures
accessible to Christians.
Visit: www.explorehebrew.co.uk

Belonging
at home

בַּיִת
Bayit / House

Unless the
Lord builds
the house...

“…Behold, the dwelling place of God is with man. He will dwell with them, and they will be his
people, and God himself will be with them as their God.” (Revelation 21:3)

