Website: Studying the Word of God

Authors: Brian K. McPherson and Scott McPherson

Web Address (URL): biblestudying.net

Judaism and Christianity – Part 1

Section C – Judaism and Christianity

(161 pages)
(Week 1 reading)

• Judaism and Christianity Introduction and History

1

• History of Judaism Continued

15

• Scholarly Objections and Historicity of Daniel (Part 1)

30

• Historicity of Daniel (Part 2) and Judeo-Christian Syncretism*
42-51

51 pages

* Do not read Judeo-Christian Syncretism, which begins on page 51 of the webtext or 2/3 of the way through the web article. That will be included in next week’s reading.

Judaism and Christianity Introduction and History

Introduction

Discussion Points

1. In examining Judaism and Christianity we must first ask whether or not Christianity is right to associate itself with Judaism in the same manner that Islam associated itself with the Judeo-Christian tradition.

2. Judaism not only permits Christianity, it requires it. We will simultaneously be demonstrating that modern Judaism is incorrect in its rejection of the New Testament Christian teachings.

a. The Jewish sacred scripture, known as the Torah (or Tanakh or Tanach), will be our authority.
b. The Jewish scriptures are the same as the OT of the Christian Bible.
c. The term Tanakh or Tanach is a Hebrew acronym, which is used to refer to the Jewish scripture.
i. The acronym is composed from the three main sections of the Jewish Bible: the Torah, Neviim, and Ketuvim. Torah means teaching. Neviim refers to the prophets. And Ketuvim means writings.
ii. The term "Torah" is also used to designate the entire Hebrew Bible, alternately known as the Tanakh or Tanach.
3. Christianity is a particular Jewish view among other Jewish views.

a. There are and have been several major Jewish groups and leaders who have believed in various known false Messiahs, yet this belief has not led the Jewish community to reject their Jewishness or to consider them non-Jewish.

b. We are interested in the authentic teachings of Jesus Christ as contained in the NT.

i. The academic standard for historicity necessarily establishes the New Testament record of Jesus Christ as the authentic record of his life and teaching.

ii. We are not interested in any form of Christianity that has developed after the New Testament Church and teachings and deviated from the original and authentic form of Christian teaching and the Christian faith.

4. Our Approach

a. Demonstrate that Christianity is not distinct or prohibited by Judaism, but that the two are one religion (Christianity being a particular sect of Judaism).

b. We will complete our study by answering two questions simultaneously.

i. Whether or not Jesus is truly the Jewish Messiah.

ii. Whether or not the evidence offered by Judeo-Christianity substantiates its truth claims and thus, whether or not Judeo-Christianity should therefore be accepted as accurate.

The Historicity of Judaism and Christianity

Discussion Points

1. Key questions:
a. Did the figures, events, and writings of the Jewish and Christian Bible live when they are said to have lived?
b. Did the events occur when they are said to have occurred?
c. Did the teachings originate with those to whom they are attributed?
d. Were the books of the Judeo-Christian Bible were written by their supposed author during the timeframe they are said to have lived and wrote?

e. ANSWER: All of these questions can be answered by determining Whether or not the historical documentation for these books fits within the standards that are employed for the figures, events, and writings.

2. On historicity and requirements see addendum on historicity and historical documentation (titled Historicity of Religions).

a. Review requirements list.

b. Review ancient historical persons, events, and writings.

c. Review other religious documentation.

d. Review

3. Historicity of Judaism

a. The history of the Jewish people is described to us in the Jewish scripture, called the Torah.
i. "Torah - 1: the five books of Moses constituting the Pentateuch 2: the body of wisdom and law contained in Jewish Scripture and other sacred literature and oral tradition" - Merriam-Webster's Online Dictionary
ii. "Torah - Hebrew name for the five books of Moses the Law of Moses or the Pentateuch, the first five books of the Bible…In a wider sense the Torah includes all teachings of Judaism, the entire Hebrew Bible and the Talmud." - Merriam-Webster's Online Dictionary
b. Overall history of Judaism

i. "Judaism - In any case, the history of Judaism here is viewed as falling into the following major periods of development:
1. biblical Judaism (c. 20th-4th century BCE),

2. Hellenistic Judaism (4th century BCE-2nd century CE),

3. rabbinic Judaism (2nd-18th century CE),

4. and modern Judaism (c. 1750 to the present)."
- Britannica.com

ii. Abraham, Isaac, and Jacob – approx. 1800-1600 B.C.

1. "Judaism - The family of the Hebrew patriarchs (Abraham, Isaac, and Jacob) is depicted in the Bible as having had its chief seat in the northern Mesopotamian town of Harran Ñthen (mid-2nd millennium BCE)" - Britannica.com
2. "Judaism - Abraham (perhaps 19th or 18th-17th centuries BCE)” - Britannica.com
iii. Moses, the Exodus, and entrance into Canaan (Palestine) – approx. 1300-1200 B.C.

1. "Judaism - the 13th-century-BCE Hebrew leader Moses: he liberated the people of Israel from Egypt" - Britannica.com
2. "Judaism - Date: 14th century 1: a religion developed among the ancient Hebrews and characterized by belief in one transcendent God who has revealed himself to Abraham, Moses, and the Hebrew prophets" - Merriam-Webster's Online Dictionary
3. "Moses - Hebrew Moshe Hebrew prophet, teacher, and leader who, in the 13th century BCE (before the Common Era, or BC), delivered his people from Egyptian slavery." - Britannica.com
iv. The Kingdom of Israel – approx. 1000 B.C.

1. "Judaism - The Benjaminite Saul was made king (c. 1020 BCE)…King David…established the monarchy (c. 1000 BCE)" - Britannica.com

2. "David - born, Bethlehem, Judah died c. 962 BC, Jerusalem second of the Israelite kings (after Saul), reigning c. 1000 to c. 962 BC" - Britannica.com

3. "Samuel - flourished 11th century BC" - Britannica.com

4. "Biblical Literature - …David's successor, his son Solomon (reigned c. 961-922)" - Britannica.com

v. The divided kingdoms of Israel and Judah – 922-721 B.C.

1. After Solomon the kingdom of Israel splits into two kingdoms (Judah and Israel)

a. Judah is ruled by Solomon’s son, Rehoboam

b. Israel is ruled by Jeroboam

2. The people turn from the protocols of the covenant enacted by Moses in the 13th century and they begin to incorporate the customs of the peoples around them.

3. The rise of the Jewish prophets

a. The earliest of the prophets came in the 9th and 8th centuries B.C. with Elijah and Elisha, Isaiah, Hosea, Joel, Amos, Jonah, Micah.

i. Minor prophets: Hosea, Joel, Amos (flourished during the reigns of King Uzziah c. 783-742 BC of Judah and King Jeroboam II c. 786-746 BC of Israel), Jonah, Micah, Nahum (726-698 B.C.)

ii. Major prophet: Isaiah (approx. 742 B.C)

History of Judaism Continued
vi. The conquests and exiles of Israel (721 B.C.) and Judah (586 B.C.)

1. In the 8th century B.C. (721 B.C.) the Assyrians conquered the northern kingdom of Israel

a. "Judaism - The westward push of the Neo-Assyrian Empire in the mid-8th century BCE…in 721 Samaria, the Israelite capital, fell. The northern kingdom sought to survive through alliances with Assyria and Egypt; its kings came and went in rapid succession." - Britannica.com

b. "Galilee - In 734 BC much of Galilee's Jewish population was exiled after the victory of the Assyrian king Tiglath-pileser III over the Israelite kingdom." - Britannica.com

c. "Assyria - In the 8th cent. B.C. conquest was pursued by Tiglathpileser III…His successor, Shalmaneser V, besieged Samaria, the capital of Israel, in 722-721 B.C., but it was Sargon, his son, who completed the task of capturing Israel." - The Columbia Encyclopedia, Sixth Edition. 2001.

2. In the 6th century B.C. (586 B.C.) the Babylonians conquered the southern kingdom of Judah

a. "Ezekiel - …Judah, was eliminated by the rising Babylonian empire under Nebuchadrezzar (reigned 605-562 BC). Jerusalem surrendered in 597 BC. Israelite resistance was nevertheless renewed, and in 587-586 the city was destroyed after a lengthy siege." - Britannica.com

b. "Judaism - In 587/586 BCE the doom prophecies of Jeremiah and Ezekiel came true. Rebellious Jerusalem was reduced by Nebuchadrezzar, the Temple was burnt, and much of Judah's population dispersed or deported to Babylonia." - Britannica.com

c. "Babylonian Captivity - also called Babylonian Captivity, the forced detention of Jews in Babylonia following the latter's conquest of the kingdom of Judah in 598/7 and 587/6 BC." - Britannica.com

3. Middle prophets

a. minor prophets: Zephaniah (642-611 B.C.), Habakkuk, and Obadiah (at around the Babylonian exile in 586 B.C.)

b. major prophets: Jeremiah (approx. 650-570 B.C.), Ezekiel (592-570 B.C.)

c. (Ezekiel was among those deported to Babylon in 586 B.C.)

vii. The return from exile and the rebuilding of Jerusalem – 516-444 B.C.

1. After the fall of the Babylonian empire in 538 B.C., Cyrus the Great of Persia allows the exiled Jews to return to Jerusalem and begin to rebuild their temple.

2. This work continues and is completed through the leadership of Ezra the priest, the governors Nehemiah and Zerubbabel, Joshua the high priest, and the prophets Haggai, Zechariah, and Malachi.

a. "Biblical Literature - The first great aim was the rebuilding of the Temple as the centre of worship and thus also of national existence; this was completed in 515 under the administration of Zerubbabel and became the place of uninterrupted sacrificial worship for the next 350 years. The next task was to rebuild the walls of Jerusalem, which was undertaken by Nehemiah, a Babylonian Jew and court butler who was appointed governor of Judah and arrived in 444." - Britannica.com

b. "Judaism - After conquering Babylon, Cyrus so far justified the hopes put in him that he allowed those Jews who wished to do so to return and rebuild their Temple...The labour was resumed and completed in 516;" - Britannica.com

c. "Judaism - Nonetheless, intermarriage occurred and precipitated a new crisis when, in 458, the priest Ezra arrived from Babylon, intent on enforcing the regimen of the Torah." - Britannica.com

d. "Ezra - It is said that Ezra came to Jerusalem in the seventh year of King Artaxerxes (which Artaxerxes is not stated) of the Persian dynasty then ruling the area. Since he is introduced before Nehemiah, who was governor of the province of Judah from 445 to 433 BC and again, after an interval, for a second term of unknown length, it is sometimes supposed that this was the seventh year of Artaxerxes I (458 BC), though serious difficulties are attached to such a view. Many scholars now believe that the biblical account is not chronological and that Ezra arrived in the seventh year of Artaxerxes II (397 BC), after Nehemiah had passed from the scene." - Britannica.com

viii. The scriptural record of Judaism ends with the events concerning the rebuilding of Jerusalem and the second Temple in the 5th century B.C.
1. The Jewish canon of scripture is then dated between the time of Moses during the 13th century B.C. and the time of rebuilding of the Temple and Jerusalem in the 5th century B.C. with Ezra, Nehemiah, Zerubbabel, and the prophets Haggai, Malachi, and Zechariah (roughly ending in the decades after 444 B.C.)
2. (There is one notable scholarly challenge to this rule, the Book of Daniel the prophet, which we will leave out for now, but which we will cover later.)
c. Historicity of Jewish scripture
i. Here is the historical documentation for the books of Jewish scripture.

1. The first five books of the Jewish scripture (called the Pentateuch) were written by Moses and record Jewish history from approx. 1800’s B.C. through the 1200’s B.C.
a. The claim that these books were originally written by Moses and passed on to his successors comes from the books themselves - Exodus 17:14, Exodus 24:3-4, 7, Deuteronomy 17:18, Deuteronomy 28:58, 61, Deuteronomy 30:10, Deuteronomy 31:24, 26.
b. These books are estimated by scholars to have been originally written in the 16th to 13th centuries B.C.

i. "Ten Commandments - Dating the Ten Commandments involves an interpretation of their purpose. Some scholars propose a date between the 16th and 13th centuries BC because Exodus and Deuteronomy connect the Ten Commandments with Moses and the Sinai Covenant between Yahweh and Israel." - Britannica.com
ii. "Old Testament - In the 10th cent. B.C. the first of a series of editors collected materials from earlier traditional folkloric and historical records…According to scholars, this combined JE narrative is the bulk of the earlier Old Testament." - The Columbia Encyclopedia, Sixth Edition. 2001.
c. The earliest copies of the OT
i. The earliest copies of the Masoretic Text that we have today were written in the 10th century A.D.
1. this does not meet the requirement for historicity since this would be 1400 years after the latest events described in it and perhaps 2900 years after the earliest ones.
2. "Masoretic text - traditional Hebrew text of the Jewish Bible, meticulously assembled and codified, and supplied with diacritical marks to enable correct pronunciation. This monumental work was begun around the 6th century AD and completed in the 10th by scholars at Talmudic academies in Babylonia and Palestine, in an effort to reproduce, as far as possible, the original text of the Hebrew Old Testament." - Britannica.com
ii. The Septuagint (Greek version of the Old Testament used and adopted by the early Church) is dated to the 3rd century B.C.

1. "Septuagint - oldest extant Greek translation of the Hebrew Bible made by Hellenistic Jews, possibly from Alexandria, c.250 B.C." - The Columbia Encyclopedia, Sixth Edition. 2001.

2. "Biblical Literature - The Pentateuch of the Septuagint manifests a basic coincidence with the Masoretic text." - Britannica.com

3. "Dead Sea Scrolls - ancient leather and papyrus scrolls first discovered in 1947 in caves on the NW shore of the Dead Sea. Most of the documents were written or copied between the 1st cent. B.C. and the first half of the 1st cent. A.D." - The Columbia Encyclopedia, Sixth Edition. 2001.

4. "Biblical Literature - The importance of the Qumran scrolls cannot be exaggerated. Their great antiquity brings them close to the Old Testament period itselfÑfrom as early as 250-200 BCE…many of the scrolls are practically identical with the Masoretic text, which thus takes this recension back in history to pre-Christian times." - Britannica.com

2. Conclusions:
a. The Dead Sea scrolls provide copies of the Hebrew scriptures that come from the 3rd century B.C. dating them between 200-1000 years after the people and events they describe.
b. This well within our time requirements for historicity.
i. We must accept that the writers of the books of the Jewish Bible did, in fact, write the books that are attributed to them.
ii. We must conclude that the figures and events of the OT are historical and that they did and said what is attributed to them.
4. New Testament Historicity

a. (see Historicity of Religions printout #10)

b. Conclusions:

i. The NT meets and far exceeds the standards of historicity.

1. We cannot reject the historicity of New Testament figures and events without also discarding all of ancient history

2. If we used the NT documentation as qualifications for historicity we could disqualify all other ancient figures and events

ii. If a reasonable standard is fairly applied:
1. We must accept that the writers of the books of the New Testament did, in fact, write the books that are attributed to them.
2. We must conclude that the figures and events of the NT are historical and that they did and said what is attributed to them.
c. Comparisons between NT and Gnostic texts

i. Biographical information and historical narrative

1. The NT (especially the Gospels: Matthew, Mark, Luke, and John) contain a large amount of narration regarding the events of Jesus' life.
2. Gnostic documents are devoid of such historical information and instead only provide Gnostic teaching.
a. Thomas, Gospel of - a collection of sayings, composed originally in Greek, attributed to the "living" (i.e., resurrected) Jesus…the work is based on the sayings of Jesus preserved in the Gospels and edited from a gnostic point of view." - The Columbia Encyclopedia, Sixth Edition. 2001.
3. Conclusion: The historical Jesus cannot be found in the Gnostic writings, but can only be found in the Christian New Testament.

4. *(Late date of origin of Gnostic texts will be covered under Judeo-Christian syncretism)

5. The Historical Jesus
a. The record of Jesus life and ministry is contained in the NT in the four gospels, the Book of Acts, and the epistles to the first century churches.

i. Jesus began his ministry at about 30 years old, during the 14th year of the reign of Tiberius Caesar which is at around the year 28-29 A.D.

1. Luke 2:52 And Jesus increased in wisdom and stature, and in favour with God and man. 3:1 Now in the fifteenth year of the reign of Tiberius Caesar, Pontius Pilate being governor of Judaea, and Herod being tetrarch of Galilee, and his brother Philip tetrarch of Ituraea and of the region of Trachonitis, and Lysanias the tetrarch of Abilene, 2 Annas and Caiaphas being the high priests, the word of God came unto John the son of Zacharias in the wilderness. 3 And he came into all the country about Jordan, preaching the baptism of repentance for the remission of sins...21 Now when all the people were baptized, it came to pass, that Jesus also being baptized, and praying, the heaven was opened, 22 And the Holy Ghost descended in a bodily shape like a dove upon him, and a voice came from heaven, which said, Thou art my beloved Son; in thee I am well pleased. 23 And Jesus himself began to be about thirty years of age, being (as was supposed) the son of Joseph, which was the son of Heli.
2. "Tiberius Caesar - 42 B.C.-A.D. 37, second Roman emperor (A.D. 14-A.D. 37)...Tiberius succeeded without difficulty on the death of Augustus in A.D. 14." - The Columbia Encyclopedia, Sixth Edition. 2001

ii. Jesus' ministry lasted three years during, which he taught his disciples and proclaimed his message throughout Judea.

iii. At the end of those three years he was tried and crucified.

iv. The New Testament claims that he rose again on the third day afterwards.

v. After that his disciples continued his ministry and proclaimed him to be the long-awaited Jewish Messiah.

vi. Both Jews and Gentiles became followers of Jesus' teachings and spread the gospel throughout the known world under persecution from both the culture around them as well as the Roman empire.

vii. With the exception of the miraculous events (including the resurrection) the rest of the details of the NT accounts of Jesus life must be accepted simply on the basis of their surpassing historical documentation.

6. Our approach to assessing Christianity’s evidence

a. We will examine and reject a common, scholarly objection that is offered against the historicity and reliability of the Judeo-Christian scriptures.
b. We will take a more in depth look at the historicity and reliability of the Book of Daniel.
c. We will investigate whether or not Judeo-Christian theology was influenced by other religious views as is sometimes suggested.
d. We will establish that Christianity is legitimately derived from Judaism.
e. We will demonstrate that the evidence offered by Judeo-Christianity does, in fact, provide reasonable substantiation for its claims.
Scholarly Objections and Historicity of Daniel (Part 1)

Scholarly Objections

Discussion Points

1. The miraculous

a. Because the Judeo-Christian scriptures attest to the occurrence of both natural and supernatural phenomenon with the same level of certainty, scholars claim that the Bible is unreliable as a historical witness despite the fact that the Judeo-Christian scriptures far exceed the historical documentation required for historicity and authorship

b. It is absolutely inappropriate to question the reliability of the Bible simply because it claims miraculous events and supernatural involvement within human history.
i. Human history is human history.
ii. There nothing in the study of human history, the science by which that study is conducted, or the definition of history itself, that would rule out the occurrence of the supernatural or miraculous.
iii. Only if we presuppose an Atheistic (or deistic, or naturalistic, or pantheistic) worldview can we rule out the occurrence of the supernatural or miraculous. This is an unwarranted and unfair biasing against the potential evidence.
iv. We are not forced to accept the legitimacy of each and every miraculous claim, but instead we must attempt to verify them on their own merits.
1. Deistic, or naturalistic, or pantheistic views of God can only be proposed AFTER an examination of the evidence has been conducted and only when that examination has conclusively revealed that no evidence for the supernatural involvement of God can be found.
2. Any objection to the reliability or historicity of the Biblical record that is founded upon an Agnostic, Deistic, or Naturalistic conclusion must be dismissed as pure circular reasoning.
2. Sympathetic writers

a. It would not be fair to dismiss the historical value of the Judeo-Christian scriptures simply because they were written by Jews and Christians as if that would so bias their writings that, at face value, they cannot be considered reliable.

b. History is recorded by the victors and is seldom if ever written by those with no interest in the subject matter.

c. Historians accept that people with a personal interest can be relied upon to provide an accurate and fair description of historical events

i. So, we must also permit Judeo-Christian scriptures to at least be considered reliable, accurate, and fair with regard to historical material and accounts.

ii. Otherwise we would be required to also forfeit a great deal of or perhaps all historical conclusions.

3. A common bias against objective religious claims and in favor of subjective claims
a. History, by basic definition, is interested in events that can be objectively verified through a reasonable assessment of evidence.

i. Some scholars accept subjective claims of supernatural events precisely because they fall outside of historical concerns

ii. At the same time some scholars reject objective claims of supernatural events because they claim to be verifiable objectively

b. It is a blatant contradiction and prejudice for historians (or even religious scholars) to reject objective claims of the supernatural without first conducting an examination of that evidence, esp. while accepting subjective claims, which by their nature cannot be tested.
c. Rational analysis concerning the accurate view of God requires that testimony regarding external, physical evidence take preference over subjective knowledge precisely because the external evidence can be objectively tested, while subjective knowledge can not.
i. It is one thing to dismiss a subjective claim of the supernatural, which cannot be verified through objective assessment of the evidence as we have done.
ii. It is quite another to dismiss supernatural claims, which do offer objective evidence to substantiate their claims, without any assessment of the evidence that they offer.
The Book of Daniel

4. (The Book of Daniel is sufficient to conclusively demonstrate the existence of prophecy and the supernatural within the Judeo-Christian scriptures and theology even if the scholarly dating of this book to the 2nd century is accepted.)

5. Daniel lived during the 6th century B.C. – specifically 586 B.C. and afterward

a. "Daniel - In the Bible, a Hebrew prophet of the sixth century B.C." - The American Heritage¨ Dictionary of the English Language: Fourth Edition. 2000.
b. "Daniel - 1: the Jewish hero of the Book of Daniel who as an exile in Babylon interprets dreams, gives accounts of apocalyptic visions, and is divinely delivered from a den of lions 2: a book of narratives, visions, and prophecies in canonical Jewish and Christian Scripture -- see BIBLE table." - Merriam-Webster's Online Dictionary
c. Daniel 1:1-7, 18-20 – Daniel is taken captive to Babylon
d. (So far, we’re completely consistent with history.)

6. The supernatural in Daniel

a. Prophecy: The Book of Daniel contains descriptions of events in Mesopotamian and Middle Eastern history that occurred between 586 B.C. and the second century B.C. (and beyond) presented from a sixth century B.C. perspective.
7. Chronology of events as described by Daniel
a. The Book of Daniel provides the following account of Babylonian and Medo-Persian rulers:

i. Nebuchadnezzar comes and besieges Jerusalem and exiles it nobility and youth back to Babylon (Daniel 1:1), among them is a Jew named Daniel.
ii. After Nebuchadnezzar, Daniel reports that a king named Belshazzar, referred to as Nebuchadnezzar's son, rules Babylon (Daniel 5:1-2, 9-13) and appoints Daniel as the third ruler in the kingdom (Daniel 5:16, 29).
iii. Belshazzar is depicted as the last king of Babylon and the Babylonian empire is said to fall to the Medes and Persians when Belshazzar is slain the night of a great feast and a man referred to as Darius the Mede (also Darius the son of Ahasuerus of the seed of the Medes - Daniel 9:1) takes the kingdom at 62 years of age (Daniel 5:1, 30).
iv. Daniel presents this Darius the Mede as being a contemporary ruler with Cyrus the Great of Persia (Daniel 6:28) and refers to their two reigns alternately throughout the Book (Daniel 1:21, Daniel 6:28, Daniel 9:1, Daniel 10:1, Daniel 11:1).
v. In the eleventh chapter of the Book of Daniel an account of events is given that covers the rise of the Greek empire under Alexander the Great and continuing through the line of Ptolemaic and Seluecid kings ending with Antiochus III (Daniel 11:1-20) beginning with Daniel's statement (v.2) that after three more Persian kings a fourth king will arise in Persia, who will stir up all against the realm of Greece.
vi. Daniel then describes the rise of Alexander the Great as a mighty king, which will stand up, whose kingdom will be broken and divided to four others to rule who are not of his bloodline (Daniel 11:3).
8. Scholarly objections to a sixth century writing of Daniel

a. Scholars conclude that the book is a product of the 2nd century B.C. (and not the 6 th century B.C.) based on several objections.
i. Daniel 11’s final king doesn’t fit with history while earlier figures are accurate and so Daniel must have been written after those figures, but before the final king.
1. Daniel 11's depiction of 4th through 2nd century Middle Eastern history is very accurate, too accurate. (NOTE: Atheistic, Deistic, Pantheistic, or Naturalistic bias against prophecy)
a. "Old Testament Literature - By contrast, the book is a not inconsiderable historical source for the Greek period. It refers to the desecration of the Temple in 167 and possibly to the beginning of the Maccabean revolt. Only when the narrative reaches the latter part of the reign of Antiochus do notable inaccuracies appear an indication of a transition from history to prediction. The book is thus dated between 167 and 164 BCE." - Britannica.com
2. Daniel 11’s final king does not fit the historical record of Antiochus IV Epiphanes (the last historical king in the line Daniel otherwise accurately describes)
a. Britannica.com confirms that Daniel 11’s description of the early portion of this last figure's life and actions does resemble that of Antiochus in some ways.
b. The later details of this king's life and actions do not fit with the history of Antiochus IV Epiphanes.
3. Rebuttal

a. Based on Jesus’ comments in Matthew 24:15 and Mark 13:14, placing the events of Daniel 11:21-45 in the future from a first century A.D. point of view, Christian theology holds that the final figure of Daniel 11 is not intended to be Antiochus IV Epiphanes, but future figure who will arise in the end times.
b. Therefore, this is not as a case of failed prophecy, but of mistaken identity on the part of historians, who misunderstood the subject of the text.
c. The reason that Daniel 11’s final king does not fit with the historical details of Antiochus IV Epiphanes’ life is because it is not meant to describe Antiochus IV Epiphanes.
ii. Historical chronology in Daniel is inaccurate and so cannot be written during the sixth century B.C.

1. "Old Testament Literature - For many centuries the apocalyptic character of the Book of Daniel was overlooked, and it was generally considered to be true history, containing genuine prophecy. In fact, the book was included among the prophetic books in the Greek canon. It is now recognized, however, that the writer's knowledge of the exilic times was sketchy and inaccurate." - Britannica.com
2. Types of inaccuracy
a. confusion regarding historical persons and either their relationship with other ancient figures, their status in the empires of the day, or their placement in the chronology of events.
b. figures that never historically existed.
iii. Cases of inaccuracy

1. Belshazzar (Nebuchadnezzar’s successor, co-regent of Nabonidus, his father, and Nitocris, his mother, Nebuchadnezzar’s daughter)

2. "Old Testament Literature - Belshazzar is represented as the son of Nebuchadrezzar and the last king of Babylon, whereas he was actually the son of Nabonidus and, though a powerful figure, was never king" - Britannica.com
a. Issue 1
i. Daniel 5:2,11,12,18: Belshazzar was king of Babylon after Nebuchadnezzar
ii. Scholars: Belshazzar was not a king of Babylon.
iii. Explanation:
1. “Nabonidus - After a popular rising led by the priests of Marduk, chief god of the city, Nabonidus, who favoured the moon god Sin, made his son Belshazzar coregent and spent much of his reign in Arabia." - Britannica.com

2. "Nabonidus - Cuneiform records indicate that Belshazzar was Nabonidus' son and his coregent during the last years of Babylon." - The Columbia Encyclopedia, Sixth Edition. 2001.
3. "Belshazzar - When Nabonidus went into exile (550), he entrusted Belshazzar with the throne and the major part of his army." - Britannica.com
4. Daniel 5:16 and 29 make reference to this coregency
b. Issue 2
i. Daniel 5:1,9,11,12,13,18,22: Belshazzar is referred to as Nebuchadnezzar's son and Nebuchadnezzar as his father.
ii. Scholars: Belshazzar was not the son of Nebuchadnezzar, but the son of Nabonidus, who was the king of Babylon after Nebuchadnezzar.
iii. "Nabonidus - He was not of Nebuchadnezzar's family, and it is possible that he usurped the throne" - The Columbia Encyclopedia, Sixth Edition. 2001.
iv. Explanations:
1. The word for “father” in v.1,9,11,12,13, and 18 is the Aramaic word “ab” (02) which occurs 9 times in the Bible and is used more broadly than just the immediate biological father to indicate ancestors or progenitors of the same family or someone of the same family who were not necessarily descended from one another.

a. See Ezra 4:15, Ezra 5:12, Daniel 2:23

2. The word for “son” in v.22 is the Aramaic word “bar” (01247) which corresponds to the Hebrew word “ben” (01121), which can indicate a son or a grandson

a. Ezra 5:1 and 6:1 use “bar” to describe Zechariah as the “bar” of Iddo

b. Zechariah 1:1 and 1:7 use “ben” to describe Zechariah as the “ben” of Berechiah, the “ben” of Iddo

3. “bar” is used for grandson and Belshazzar was Nebuchadnezzar’s grandson

a. "Belshazzar - Babylonian inscriptions indicate that he was in fact the eldest son of Nabonidus, who was king of Babylon from 555 to 539, and of Nitocris, who was perhaps a daughter of Nebuchadrezzar." - Britannica.com
c. Issue 3
i. Daniel 5:30-31: Belshazzar is said to be the last king of Babylon, who is killed when the Medo-Persians take the city.
ii. Scholars: Nabonidus, and not Belshazzar was the last Babylonian king during whose reign Babylon fell to the Persians, not the Medes.
iii. Explanations:
1. "Belshazzar - According to the accounts in the Bible and Xenophon, Belshazzar held a last great feast... Belshazzar died after Babylon fell to the Persian general Gobyras without resistance on Oct. 12, 539, and probably before the Persian king Cyrus II entered the city 17 days later." - Britannica.com
Historicity of the Book of Daniel (Part 2) and Judeo-Christian Syncretism
3. Issue 4: The Case of Darius the Mede
Intro

1. Daniel 5:30-31, 6:28: A man known as Darius the Mede son of Ahasuerus took the city of Babylon at age 62 and reigned as king in Babylon during the reign of Cyrus the Great of Persia.

2. Scholars:

a. There is no such person as Darius the Mede who ruled over Babylon for/with Cyrus

b. Cyrus the Great took over Babylon. (Daniel confused Cyrus the Great with Darius the Great, who ruled after Cyrus’ son).

c. The Medes did not take over Babylon, the Persians did.

Lessons from Belshazzar
1. Scholars were not aware of Belshazzar and/or his role as reported by Daniel and concluded that therefore Daniel's account of him was in error.

2. Today’s scholars live 2,200 years after the events in question and at a serious disadvantage in terms of the availability of historical information regarding these figures and events.
3. The Book of Daniel exhibited a clear and intimate knowledge of Belshazzar's existence and his role in ancient times
4. Should we use a lack our awareness as a criteria for dismissing otherwise sound ancient records?
a. NO, it would be a serious error to conclude that because we don't know of something in modern times, that historically speaking, that thing did not occur.

Important Mesopotamian Figures and Places
Nebuchadnezzar – the great king of Babylon

Nabonidus – successor of Nebuchadnezzar, married to Nitocris, Nebuchadnezzar’s daughter

Belshazzar – son of Nabonidus and Nitocris, coregent with Nabonidus, he ruled as king over the city of Babylon during his father’s reign and was ruling and having a feast when the city fell to Gobryas, who lead the Medo-Persian conquest of the city

Astyages – the last of the Median kings, Cyrus the Great’s grandfather on his mother’s side

Mandane – Cyrus the Great’s mother, Astyages’ daughter

Cambyses I – Cyrus the Great’s father, Persian noble who ruled Persis under Astyages

Cyrus the Great – Medo-Persian king who took over the Median Empire by overthrowing his grandfather Astyages

Cambyses II – son of Cyrus the Great, coregent of the empire, who ruled over the city of Babylon

Gobryas – lead the Medo-Persian armies when they took the city of Babylon (under Belshazzar)

Hystaspes – father of Darius the Great and Persian king who ruled Persis under Cyrus the Great, Cambyses II, and Darius the Great (Hystaspes’ son)

Darius the Great – son of Hystaspes, king of the Medo-Persian Empire

Xerxes – son and successor of Darius the Great, grandson of Hystaspes

Babylon – capital city of Babylonia

Ecbatana – capital city of Media
Persis – capital city of Persia

NOTE: Neither Nabonidus nor Darius the Great were the sons of their predecessors (Nebuchadnezzar and Cyrus the Great), but both were married to the daughters of their predecessors and had sons by these daughters that ruled after them.

Explanations

Here's what we know from history and ancient names:
1. The royal bloodlines of the Medes and Persians overlapped so that the terms Mede and Persian were not mutually exclusive of one another.

2. The political structure of the Medes and Persians overlapped with Median and Persian rulers having members of the opposite group ruling provinces within their kingdom.

a. It is not clear if Cyrus was born in Persia or in Media.

a. "Cyrus the Great - Cyrus was born between 590 and 580 BC, either in Media or, more probably, in Persis, the modern Fars province of Iran." - Britannica.com

b. Cyrus the Great was of both Median and Persian royal blood.

a. "Cyrus II - According to the legend, Astyages, the king of the Medes and overlord of the Persians, gave his daughter in marriage to his vassal in Persis, a prince called Cambyses. From this marriage Cyrus was born." - Britannica.com

b. "Cyrus II- the son of an Iranian noble, the elder Cambyses, and a Median princess, daughter of Astyages. Many historians, following other ancient writers (such as Ctesias), deny this genealogy" - The Columbia Encyclopedia, Sixth Edition. 2001

c. "Persian Empire - Cyrus II became the king of the Persians. In 553, Cyrus led a revolt against his grandfather Astyages." - The Encyclopedia of World History. 2001.

d. "Astyages - the last king of the Median empire (reigned 585-550 BC). According to Herodotus, the Achaemenian Cyrus the Great was Astyages' grandson through his daughter Mandane, but this relationship is probably legendary." - Britannica.com
e. "Astyages - king of the Medes (584-c.550 B.C.)…His daughter is alleged to have married the elder Cambyses and was said to be the mother of Cyrus the Great, who rebelled against Astyages and overthrew him (c.550 B.C.), thus creating the Persian Empire." - The Columbia Encyclopedia, Sixth Edition. 2001.asdfsa

c. Cyrus did not start a new kingdom but merely took over the Median kingdom
a. "Cyrus II- When Cyrus defeated Astyages he also inherited Median possessions…" - Britannica.com
b. "Persian Empire - In 553, Cyrus led a revolt against his grandfather Astyages. Although he suffered some early defeats, the Median army eventually went over to Cyrus, and he took Ecbatana in 549. Cyrus now ruled the entire Median Empire." - The Encyclopedia of World History. 2001.

c. "Cyrus the Great - After inheriting the empire of the Medes, Cyrus first had to consolidate his power over Iranian tribes on the Iranian plateau before expanding to the west. Croesus , king of Lydia in Asia Minor (Anatolia), had enlarged his domains at the expense of the Medes when he heard of the fall of Astyages, and Cyrus, as successor of the Median king, marched against Lydia." - Britannica.com

d. Cyrus did not remove the Medes from the political structure and replace them with Persians, he left them in position and appointed them to high positions, creating a sort of dual monarchy of Medes and Persians
a. "Cyrus II - He not only conciliated the Medes but united them with the Persians in a kind of dual monarchy of the Medes and Persians. Cyrus had to borrow the traditions of kingship from the Medes, who had ruled an empire when the Persians were merely their vassals. A Mede was probably made an adviser to the Achaemenian king, as a sort of chief minister; on later reliefs at Persepolis, a capital of the Achaemenian kings from the time of Darius, a Mede is frequently depicted together with the great king." - Britannica.com

e. Cyrus appointed co-rulers over various provinces. For example, Cyrus' son Cambyses II became the co-regent of Babylon while Cyrus was still alive.

a. "Cambyses II - the eldest son of King Cyrus II the Great…During his father's lifetime Cambyses was in charge of Babylonian affairs. In 538 he performed the ritual duties of a Babylonian king at the important New Year festival, and in 530, before Cyrus set out on his last campaign, he was appointed regent in Babylon." - Britannica.com

3. The Babylonians and Medo-Persians rulers of this period frequently had co-regents who ruled in their stead over the capitol or chief provinces of the empire, or more specifically, in Babylon and who were in charge over some of the imperial army.

a. "Hystaspes - king of Parsa, and father of the Achaemenid king Darius I of Persia. According to the 5th-century-BC Greek historian Herodotus, Hystaspes was governor of Persis under Cyrus II the Great and Cambyses II and accompanied Cyrus on his last campaign against the Massagetai in 530 BC. When Darius seized the throne in 522, Hystaspes was governor of Parthia and Hyrcania, where he suppressed a revolt in 521." - Britannica.com

4. Cyrus the Great was not present when Belshazzar the last acting king of Babylon was killed and the city of Babylon fell. He arrived later, after the city had been taken by his troops under the command of another man, which some sources call Gobryas.

5. Cyrus's son Cambyses II becomes co-regent with Cyrus and rules over Babylon beginning in 530 B.C. while Cyrus traveled the empire on a campaign.

a. "Belshazzar - According to the accounts in the Bible and Xenophon, Belshazzar held a last great feast... Belshazzar died after Babylon fell to the Persian general Gobyras without resistance on Oct. 12, 539, and probably before the Persian king Cyrus II entered the city 17 days later." - Britannica.com

6. The usage, application, and meaning of ancient Medo-Persian names is not altogether clear to modern historians. Sometimes persons are known by different names and proper names are difficult to distinguish from titles and names taken upon assuming the throne. Furthermore, very frequently names are held by more than one ruler, such as the names Cyrus, Darius, Cambyses, Xerxes, and Artaxerxes. It is not known or established to what extent these same names were being used by earlier rulers in Persia and Media before these cultures came into a place of prominence in the historical record. Cyrus the Great, perhaps one of the most prominent figures of this time, is just one example of such a case in which scholars suspect that the name Cyrus was a titular name that was used by previous rulers before Cyrus the Great.

a. "Cyrus the Great - Cyrus was born between 590 and 580 BC, either in Media or, more probably, in Persis, the modern Fars province of Iran. The meaning of his name is in dispute, for it is not known whether it was a personal name or a throne name given to him when he became a ruler. It is noteworthy that after the Achaemenian empire the name does not appear again in sources relating to Iran, which may indicate some special sense of the name." - Britannica.com

b. "Cyrus II - Most scholars agree, however, that Cyrus the Great was at least the second of the name to rule in Persia. One cuneiform text in Akkadian...asserts he was the son of Cambyses, great king, king of Anshan, grandson of Cyrus, great king, king of Anshan..." - Britannica.com

c. "Cyrus the Great - The meaning of his name is in dispute, for it is not known whether it was a personal name or a throne name given to him when he became a ruler." - Britannica.com

d. "Hystaspes - Old Persian Vishtaspa, fl. 6th cent. B.C., ruler of ancient Persia, father of Darius I. Under him Darius was governor of Parthia. The legendary patron of Zoroaster is also called Hystaspes or Vishtaspa; he may or may not be the same as Darius' father." - The Columbia Encyclopedia, Sixth Edition. 2001.
e. "Xerxes - born c. 519 BC died 465, Persepolis Old Persian Khshayarsha, byname Xerxes The Great Persian king (486-465 BC), the son and successor of Darius." - Britannica.com
f. The case of Histaspes

a. "Hystaspes - Despite the differences in genealogies, some authorities identify him with Hystaspes, the protector of the prophet Zoroaster." - Britannica.com
i. The only presumable reason why differing genealogies would not force us to conclude that there were two separate individuals named Hystaspes, is if our understanding of how the ancient Medo-Persians applied and used names is not really clear.
ii. Our uncertainty about how ancient Medo-Persians ascribed names, there arises the possibility that various names, such as Vishtaspa or Hystaspes, might refer to the same individual.
iii. Or conversely, there is also the possibility that there is more than one person with a particular name, such as Hystaspes, even though we may not have much information about other persons with that same name.
g. The Bible does not use the names “Darius” or “Ahasuerus” with specificity to person, but as names applied to kings of Media and Persia

a. Darius simply means “Lord” (as in Lord of the Medes and Persians)

i. 01867 Dar`yavesh {daw-reh-yaw-vaysh'} of Persian origin;; n pr m
AV - Darius 10; 10 Darius = "lord"
b. Ahasuerus is simply used as a title for the king of Persia

i. No. 3 0325 'Achashverowsh {akh-ash-vay-rosh'} or (shortened) 'Achashrosh {akh-ash-rosh'} (Esth. 10:1) of Persian origin;; n pr m AV - Ahasuerus 31; 31 Ahasuerus = "I will be silent and poor" 1) title of the king of Persia, probably Xerxes
c. The name “Darius the son of Ahasuerus” can simply refer to a Median or Persian ruler
Here's what Daniel tells us:

1. Cyrus the Great was not present when Belshazzar the last acting king of Babylon was killed and the city of Babylon fell to the Medo-Persians.

2. Another man, a ranking Medo-Persian lord, led Cyrus' army in taking over the city of Babylon.

3. This Medo-Persian lord (perhaps known as Darius, maybe even as a title) ruled as king over the city of Babylon, beginning at age 62, as a contemporary and co-regent under Cyrus the Great.

What conflicts between Daniel and known history?

1. Daniel's account fits completely with what we know of history.

1. As in the case of Belshazzar, it simply seems that Daniel is presenting information that we, in over two and a half millennia later, do not have access to.

2. Specifically, Daniel informs us that Cyrus had a 62-year-old co-regent who was involved in taking the city of Babylon and thereafter ruled Babylon in Cyrus' stead just as Cyrus would later appoint his son Cambyses II to do in 530 B.C.

2. We might speculate, as historians often do to fill in the blanks that:

1. Darius (who Daniel says was 62 when he took Babylon from Belshazzar in 539 B.C.) may have died in 530 B.C at age 70 which is perhaps what prompted Cyrus to replace him making Cambyses II the new co-regent ruling in Cyrus' stead over Babylon.
2. perhaps Daniel's Darius is simply another name for Cyrus' general Gobryas. Given our lack of certainty with how Medo-Persian royal names operated as recurring dynastic titles, this possibility cannot be ruled out.

3. Daniel's use of the word Ahasuerus may be meant as a reference to Astyages, the last Median king.

a. If this were the case, Daniel would be indicating that Darius was the son of Astyages making him a Mede and the uncle of Cyrus on Cyrus' mother's side.

b. Such a speculation is not unreasonable given the relationship that existed between Astyages the Mede and Cambyses I the Persian as well as Hystaspes later rule under his son Darius the Great who was king.

c. If Darius was the son of Astyages, Astyages may well have given him charge over the army.
d. This would fit quite well with Daniel's record that Darius led the army when it took over Babylon as well as explaining why the Median army sided with Cyrus against Astyages, who history records was a harsh and unpopular king anyway.
e. If Daniel's Darius controlled the army of Astyages and was involved in its siding with Cyrus it would not be unreasonable for Cyrus to let his elder uncle rule as co-regent in his stead in Babylon.
Issue 5: Daniel 11:1-4, three Persian kings and then Alexander

Daniel 11:1 Also I in the first year of Darius the Mede, even I, stood to confirm and to strengthen him. 2 And now will I shew thee the truth. Behold, there shall stand up yet three kings in Persia; and the fourth shall be far richer than they all: and by his strength through his riches he shall stir up all against the realm of Grecia. 3 And a mighty king shall stand up, that shall rule with great dominion, and do according to his will. 4 And when he shall stand up, his kingdom shall be broken, and shall be divided toward the four winds of heaven; and not to his posterity, nor according to his dominion which he ruled: for his kingdom shall be plucked up, even for others beside those.
Scholars: There were seven Persian kings between Darius the Great and Alexander not three as Daniel 11:1-4 describes.

Explanation:
1. Scholars have misinterpreted this passage.

2. Daniel 11:1-4 is not asserting that there will be seven kings between Darius the Great and Alexander the Great

a. Darius the Mede is not a reference to Darius the Great, but a contemporary of Cyrus the Great (Daniel 6:28)

b. Daniel 11:1-4 is merely asserting that three kings will come after the man Daniel calls Darius the Mede

c. Daniel 11:1-4 states that a fourth king after these first three will be far richer than the previous three and will stir up his forces against Greece

i. This fourth ruler is Xerxes I, the son of Darius the Great, who was richer than the previous kings and did stir up his forces against Greece.
1. "Persian Empire - c. 586-330 THE DECLINE AND FALL OF THE PERSIAN EMPIRE. The next king, Xerxes I (Khshayarsa, 486-465), undertook a major invasion of Greece but was defeated at sea in the Battle of Salamis (480) and on land at Plataea and Mycale (479)." - The Encyclopedia of World History. 2001.

2. "Xerxes - d. 465 B.C., king of ancient Persia (486-465 B.C.). His name in Old Persian is Khshayarsha, in the Bible Ahasuerus. He was the son of Darius I and Atossa, daughter of Cyrus the Great. After bringing (484 BC.) Egypt once more under Persian rule, Xerxes prepared for an invasion of Greece (see Persian Wars) by constructing a bridge of boats across the Hellespont and cutting a canal through the isthmus of Athos...He then occupied and pillaged Athens. In the same year his fleet was destroyed at Salamis." - The Columbia Encyclopedia, Sixth Edition. 2001.

d. Daniel 11:1-4 does not state that the fourth Persian king will be the last Persian king

e. Daniel 11:1-4 does it state that this fourth Persian king will be defeated by the mighty king who is identified with Alexander the Great, but merely describes this fourth king of Persia and then afterwards describes the rise of Alexander the Great

f. Daniel 11:1-4 merely states that there are three Persian kings between the time of Cyrus the Great and Xerxes I. This is historically accurate. The line of Kings are:

i. Cyrus the Great (and Darius the Mede)

ii. Cambyses II

iii. Hystaspes (father of Darius the Great), a Persian king who ruled over Persia under Cambyses II’s reign

iv. Darius the Great, Hystaspes’ son, becomes king after Cambyses II
v. Darius the Great is followed by his son Xerxes I (the fourth king described in Daniel 11:1-4)

Final Comments on Daniel

1. There is ample evidence that the author of the Book of Daniel had a thorough and intimate knowledge of 6th through 2nd century Mesopotamian history.
2. Modern historians do not have access to the same level of information that was available in more ancient times.

a. This can be seen in the case of Belshazzar where the Book of Daniel had a more intimate knowledge of Mesopotamian history than was available to modern scholars, not the other way around.

3. It is not appropriate to conclude that an ancient account is inaccurate simply because we cannot corroborate it over two millennia later.

4. The Book of Daniel provides more information than we can currently confirm, but this is no reason to conclude that Daniel is wrong.
5. There is nothing in Daniel's account of 6th century Mesopotamian history that conflicts with anything we know for certain about that time period.
6. There is no sound historical reason to doubt that the Book of Daniel was, in fact, written, in the 6th century B.C. just as the book itself claims and much evidence that it was given the intimacy it has with 6th century B.C. figures that we can confirm.

PAGE
1

