Website: Studying the Word of God

Authors: Brian K. McPherson and Scott McPherson

Web Address (URL): biblestudying.net
Judaism and Christianity – Part 2
Section C – Judaism and Christianity

(161 pages)

(Week 2 reading)

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

• A Few Words on Gnosticism

57

• Christianity - A Sect of Judaism (Part 1)

61

• Christianity - A Sect of Judaism (Part 2) & Prophecy in Judaism
77-94

43 pages

* Pages 42-51 (the first 2/3s) of “Historicity of Daniel (Part 2)* and Judeo-Christian Syncretism” on the Historicity of Daniel (Part 2) were read as a part of week one. Please begin week two reading with Judeo-Christian syncretism on page 51 or 2/3 of the way through the web article.

Historicity of the Book of Daniel (Part 2) and Judeo-Christian Syncretism

Judeo-Christian Syncretism
Discussion Points

1. Comparing Judeo-Christianity and Propositional Mysticism

a. All religions develop syncretistic versions over time (including Judaism and Christianity).

b. When we discuss syncretism we are primarily interested in whether a religion started through syncretistic processes – borrowing beliefs and practices from other religious systems.

c. We have seen how the various forms of Propositional Mysticism came about through syncretism and embraced and depended upon ongoing syncretism.

d. Judaism and Christianity DID NOT emerge through syncretism and inherently contain a strict prohibition against it.

2. Judeo-Christian prohibition against syncretism

a. Repeated instruction to their followers not to incorporate pagan religious customs or concepts into their understanding of God.
b. Jews and Christians were instead commanded to hold firmly to the authentic teachings originally proclaimed by Moses and Jesus.
c. Deuteronomy 12:28-32 – Moses, approx. 13th century B.C.

i. Deuteronomy commands against syncretism and promises punishments or rewards for unfaithfulness or obedience.

ii. OT history confirms that it was Israel and Judah’s blending with and adoption of other religions that led to their captivity and exile.

d. Jeremiah 10:2 – Jeremiah, approx. 650-570 B.C.

e. NT – Paul and John, approx 50-100 A.D.

i. 1 Corinthians 11:2

ii. Galatians 1:6-8

iii. 2 Thessalonians 2:15

iv. 1 Timothy 1:3

v. 1 Timothy 6:3

vi. 2 Timothy 1:13

vii. Titus 1:9, 13

viii. Titus 2:1

ix. 2 John 1:9-11

3. Religions that are claimed to have influenced Judaism and Christianity

a. Zoroastrianism

i. Zoroastrianism cannot have influenced Judaism because Judaism predates Zoroastrianism by 600 years or more.

1. Moses 13th century B.C.

2. Zoroaster 628-551 B.C. AFTER…

a. Exile of Israel 721 B.C. to Assyria

b. Exile of Judah 586 B.C. to Babylon

c. The Jewish exiles brought their developed theology and scriptures with them including

i. The Pentateuch

ii. The Psalms and Kings and Chronicles

iii. Early prophetic books: Isaiah (approx. 742 B.C), Hosea, Joel, Amos, Jonah, and Micah (all 800’s and 700’s B.C.)
d. These works exhibited a strict monotheism and developed messianic expectations.

e. Some of the Jewish exiles were leading court officials of the most prominent kingdoms in the region where Zoroaster comes from – Daniel, Nehemiah

ii. Zoroastrianism cannot have influenced Christianity because Christianity is completely dependent upon Judaism for its concepts, beliefs, and practices

iii. Zoroastrianism cannot have influenced Judaism or Christianity because the existing Zoroastrian sacred text (the Avesta) dates from the 3rd to 7th centuries A.D.

1. The Zoroastrian concept of a savior figure isn’t found or developed until 7th century A.D. texts.

2. "Zoroastrianism - Only in the Pahlavi books is this theme systematically developed. It is dominated by the idea of a final return to the initial state of things. The first human couple had at first fed on water, then on plants, on milk, and at last on meat. The people in the last millennia will, at the advent of the three successive saviours, abstain in the reverse order from meat, milk, and plants to keep finally only water." - Britannica.com

iv. CONCLUSION: It is much more reasonable to conclude that Zoroastrianism is the result of Judaism being syncretistically incorporated into existing Hindu-Aryan beliefs.

b. Non-Jewish influences on Christianity

i. The idea that Christianity was influenced by anything other than Judaism has been completely discarded by scholars for five reasons.

1. Sufficiently strong similarities between Christianity and non-Jewish religions do not appear until a century or more after the onset of Christianity.

2. Similarities between Christian concepts and non-Jewish religions that existed prior to Christianity do not contain any specific similarities of a substantive or conceptual nature.

3. Any similarity between Christianity and a non-Jewish religion is overwhelmingly dwarfed by the dependence Christianity has on Judaism for its concepts, beliefs, and practices.

4. Judaism is much older and more conceptually developed than other proposed influencers of Christianity and very strictly prohibitive of syncretism.

5. Christian beliefs are based on a real historical figure (Jesus Christ) while the religious figures of other religions are purely mythological.

ii. Mystery religions –
1. "Mysteries - in Greek and Roman religion, some important secret cults. The conventional religions of both Greeks and Romans were alike in consisting principally of propitiation and prayers for the good of the city-state, the tribe, or the family, and only secondarily of the person. Individuals sought a more emotional religion that would fulfill their desires for personal salvation and immortality. Secret societies were formed, usually headed by a priest or a hierophant. By the 5th cent. B.C. mysteries were an important part of the fabric of Hellenic life. Although the mystic rites were kept secret, it was known that they required elaborate initiations, including purification rites, beholding sacred objects, accepting occult knowledge, and acting out a sacred drama. Some mysteries were of foreign origin, such as the Middle Eastern cults of Cybele, Isis, and Mithra; some were embodied survivals of indigenous rites. The most important mystery cults in Greece were the Eleusinian, the Orphic, and the Andanian. Since the mystery deities were associated primarily with fertility, many scholars believe that these cults were based on unrecorded primitive fertility rites. The popularity of mystery cults spread in the Hellenistic age and still more widely in Roman times." - The Columbia Encyclopedia, Sixth Edition. 2001.

2. "Mysteries - The simultaneousness of the propagation of the mystery religions and of Christianity and the striking similarities between them, however, demand some explanation of their relationship. The hypothesis of a mutual dependence has been proposed by scholars especially a dependence of Christianity upon the mysteries but such theories have been discarded." - Britannica.com

3. "Mysteries - There are also great differences between Christianity and the mysteries. Mystery religions, as a rule, can be traced back to tribal origins, Christianity to a historical person. The holy stories of the mysteries were myths; the Gospels of the New Testament, however, relate historical events. The books that the mystery communities used in Roman times cannot possibly be compared to the New Testament. The essential features of Christianity were fixed once and for all in this book; the mystery doctrines, however, always remained in a much greater state of fluidity. The theology of the mysteries was developed to a far lesser degree than the Christian theology. There are no parallels in Christianity to the sexual rites in the Dionysiac and Isiac religion, with the exception of a few aberrant Gnostic communities. The cult of rulers in the manner of the imperial mysteries was impossible in Jewish and Christian worship." - Britannica.com

iii. Aztec religion: Quetzalcoatl

1. Quetzalcoatl cannot have influence Christianity

a. It is a religion of the American continent

b. It comes after Christianity 200-700 A.D.

c. It only develops concepts similar the Christianity during the Aztec period of the 1500 and 1600’s A.D.

d. Quetzalcoatl was a mythological figure NOT historical

2. “Quet·zal·co·a·tl - a chief Toltec and Aztec god identified with the wind and air and represented by a feathered serpent” – Merriam-Webster's Online Dictionary

3. “Quetzalcoatl – (from Nahuatl quetzalli, “tail feather of the quetzal bird [Pharomachrus mocinno],” and coatl, “snake”), the Feathered Serpent, one of the major deities of the ancient Mexican pantheon. Representations of a feathered snake occur as early as the Teotihuacán civilization (3rd to 8th century AD) on the central plateau. At that time, Quetzalcóatl seems to have been conceived as a vegetation god—an earth and water deity closely associated with the rain god Tlaloc.” – Britannica.com

4. “Quetzalcoatl – With the immigration of Nahua-speaking tribes from the north, Quetzalcóatl's cult underwent drastic changes. The subsequent Toltec culture (9th through 12th centuries), centred at the city of Tula, emphasized war and human sacrifice linked with the worship of heavenly bodies. Quetzalcóatl became the god of the morning and evening star, and his temple was the centre of ceremonial life in Tula.” – Britannica.com

5. “Quetzalcoatl – In Aztec times (14th through 16th centuries) Quetzalcóatl was revered as the patron of priests, the inventor of the calendar and of books, and the protector of goldsmiths and other craftsmen; he was also identified with the planet Venus. As the morning and evening star, Quetzalcóatl was the symbol of death and resurrection. With his companion Xolotl, a dog-headed god, he was said to have descended to the underground hell of Mictlan to gather the bones of the ancient dead. Those bones he anointed with his own blood, giving birth to the men who inhabit the present universe.” – Britannica.com

A Few Words on Gnosticism

iv. Gnosticism

1. Gnosticism as a mystical religion that was a composite of Greek thought, Judeo-Christianity, and other ancient mystery cults
v. Gnosticism cannot be said to have influenced Christianity

1. Christianity was solely a Jewish phenomenon
a. "Christianity - Christianity is in a direct sense an offshoot of Judaism, because Jesus and his immediate followers were Jews living in Palestine and Jesus was believed by his followers to have fulfilled the Old Testament prophecies of the Messiah." - The Columbia Encyclopedia, Sixth Edition. 2001.
2. Onset of Christianity and Gnosticism

a. Christianity is a first century A.D. phenomenon, which spread through the Roman Empire in the first century A.D.

b. Gnosticism is largely a second century A.D. phenomenon
i. "Gnosticism - dualistic religious and philosophical movement of the late Hellenistic and early Christian eras. The term designates a wide assortment of sects, numerous by the 2d cent. A.D." - The Columbia Encyclopedia, Sixth Edition. 2001

ii. "Gnosticism - philosophical and religious movement prominent in the Greco-Roman world in the 2nd century AD." - Britannica.com
3. NT writings predate Gnostic writings
a. "Gnosticism - The dualistic phase was reached after the expansion of Gnosticism into the Hellenistic world and under the influence of Platonic philosophy, from which was borrowed the doctrine that a lower demiurge was responsible for the creation of this world. This teaching is to be found in the Apocryphon of John (early 2nd century) and other documents of popular gnosis discovered near Naj' Hammadi in upper Egypt in the 1940s and in the Pistis Sophia, a 3rd-century Gnostic work in Coptic belonging to the same school. The learned gnosis of Valentinus, Basilides (qq.v.), and their schools presupposes this popular gnosis, which, however, has been thoroughly Hellenized and Christianized and sometimes comes very near to the views of Middle Platonism." - Britannica.com

b. "Nag Hammadi - a town in Egypt near the ancient town of Chenoboskion, where, in 1945, a large cache of gnostic texts in the Coptic language was discovered. The Nag Hammadi manuscripts, dating from the 4th cent. A.D., include 12 codices of tractates, one loose tractate, and a copy of Plato's Republic making 53 works in all. Originally composed in Greek, they were translated (2d-3d cent. A.D.) into Coptic.” - The Columbia Encyclopedia, Sixth Edition. 2001.

c. "Patristic Literarture - Almost the entire vast literature of Gnosticism has perished, and until recently the only original documents available to scholars (apart from extracts such as those already mentioned, which were preserved by orthodox critics) were a handful of treatises in Coptic contained in three codices (manuscript books) that were discovered in the 18th and late 19th centuries." - Britannica.com

4. Christianity actually influenced Gnostic teaching

a. "Gnosticism - Scholars trace these salvation religions back to such diverse sources as Jewish mysticism, Hellenistic mystery cults, Iranian religious dualism (see Zoroastrianism), and Babylonian and Egyptian mythology...Christian ideas were quickly incorporated into these syncretistic systems, and by the 2d cent. the largest of them, organized by Valentinus and Basilides, were a significant rival to Christianity." - The Columbia Encyclopedia, Sixth Edition. 2001.
5. Orthodox Christians with ties to the Apostles of Jesus Christ refute Gnosticism with NT teaching
a. "Irenaeus - c.125-c.202, Greek theologian, bishop of Lyons, and Father of the Church. Born in Asia Minor, he was a disciple of St. Polycarp...Only two of his works surviveÑneither in the original Greek. Against Heresies establishes Christian doctrine against the Gnostics and incidentally supplies much information on Gnosticism." - The Columbia Encyclopedia, Sixth Edition. 2001.
b. "Polycarp - c.A.D. 70-A.D. 156?, Greek bishop of Smyrna, Father of the Church. He was a disciple of St. John,who appointed him bishop. Thus he linked the apostles and such 2d-century Christian expositors as St. Irenaeus." - The Columbia Encyclopedia, Sixth Edition. 2001.
c. "Gnosticism - Until the discovery at Nag Hammadi in Egypt of key Manichaean (1930) and Coptic Gnostic (c.1945) papyri, knowledge of Gnosticism depended on Christian sources, notably St. Irenaeus, St. Hippolytus, Tertullian, and Clement of Alexandria. Among principal Gnostic writings are the Valentinian documents Pistis-Sophia and the Gospel of Truth (perhaps by Valentinus himself)...Gnostic elements are found in the Acts of Thomas, the Odes of Solomon, and other wisdom literature of the pseudepigrapha Christianity." - The Columbia Encyclopedia, Sixth Edition. 2001.
6. History and historicity issues
a. To deny that New Testament Christianity is the Christianity taught by Jesus Christ himself contradicts the firmly established academic standards used to determine the life and accomplishments of Alexander the Great, Julius Caesar, Plato, and other such figures, including ancient historians themselves.
b. To deny that New Testament Christianity is the Christianity taught by Jesus Christ himself contradicts known history regarding the origin of Gnostic teaching and the events of the 4th century A.D. (more later in the RCC study)
Christianity - A Sect of Judaism (Part 1)
Discussion Points

1. In the modern understanding Judaism and Christianity are separated by five fundamental Christian beliefs or claims, which some Jewish persons claim are prohibited by the OT:

a. The Christian Messianic claim concerning Jesus of Nazareth.
b. The concept that the sacrificial death of a man provides atonement between God and man for mans sins.
c. The Christian Trinitarian view of God.

d. The Christian view that the Mosaic Covenant and Law have been replaced by another covenant.
e. Christianity's embrace and incorporation of pagan religious beliefs, practices, and customs. (Overlaps 3 and 4 somewhat.)
2. With the exception of point “e” all four Christian concepts are required by rather than prohibited by the OT Jewish scriptures.

a. We agree with point “e” that Christianity should not adopt or incorporate pagan beliefs, which it has done AFTER its onset in the NT

b. We have shown and will show that the Christian theology that is laid out in the NT does not result from syncretism with pagan religions

3. Judeo-Christian tradition can only be separated when both Jews and Christians are out of alignment with the teachings they respectively claim are from God.
4. Since both Jews and Christians accept the OT scripture we will assess their views with respect to points “a-e” above in the OT
5. Point “d” – The Christian view that the Mosaic Covenant and Law have been replaced by another covenant.
a. The OT (including Moses and the Prophets) predict and require that a new covenant will replace the covenant brought by Moses.

i. Deuteronomy 18:15-18 – a prophet like Moses

1. Moses describes a “prophet like himself” who will come and who the people are to listen to, obey, and follow

2. What does Moses mean by a “prophet like himself”? – Answer: What role did Moses fulfill for the Israelites? How was Moses a prophet?

a. Moses mediated and initiated a covenant between God and His people (Exodus 19:1-20:1, 18-21, 24:1-17)

ii. Jeremiah 31:31-33 – a new covenant

b. CONCLUSIONS

i. It is not possible to object to the Christian teaching based upon the notion that the Law of Moses is replaced.
ii. From its onset, Judaism has expected this very event to occur - the coming of a new law from another Jewish Prophet who would function similar to Moses.
iii. Questions for non-Christian Jews:
1. Where is this prophet?
2. Who fulfilled this prophecy given by Moses himself? (and Jeremiah as well)
3. Where is this new covenant? When was it initiated? Who initiated it? What does it entail?
4. Are Moses and Jeremiah false prophets?
6. Point “c” – The Christian Trinitarian view of God.

a. The orthodox Christian view of God as a Trinity is this:

i. The one true God eternally exists as three distinct Persons - the Father, the Son, and the Holy Spirit. The three are co-equal, co-eternal, and one in essence.

1. Co-equal - meaning equal in status

2. Co-eternal - meaning they are all eternal, none of them has a beginning, each has existed eternally

3. One in essence - meaning only one God, not three separate gods

ii. SIMPLY PUT: There is only one true God. This one true God is three, distinct Persons, who though distinct from one another, are at the same time unified with respect to the divine being so that all three together are the one true God (not three separate Gods). The one true God has always and eternally been three, distinct Persons. And each of these three, distinct Persons who together are the one true God, have always existed, have always been the one true God, and are each equal in status to one another.
b. The Christian view of the Trinity is NOT:

i. That there are three cooperating, but separate Gods (which would be polytheism).
ii. That God is only one Person who represents Himself in three distinct and separate roles (often called Modalism).
iii. That any of the three Persons who together are one God were created or became God after previously either not existing or not being God.
c. The orthodox Trinitarian view of God is clearly established in the NT AND in the OT
i. God’s revelation to mankind is progressive

ii. At the time of Moses, we can see that man (specifically Israel) is given a much more detailed understanding of God than was previously disclosed.
iii. 2 questions
1. How did God reveal Himself to the people of Israel through Moses?
2. First and more importantly how had God revealed Himself prior to Moses?
a. Only after we know how God had revealed Himself prior to Moses will we have the necessary context to understand how God made Himself known to Israel at the time of Moses.
iv. God’s revelation prior to Moses

1. In the Book of Genesis, God (through Moses) provides an account of the persons and events, which lived and occurred before Israel was in Egypt.
a. (God's revelation of Himself at the time of Moses begins in the books of Exodus, Leviticus, Numbers, and Deuteronomy.)
2. Genesis 1:1 In the beginning God (430) created the heaven and the earth.
a. The Hebrew word for God is the word "Elohim," which is Strong's number 430.
b. The Hebrew word “Elohim”
i. "Elohim" is that it is the plural form of the word "Elowahh" (Strong's No. 433).
ii. Elowahh is the singular form of the Hebrew word meaning "God."
iii. Elohim, the plural form of the same word, literally means "Gods."
iv. Elohim is used over 100 times in the first 22 chapters of Genesis alone.

v. Elohim is used over 100 times in the first 32 chapters of Exodus.

vi. In the entire Old Testament we see that God refers to Himself using the word Elohim ("Gods") 2,346 times.

vii. Elohim's usage on many occassions when a singular form of the word for God was available makes it difficult to dismiss the Christian view of God as a plurality of Persons.

c. Genesis 1:1

i. In Genesis 1:1 the Hebrew word "eth" follows the word Elohim
ii. Genesis 1:1 literally translates to "In the beginning, Gods himself created..."
iii. In Gen. 1:1 God reveals Himself as a plurality within a singular being.
1. A polytheistic concept of many gods is not in view here, but rather a monotheistic view of a single God who is a plurality within Himself.
iv. The word Elohim ("Gods") is used throughout Genesis 1, a total of 40 times in 31 verses
1. (it occurs in all but 5 verses and in several verses it is used more than one time.)
v. The word Elohim is the only word for God that is used in the entire chapter of Genesis
3. Genesis 1:26 And God (430) said, Let us make man in our image, after our likeness...27 So God (430) created man in his own image, in the image of God (430) created he him; male and female created he them.
a. In verse 27 we see the singular pronoun "he" is again employed in conjunction with the word "Gods" to speak of God's unity as a single being.
b. Genesis 1:26-27 literally reads "And Gods said, Let us make man in our image, after our likeness...So Gods created man in His own image, in the image of God created He him, male and female created He them."
4. Genesis 19:24 – The destruction of Sodom and Gomorrah
a. In Genesis 19 we see the Hebrew word Jehovah (Strong's No. 3068) is used to describe God.
i. (The word Jehovah is the proper name of God revealed by God to Moses in Exodus 6:2, but which was not know before Moses.)
b. The story of Gen. 19:24 begins in Genesis 18:1-2 where Jehovah appears to Abraham with two angels

i. The two angels are not Jehovah because they go to Sodom, while Jehovah stays with Abraham (Gen. 18:20-22, 19:1-2)

ii. The word “lords” in 19:2 is not Jehovah, but is “adown” (113) simply meaning lord.

iii. Jehovah is translated as Lord out of respect

c. Gen. 18:21, 33 Jehovah states that his intention is to go down to Sodom and Gomorrah and see if he should destroy it.

i. He leaves Abraham and heads toward the cities.

ii. The two angels escort Lot out of the cities.

iii. Then the Lord destroys the cities as described in 19:24.

d. Genesis 19:24 Then the LORD (3068) rained upon Sodom and upon Gomorrah brimstone and fire from the LORD (3068) out of heaven;
i. NOTE: the double occurrence of “Jehovah” in Genesis 19:24
ii. Genesis 19:24 is depicting two Persons as one Jehovah.
1. The beginning of verse 24 clearly places Jehovah on earth (after visiting with Abraham) raining down brimstone and fire upon Sodom and Gomorrah from heaven.
2. The end of the verse also states that Jehovah is in heaven.
3. One Person who is Jehovah is on earth raining down fire and brimstone from another Person who is also Jehovah and who in heaven.
5. CONCLUSION: Prior to Moses - God had revealed himself as a plurality of persons and yet a singular being.
v. God’s revelation to Moses
1. Exodus 6:2 – Before Moses God had not revealed himself by the name Jehovah, but instead only used God Almighty
a. Exodus 6:2 And God spake unto Moses, and said unto him, I am the LORD (3068): 3 And I appeared unto Abraham, unto Isaac, and unto Jacob, by the name of God Almighty, but by my name JEHOVAH (3068) was I not known to them.
i. When we see the name Jehovah (3068) used in the Bible prior to Moses we know that this is simply due to the fact that Moses was the one who wrote down the first five books of the Bible
2. Deuteronomy 6:4 – God has Moses reveal his name to Israel
a. Deuteronomy 6:4 Hear O Israel, the Lord (3068) your God (430) is ONE (259) Lord (3068).
b. The word for God is “Elohim” (430)

c. Deuteronomy 6:4 literally translates to "Hear O Israel, Jehovah (3068) your Gods (430) is ONE Jehovah (3068).
d. God defined in terms of plurality and unity/singleness.
e. The phrase "Jehovah (3068) Elohim (430)," which literally means Jehovah Gods appears 532 times in the Old Testament.
i. Fifty-two of those 532 times occur in the first five books: Genesis, Exodus, Leviticus, Numbers, Deuteronomy.
f. This passage does not in any way prohibit the Trinitarian view of God, but instead supports it.
i. Deuteronomy 6:4 tells us that Jehovah, Israel's Elohim (Gods) is one (echad) Jehovah.
ii. There is only one Jehovah and not several Jehovahs.
iii. There is more than one Person who together are Jehovah, the one God.
iv. Again, the name Jehovah is identified with each person of the Trinity
v. Jehovah is not a reference to a particular Person of the Trinity, but is used of ALL Persons (Elohim) of the Trinity.
1. An example of this is Genesis 3:22 where the phrase “Jehovah Gods” is used to describe the three Persons of the one God speaking to themselves (just as we saw them doing in Genesis 1:26).
2. Genesis 3:22 And the LORD (3068) God (430) said, Behold, the man is become as one (259) of us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever:
vi. The Hebrew word for “one” that is used in Deuteronomy 6:4 is “echad”
1. 0259 dxa 'echad ekh-awd'
a numeral from 0258; TWOT-61; adj AV-one 687
1) one (number)
1a) one (number)
1b) each, every
1c) a certain
1d) an (indefinite article) 1e) only, once, once for all 1f) one...another, the one...the other, one after another, one by one
1g) first
1h) eleven (in combination), eleventh (ordinal)
2. "echad" can be used to refer to a single entity comprised of more than one distinct components in order to convey the unity of those components, while at the same time not denying the presence or existence of more than one distinct component.
a. Genesis 1:5 – first day
b. Genesis 2:24 – one flesh

c. Genesis 11:6 – people is one

d. Genesis 34:16 – one people

e. Genesis 41:25 – dream is one

3. If God had wanted us to understand that He was only one person He could have used:
a. the Hebrew word "yachiyd," (Strong's number 3173) meaning "only, only one, solitary, one, unique" along with the singular form of the word for "God" (Elowahh).
b. the Hebrew word “Elowahh” – singular for “God”
vii. The purpose of Deut. 6:4
1. God had revealed himself as Elohim, the Hebrew word for Gods (plural) on many, many occasions from the earliest of times.
2. The people of Israel had also known of God speaking to himself as separate people speak to one another (Genesis 1:26, Genesis 3:22).
3. The people of Israel had been told of how two Persons of the Godhead operated together from two different locations (Genesis 19:24).
4. In Deut. 6:4 God was clarifying was that though Jehovah is more than one Person, there is only one Jehovah.
vi. God’s revelation after Moses continues to use Elohim (literally God’s)
1. Elohim is used 2,346 times in the Old Testament.
a. Zechariah 3:2 And the LORD (3068) said unto Satan, The LORD (3068) rebuke thee, O Satan; even the LORD (3068) that hath chosen Jerusalem rebuke thee: is not this a brand plucked out of the fire?
i. Jehovah (3068) is speaking to Satan about Jehovah (3068).
ii. This verse literally reads, “Jehovah said unto Satan, 'Jehovah rebuke thee, O Satan, even Jehovah that has chosen Jerusalem rebuke thee.”
iii. One person who is Jehovah is speaking from a third person perspective about another person who is also Jehovah.
iv. This again depicts a plurality of persons that together are one Jehovah.
2. The Old Testament is clear that there is only one God and not three (or more) gods.

a. God is referred to by the Hebrew word "el" (410), which means a singular God, 235 times in the OT.

i. Forty-seven of those times occur in the first five books.

ii. The word "el" (410) is the shortened form of the Hebrew word "elowahh" (433), which is also a reference to a single God.

iii. Elowahh (433) occurs 52 times in the OT, the earliest 2 of which are in Deuteronomy 32, occurring after God reveals His name to Moses and after Moses declares to Israel that "Jehovah Elohim is one Jehovah" (Deuteronomy 6:4).

iv. Malachi 2:10 Have we not all one (0259) father? hath not one (0259) God (0410) created us?
1. NOTE: the use of “echad” for “one’
d. The titles of the three Persons of God are known in the Jewish scriptures.
i. Malachi 2:10 we see God referred to as "father."
ii. Genesis 1:2, refers to the "Spirit of God" moving over the waters.
iii. Genesis 19:24 – one Person within the Godhead acting as the messenger and agent of another Person of the Godhead who remains in heaven.
iv. Genesis 15:1-4 associate the messenger/agent Person within the Godhead with the phrase "The Word of the Lord" as does John 1:1-2, 14, 17-18
e. CONCLUSIONS:

i. Jews of the first century accepted Christian teaching professing that the Jewish God was one God yet three Persons: the Father, the Word (who became the incarnate Son), and the Spirit.
ii. The reason that these concepts didn't pose a roadblock for thousands of first-century Jews was because these concepts were already at least partially understood by the Jews from the Old Testament scripture.
iii. God has repeatedly revealed Himself as a plurality of Persons, but one God.
iv. There is nothing in Deuteronomy 6:4 or anywhere else in the Old Testament, which in any way prohibits the Christian Trinitarian view of a plurality of three persons within the one true God.
v. Judaism itself has a longstanding, inherent and developed plurality concept built into its understanding of the Godhead based upon repeated expressions from the very beginning of Jewish scripture.
Christianity - A Sect of Judaism (Part 2) & Prophecy in Judaism

Christianity a Sect of Judaism (Part 2)

Discussion Points

1. Point “b” – The concept of sacrificing a man being required by God in order to provide atonement.

a. The Old Testament is clear in saying that sacrifice is necessary in order to provide atonement for our sin.
i. God did require the Jewish people to offer animal sacrifices under the Mosaic covenant
ii. He did not, call for the sacrificial death of any humans
b. However, some argue that the Old Testament establishes that God does not permit a human sacrifice, especially for the purposes of atonement.
c. The argument that human sacrificial death is an abomination to God is not supportable by the Jewish scriptures
i. In the OT, Atonement could be provided in several ways

1. Animal sacrifice

2. Payment of a price

3. Numbers 25:1-15 – Phinehas kills Zimri and Cozbi (the Midianite woman) with a javelin atoning for the sin of the people and turning away God’s anger from them.
a. This instance, therefore, indicates that atonement between God and man can be provided by the putting to death of a man (and in this case a woman as well).
ii. Isaiah 53:1-12 – God’s servant dying as an offering for sins (v.10)

iii. Genesis 22:19 – God tells Abraham to sacrifice his only son, Isaac.

1. Odd similarity to the Christian view that God sacrificed His only Son, Jesus for Abraham’s descendents first, and for all of mankind as well.

2. God expected Abraham not to have a problem with this or reject such a suggestion as evil, neither can critics of Christianity accuse the Christian notion of a human sacrifice of being an evil abomination.
3. The sacrificial death of a man as an offering is far from an abomination to God, it actually originates from Him.
d. CONCLUSION: The sacrifice of a man as an atoning sacrifice is not in any way prohibited by OT scripture. If anything its anticipated, expected, and perhaps required.

2. Point a” – The Christian Messianic claim concerning Jesus of Nazareth.
a. In order to demonstrate that Christianity is the correct Jewish understanding of God and that the two religions are a single harmonious religious system, we must determine whether Jesus of Nazareth really is the Jewish Messiah.
i. Judaism does expect and require a Messiah,
ii. The Messiah is a person (as opposed to an age or some sort of personal, internal understanding as some modern Jewish groups have come to believe.)
b. The ancient and modern Judaism’s belief in and expectation of a personal Messiah

i. Shabbataianism
1. Shabbetai Tzevi proclaimed himself to be the Jewish Messiah at age 22.

2. He died in 1676

3. He had gathered a large following of Jews, who accepted his teachings and his claim to be the Messiah based in part upon a false prophetic document, which indicated that he was the Messiah.
a. "Shabbetai Tzevi - born July 23, 1626, Smyrna, Ottoman Turkey [now Izmir, Tur.] died 1676 , Dulcigno, Alb. also spelled Sabbatai Zebi, or Zevi, a false messiah who developed a mass following and threatened rabbinical authority in Europe and the Middle East." - Britannica.com
b. "Shabbetai Tzevi - …at the age of 22 he proclaimed himself the messiah." - Britannica.com

c. "Shabbetai Tzevi - …he encountered an esteemed and forceful Jewish preacher and Kabbalist, Abraham ha-Yakini, who possessed a false prophetic document affirming that Shabbetai was the messiah." - Britannica.com

d. "Shabbetai Tzevi - In September, however, he was brought before the sultan in Adrianople and, having been previously threatened with torture, became converted to Islam. The placated sultan renamed him Mehmed Efendi, appointed him his personal doorkeeper, and provided him with a generous allowance. All but his most faithful or self-seeking disciples were disillusioned by his apostasy. Eventually, Shabbetai fell out of favour and was banished, dying in Albania. The movement that developed around Shabbetai Tzevi became known as Shabbetaianism." - Britannica.com

4. Threatened with torture Tzevi converted to Islam, later fell out of favor, was banished, and died in Albania.
a. His faithful disciples remained true to his teachings even after he became a Muslim.
5. Tzevi points to a recognition of the need for a Jewish Messiah within Jewish mysticism and that a large number of Jews at least in Europe and the Middle East during the 1600's also agreed to the need for a Jewish Messiah.
ii. The Temple Mount Faithful
1. The Temple Mount and Land of Israel Faithful is an orthodox Jewish group.
a. They continue to practice the Mosaic sacrificial code and hope to be able to do so in the near future at a rebuilt Temple in Jerusalem.
b. "The Temple Mount and Land of Israel Faithful Movement is dedicated to the fulfillment of every detail of G-d's commandments as recorded in the TANACH." - Temple Mount and Land of Israel Faithful
2. The Temple Mount and Land of Israel Faithful expects the soon-coming of the Jewish Messiah
a. "It is the view of the Temple Mount and Land of Israel Faithful that the redemption will proceed in an orderly fashion according to G-d's plan. First is the foundation of the modern state of Israel and the miraculous victories that G-d gave the people of Israel in the wars against 22 Arab enemy states. Second is the regathering of the people of Israel from all over the world to the Promised Land. Third is the liberation and consecration of the Temple Mount and fourth is the building of the Third Temple. The final step is the coming of the King of Israel, Messiah Ben David." - Temple Mount and Land of Israel Faithful
3. The Temple Mount and Land of Israel Faithful website confirms the expectancy among orthodox Jewish groups for a Messiah.
4. The Temple Mount and Land of Israel Faithful refer to this person as the King of Israel and the Messiah Ben David.
iii. Menachem Mendel Schneerson
1. Another modern example of orthodox Jewish groups, which accept the idea of the Messiah is that of the Lubavitch Hasidic movement
a. lead by Menachem Mendel Schneerson for 44 years prior to his death in July of 1994.
b. "Schneerson, Menachem Mendel - Russian-born rabbi (b. April 14, 1902, Nikolayev, Russia [now in Ukraine]--d. June 12, 1994, New York, N.Y.), was a towering figure in Orthodox Judaism and for 44 years the charismatic spiritual leader of the New York-based Lubavitch Hasidic movement. He built a religious empire from the remnants of a Russian flock, whose numbers had been decimated to a few thousand by the Holocaust, into a powerful following of some 200,000 believers worldwide…A Sorbonne-educated scholar, Schneerson became the seventh Lubavitcher grand rabbi in 1950 following the death of his father-in-law. Schneerson…had a strong influence on Israeli politics, both within the Knesset (parliament) and among the electorate." - Britannica.com
2. Many followers among the Lubavitcher movement either considered Schneerson to be the Messiah or simply thought he might be the Messiah.
a. "Schneerson, Menachem Mendel - Because many of his followers revered Schneerson as the potential Messiah, his death caused great consternation, especially when his hoped-for resurrection failed to take place. He was childless and did not designate a successor." - Britannica.com
b. After Schneerson died Lubavitcher Jews hoped that he would be resurrected.
i. The recognition of the Jewish need for a Messianic figure
ii. The connection of the Messiah to the idea of resurrection from the dead.
iv. Simon Bar Kokhba and Rabbi Akiba ben Joseph
1. In 132 A.D. Bar Kokhba led the Jewish revolt against the Romans and was eventually killed in 135 A.D.
a. "Bar Kokhba - died AD 135 original name Simeon Bar Kosba, Kosba also spelled Koseba, Kosiba , or Kochba , also called Bar Koziba Jewish leader who led a bitter but unsuccessful revolt (AD 132-135) against Roman dominion in Palestine." - Britannica.com

b. "Bar Kokhba - …in 135 Bar Kokhba was himself killed at Betar, his stronghold in southwest Jerusalem." - Britannica.com
2. Simon Bar Kokhba (or Kokba) was proclaimed to be the Jewish Messiah by the prominent and significant Jewish Rabbi, Joseph ben Akiva
a. "Bar Kokba, Simon - or Simon Bar Cochba (kk«b) (KEY) [Heb.,=son of the star], d. A.D. 135, Hebrew hero and leader of a major revolt against Rome under Hadrian (132-135). He may have claimed to be a Messiah; the Talmud relates that Akiba ben Joseph credited him with this title…He is sometimes called Simon the Prince of Israel." - The Columbia Encyclopedia, Sixth Edition. 2001.

b. "Bar Kokhba - Reputedly of Davidic descent, he was hailed as the Messiah by the greatest rabbi of the time, Akiva ben Yosef, who also gave him the title Bar Kokhba ("Son of the Star"), a messianic allusion. Bar Kokhba took the title nasi ("prince") and struck his own coins, with the legend "Year 1 of the liberty of Jerusalem." - Britannica.com

c. "Akiba ben Joseph - a.d. 50?-132 Jewish religious leader whose scholarship, particularly a reinterpretation of the Halakah, profoundly influenced Judaism." - The American Heritage¨ Dictionary of the English Language: Fourth Edition. 2000

d. "Akiba ben Joseph - Scholarly opinion is divided on the extent of Akiba's participation in an ill-fated rebellion against Rome (132-135) led by Bar Kokhba (originally Simeon ben Koziba). Some consider Akiba to have been the spiritual force behind the uprising. Others take note of the Talmudic report that Akiba considered Bar Kokhba to be the promised messianic king but see no evidence of further action on his part." - Britannica.com

e. "Akiba ben Joseph - c.A.D. 50-c.A.D. 135, Jewish Palestinian religious leader, one of the founders of rabbinic Judaism. Although the facts of his life are obscured by legend, he is said to have been a poor and illiterate shepherd who began his rabbinic studies at the age of forty. Tradition views him as one of the first Jewish scholars to systematically compile Hebrew oral laws, the Mishna. He is believed to have been executed by the Romans in the aftermath of the messianic revolt of Bar Kokba (A.D. 132-135), though the extent of his participation is a matter of controversy. He is one of the martyrs mentioned in the Jewish penitential prayer." - The Columbia Encyclopedia, Sixth Edition. 2001.
3. Questions and Conclusions

a. How could a Jewish rabbi who endorsed a false Messiah be considered to be one of the great and foundational Jewish scholars?
b. How could Rabbi Akiba, who endorsed a man (Bar Kokhba) who was certainly not the Jewish Messiah, be considered an orthodox and great Jew while other Jewish scholars, who revere Rabbi Akiba, reject out of hand the orthodoxy of any Jew who would accept Jesus as the Messiah?
v. Moses Maimonides (Moses Ben Maimon or Rambam)

1. Maimonides’ significance to Judaism
a. About Maimonides

i. Maimonides is regarded as "the greatest name in Jewish medieval philosophy"

ii. Maimonides is regarded as "the most eminent codifier of Jewish religious law."

iii. Maimonides produced a creed for Judaism in the Thirteen Articles of Faith.

iv. Maimonides' organization of the Jewish oral law is still used today as the "standard compilation of the halakah."

1. "Halakah - in Judaism, the body of law regulating all aspects of life, including religious ritual, familial and personal status, civil relations, criminal law, and relations with non-Jews." - The Columbia Encyclopedia, Sixth Edition. 2001.

b. "Moses Maimonides, one of the greatest of Jewish commentators, and a descendant of Rabbi Judah, the compiler of the Mishnah, was born in the city of Cordova, Spain, March 30th, 1135." - H. Polano, the Talmud, p. 233

c. "Maimonides simplified the Talmudic rules and traditions, making them clear to the comprehension of all. He was the author of an exhaustive work, entitled 'Mishne Torah,' the 'Second Law,' which was eagerly copied and extensively disseminated." - H. Polano, the Talmud, p. 236

d. "Judaism - Maimonides (Moses ben Maimon, 1135-1204), a native of Spain, is incontestably the greatest name in Jewish medieval philosophy, but his reputation is not derived from any outstanding originality in philosophical thought. Rather, the distinction of Maimonides, who is also the most eminent codifier of Jewish religious law, is to be found in the vast scope of his attempt, in the Dalalat al-ha'irin (Guide of the Perplexed)..." - Britannica.com

e. "Maimonides, Moses - The first of Maimonides' major works, begun at the age of 23, was his commentary on the Mishna, Kitab al-Siraj, also written in Arabic. The Mishna is a compendium of decisions in Jewish law that dates from earliest times to the 3rd century. Maimonides' commentary clarified individual words and phrases, frequently citing relevant information in archaeology, theology, or science. Possibly the work's most striking feature is a series of introductory essays dealing with general philosophic issues touched on in the Mishna. One of these essays summarizes the teachings of Judaism in a creed of Thirteen Articles of Faith." - Britannica.com

f. "Maimonides - or Moses ben Maimon, 1135-1204, Jewish scholar,physician, and philosopher, the most influential Jewish thinker of the Middle Ages, b. Cordoba, Spain, d. Cairo. He is sometimes called Rambam, from the initials of the words Rabbi Moses ben Maimon. His organization and systemization of the corpus of Jewish oral law, is called the Mishneh Torah [the Torah Reviewed] and is still used as a standard compilation of halakah." - The Columbia Encyclopedia, Sixth Edition. 2001.

2. Maimonides in the Mishnah Torah about the idea of a Jewish Messiah figure (see f above).

a. In chapters 8 and 9 of the section of the Mishnah Torah known as the Hilchot Teshuvah, Maimonides discusses the world to come and what he calls "the Messianic age."
i. "[These changes will come about] because the king who will arise from David's descendants will be a greater master of knowledge than Solomon and a great prophet, close to the level of Moses, our teacher. Therefore, he will teach the entire nation and instruct them in the path of God. All nations will come to hear him as [Isaiah 2:2] states: 'And it shall come to pass in the last days that the mountains of God's house shall be established at the peak of the mountains...[and all the nations shall flow to it].' [Nevertheless,] the ultimate reward and the final good which will have no end or decrease is the life of the world to come. In contrast, the Messianic age will be [life within the context of] this world, with the world following its natural pattern except that sovereignty will return to Israel." - Mishnah Torah, Hilchot Teshuvah, Moses Maimonides, p. 212-214.

ii. "In the future, the Messianic King will arise and renew the Davidic dynasty, returning it to its initial sovereignty. He will build the Temple and gather the dispersed of Israel." - Mishnah Torah, Hilchot Melachim, Moses Maimonides, p. 222

iii. "If a king will arise from the House of David who is learned in Torah and observant of the mitzvoth, as prescribed by the written law and the oral law, as David, his ancestor was, and will compel all of Israel to walk in [the way of the Torah] and reinforce the breaches [in its observance]; and fight the wars of God, we may, with assurance, consider him the Messiah. If he succeeds in the above, builds the Temple in its place, and gathers the dispersed of Israel, he is definitely the Messiah." - Mishnah Torah, Hilchot Melachim, Moses Maimonides, p. 234
3. SUMMARY

a. Maimonides himself believed in the coming of a Jewish Messiah king from the lineage of King David who would restore sovereignty to Israel and who would be a prophet that would teach the nations.

b. Maimonides appeals to passages like Isaiah 2:2, indicating that Maimonides believed and taught that the Old Testament predicted and required a Jewish Messianic figure.

c. Maimonides' Mishnah Torah is still used as the "standard compilation" of the the body of Jewish law meaning that the belief in a Jewish Messiah figure, contained in the Mishnah Torah, is a part of modern Judaism

c. CONCLUSIONS about Judaism’s (and Christianity’s) belief in a Messiah

i. Therefore, the Christian belief in a Jewish Messiah does not disqualify it from being considered authentic Judaism.
ii. Both orthodox Judaism and Christianity equally share belief in a Jewish Messiah; they simply differ over his identity.
iii. The belief in a Messianic figure is well documented and well established through orthodox Jewish history.
iv. Orthodox Judaism does recognize the Old Testament expectation of a Jewish Messiah
v. Belief in Jesus as the Jewish Messiah does not disqualify Jewish Christians or even Christianity itself, from being considered authentically Jewish.
vi. Has this Jewish Messiah already come or is he still yet to come?
An Examination of Evidence
3. Critical Question: Is Jesus of Nazareth the Jewish Messiah as Christianity claims or is the Messiah yet to come?
a. It is the crucial issue in determining if New Testament Christianity is, in fact, the true and accurate form of Judaism.
b. It is the crucial issue in determining whether or not the religious claims of Judeo-Christianity are legitimately substantiated by the evidence that is offered.
i. Whether the answer is yes or no the implications for Judaism and Christianity follow directly from the issue of whether or not Jesus is the Jewish Messiah.
c. We will now demonstrate that:
i. Jesus is the Jewish Messiah, by doing so we will also prove:

1. that the evidence offered by Judeo-Christianity does substantiate its that its truth claims about God are reliable and should be accepted.
2. that supernatural phenomena have occurred within Judeo-Christianity.
d. The existence of this legitimately supernatural phenomena will serve as evidence objectively demonstrating that Judeo-Christianity is more than simply a human invention or proposition, but is divine in origin.
Evidence of Legitimate Prophecy in Judaism
4. Jeremiah, the exile, and the return

a. Jeremiah lived from just before to just after the Babylonian captivity, roughly between 650 B.C. and 570 B.C.
i. "Judaism - According to Jeremiah (about 100 years later), Micah's prophetic threat to Jerusalem had caused King Hezekiah (reigned c. 715-c. 686 BCE) to placate GodÑpossibly an allusion to the cult reform instituted by the King in order to cleanse Judah from various pagan practices." - Britannica.com

ii. "Jeremiah - born probably after 650 BC, Anathoth, Judah died c. 570 BC, Egypt Hebrew Yirmeyahu , Latin Vulgate Jeremias Hebrew prophet, reformer, and author of an Old Testament book that bears his name. He was closely involved in the political and religious events of a crucial era in the history of the ancient Near East; his spiritual leadership helped his fellow countrymen survive disasters that included the capture of Jerusalem by the Babylonians in 586 BC and the exile of many Judaeans to Babylonia." - Britannica.com

b. The Babylonian conquest of the southern kingdom of Judah and its capital, Jerusalem, occurred in 586 B.C. The Temple was destroyed and much of the population was taken into exile in Babylon.
i. "Judaism - ...the period of the Babylonian Exile and restoration of the Jews to Judah (6th-5th centuries BCE)...the first fall of Jerusalem (586 BCE)...Ezra the Scribe and his school (5th century BCE)." - Britannica.com

ii. ii. "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
iii. iii. "Jerusalem - Jerusalem became the spiritual and political capital of the Hebrews. In 586 B.C. it fell to the Babylonians, and the Temple was destroyed." - The Columbia Encyclopedia, Sixth Edition. 2001.
c. Jeremiah prophesies that the captivity of the Jews will last 70 years.
i. Jeremiah 25:8 Therefore thus saith the LORD of hosts; Because ye have not heard my words, 9 Behold, I will send and take all the families of the north, saith the LORD, and Nebuchadrezzar the king of Babylon, my servant, and will bring them against this land, and against the inhabitants thereof, and against all these nations round about, and will utterly destroy them, and make them an astonishment, and an hissing, and perpetual desolations. 10 Moreover I will take from them the voice of mirth, and the voice of gladness, the voice of the bridegroom, and the voice of the bride, the sound of the millstones, and the light of the candle. 11 And this whole land shall be a desolation, and an astonishment; and these nations shall serve the king of Babylon seventy years. 12 And it shall come to pass, when seventy years are accomplished, that I will punish the king of Babylon, and that nation, saith the LORD, for their iniquity, and the land of the Chaldeans, and will make it perpetual desolations. 13 And I will bring upon that land all my words which I have pronounced against it, even all that is written in this book, which Jeremiah hath prophesied against all the nations.
ii. Jeremiah 29:1 Now these are the words of the letter that Jeremiah the prophet sent from Jerusalem unto the residue of the elders which were carried away captives, and to the priests, and to the prophets, and to all the people whom Nebuchadnezzar had carried away captive from Jerusalem to Babylon...7 And seek the peace of the city whither I have caused you to be carried away captives, and pray unto the LORD for it: for in the peace thereof shall ye have peace. 8 For thus saith the LORD of hosts, the God of Israel; Let not your prophets and your diviners, that be in the midst of you, deceive you, neither hearken to your dreams which ye cause to be dreamed. 9 For they prophesy falsely unto you in my name: I have not sent them, saith the LORD. 10 For thus saith the LORD, That after seventy years be accomplished at Babylon I will visit you, and perform my good word toward you, in causing you to return to this place. 11 For I know the thoughts that I think toward you, saith the LORD, thoughts of peace, and not of evil, to give you an expected end.
iii. Daniel 9:2 In the first year of his reign I Daniel understood by books the number of the years, whereof the word of the LORD came to Jeremiah the prophet, that he would accomplish seventy years in the desolations of Jerusalem.
d. Critical Question: Were the Jews back in Jerusalem with a rebuilt Temple 70 years after the fall of Jerusalem, the destruction of the Temple, and the exile of the people in 586 B.C?

i. In the year 538, Cyrus the Great of Persia issued a decree allowing the exiled Jews to return to Jerusalem.

1. "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. The exile formally ended in 538 BC, when the Persian conqueror of Babylonia, Cyrus the Great, gave the Jews permission to return to Palestine." - Britannica.com
ii. The returning Jews finished rebuilding the Temple in 516-515 B.C., exactly 70 years after the Temple was destroyed

1. "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." - Britannica.com
2. "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
3. "Jerusalem - The city was restored to Hebrew rule later in the 6th cent. B.C. by Cyrus the Great, king of Persia. The Temple was rebuilt (538-515 B.C.; known as the Second Temple) by Zerubbabel, a governor of Jerusalem under the Persians." - The Columbia Encyclopedia, Sixth Edition. 2001.
e. CONCLUSIONS:

i. History confirms that Jeremiah's prophecy from God was true.
1. Precisely 70 years after the fall of Jerusalem, the destruction of the Temple, and the exile of the people in 586 B.C., the Jewish exiles had returned and were again living in Jerusalem with a rebuilt Temple in the year 516 B.C.
ii. Jeremiah wrote this prophecy at sometime around 586 B.C., well before 516 B.C., and credits it to God, this prophecy, then constitutes remarkable evidence that God, in fact, is behind the theology of Judaism, just as Jeremiah claimed.

iii. With Atheism disproved and with Deism and Pantheistic Naturalism being conclusions rather than criteria governing the assessment of evidence, there is no need or reason to re-estimate the dating of Jeremiah's prophecies in order to circumvent the occurrence of the supernatural.

1. We can take this prophecy and its fulfillment at face value

2. To do otherwise would constitute circular reasoning and tampering with the evidence to arrive at prejudiced conclusions that drive the evaluation of the evidence rather than being driven by the evidence.
PAGE
1

