Old Testament (a survey)
Class Notes
Session 11

God and the Major Prophets
Objectives

1. Review God and Wisdom (Session 10)
2. Review God and the Major Prophets(Session 11)

Notes

Review
Key word for Genesis: Beginnings
Key word for Exodus: Redemption
Key word for Leviticus: Holiness (or worship)
Key word for Numbers: Wandering

Key word for Deuteronomy: Review

Key word for Joshua: Conquest (or success)
Key word for Judges: Failure
Key word for Ruth: Kinsman-Redeemer (or loyalty)
Key word for 1 Samuel: Saul (or Saul/David)
Key word for 2 Samuel: David
Key word for 1 Kings: Division
Key word for 2 Kings: Loss
Key word for 1 Chronicles: Editorials
Key word for 2 Chronicles: Editorials of Judah
Key word for Ezra: Restoration (or Spiritual Restoration)
Key word for Nehemiah: Rebuilding the Wall (or Political Restoration)
Key word for Esther: Providence
Key word for Job: Suffering (or Sovereignty)
Key word for Psalms: Praise
Key word for Proverbs: Wisdom
Key word for Ecclesiastes: Vanity
Key word for Song of Songs: Marital Love

Key word for Isaiah: Servant of the Lord (or Groan-Glory) – Prophet to Judah
Key word for Jeremiah: New Covenant (or Rotten Girdle) – Prophet to Judah
Key word for Lamentations: Lament (or Despair) – Prophecy re: Judah
Key word for Ezekiel: Coming Judgment and Restoration (or Dry Bones) – Exilic Prophet
Key word for Daniel: Times of the Gentiles (or Dreams) – Exilic Prophet
God’s Prophetic Messengers
Key Words

Prophecy – a message from God, not necessarily restricted to end-time events

Prophet – the person who delivers that message with God’s authority

Major Prophets – the first five books of prophecy (Isaiah, Jeremiah, Lamentations, Ezekiel, Daniel); called major because of relative length not importance; lamentations included in this section because very closely associated with Jeremiah

Minor Prophets – the last twelve books of prophecy (Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, Malachi); called minor because of relative shortness versus the major prophets.

Sovereignty – in reference to God, this term expresses the absolute, supreme and ultimate authority of God; the concept of God’s sovereignty appears throughout the Scripture although the word does not

Remnant – the term has a two-fold meaning; the most immediate meaning in the OT is in reference to the nucleus of Israelites that would survive the captivity and dispersion in Babylon to return to Palestine; the hope for the righteous remnant was one of the promises of the prophets, particularly Isaiah; the Messianic aspect of this prophecy is affirmed by the NT; Paul, particularly, pointed to the church as the righteous remnant

Holy/holiness – completely separated and apart, different; as applied to God, the word takes on implication of moral purity and perfection; by association, God then declares to be holy all those persons, places, things, and events that He has called and set apart for His purposes

The Office of the Prophets

The prophet Amos makes clear that the prophets were a gift from God (Amos 2:11). Jeremiah affirms the divine origin of the office of the prophets (Jer 7:25). Jeremiah also reveals that the office began with Moses (Jer 7:25). Before Moses, it appears that God spoke directly to the Patriarchs, like Abraham, but the office began with Moses.

Deut 18:9-22 is a primary passage to understanding this office. Moses declared that God would raise up the prophetic institution and that someday a great Prophet would arise. This message was given as Israel prepared to enter the land of Canaan. The first thing Moses told the Israelites was that when they entered the land they were not to involve themselves in the Canaanite practices of witchcraft, spells, omens, spiritism, or similar observances. These wicked, superstitious rituals were not to be used to obtain direction or information. Instead, God would raise up a prophet (Deut 18:18). Although Moses mentions one person, the context of Deuteronomy speaks of the need for numerous prophets but ultimately leading up to the final Prophet, namely, Jesus Christ.

The Names for the Prophets

The Prophet

Nabhi – In Ex 7:1-2 provides insight into the meaning: “Then the Lord said to Moses, ‘See, I make you as God to Pharaoh, and your brother Aaron shall be your prophet. You shall speak all that I command you, and your brother Aaron shall speak to Pharaoh (cf. Ex 4:16). The prophet spoke on God’s behalf. Other Scriptures develop this concept further. When Jeremiah was called by God to be a prophet, he was told, “All that I command you, you shall speak” (Jer 1:7). The prophet not only would speak God’s word, but he was seen as “God’s mouth” – the place where God speaks (e.g. Jer 15:19; Isa 1:20; 1 Ki 8:15). Therefore, the prophet (Nabhi) spoke a message on behalf of his superior, God. The prophet did not originate the message, but simply proclaimed it.

The Seer

This is a less-frequently used word for a prophet. In Hebrew, it is the word ro’eh and sometimes hozeh. It was a common name used for the prophet by the people of God (e.g. 1 Sam 9:9-11). Although there was no functional difference between a prophet and a seer, there may have been a difference in emphasis. Nabhi stresses the active work of the prophet, in speaking forth the message from God. Ro’eh, on the other hand, stresses the experience by which the prophet was made to “see” that message (e.g. by dreams, visions or perhaps supernatural illumination).
Man of God

This designation emphasized the holy calling, moral character, and God-given ministry of the prophet. This phrase is found in numerous passages (e.g. 2 Ki 1:9, 11; 1 Sam 9:10).

Servant of God

This is a frequent reference to the prophet (e.g. Dan 9:6; Ezek 38:17; 2 Ki 9:7; 17:13). The designation emphasizes the “close and holy relationship between God and His faithful messengers.”

The Role of the Prophets
In Israel there were two kinds of mediators. First was the priest, who represented the people before God in their worship and sacrifice. Second was the prophet, who spoke for God to the people. For the prophet, they served in three primary roles: As preachers, as predictors, and as watchmen.

(1) As preachers, they spoke the already revealed law. Not everything the prophets spoke was new truth. Israel in every generation needed to be reminded of the law and their obligation to obey it. The prophets expounded forcefully truth that was neglected, misunderstood, or unknown (Mal 4:$; Dan 9:4-13; Jer 11:1-5).

(2) As predictors, they foretold coming persons and events. They foretold of coming judgment and blessing (cf. Micah 5:2; 2 Kings 13:14-19; Isaiah 7:10-14; Jeremiah 31:31-34)
(3) As watchmen, they were guardians of Israel’s leaders, people and the law. They did not just preach the law; they called on Israel to obey the law, warning them of certain judgment if they refused. This was probably the primary function of the prophet.

The prophet not only spoke to the common people, they also associated with the rulers and kings of Israel. It was through the king (or ruler) that the prophet could often best influence the nation for the truth of God (e.g. Elijah with Ahab, Isaiah with Hezekiah, Haggai with Zerubbabel, and Jeremiah with Zedekiah).

The Land of the Prophets

The prophets frequently referred to the land in their messages (cf. Joel, Amos, Micah, Isaiah, Jeremiah, Ezekiel, Haggai, Zechariah, and Malachi). The condition of the land was a visible indicator of Israel’s spiritual condition. Obedience to God’s law brought blessings but disobedience brought discipline the form of drought, famine, plagues and exile. The prophets drew heavily on Leviticus 26 and Deut 11 and 28.
Conclusion
There are 16 prophetic books in the Bible; however, God had hundreds of prophets throughout the world. The designations of the books as “major” or “minor” does not have anything to do with significance but only the length and perhaps variety of subject matter.
Relevance
Even though the prophets wrote thousands of years ago, their message still speaks to us today in the following ways:

(1) The message came from God. We come to know God through the prophets.

(2) The message was rooted in real life. We can relate on the level of real events.

(3) The message speaks to human nature. People have not changed much through history.

(4) The message addresses the problem of sin. We are drawn to the Saviour through the prophets.

Isaiah
Authorship and Date

The prophet Isaiah ministered in Jerusalem, where he was the court preacher. Tradition says that he was the cousin of King Uzziah. Isaiah, whose name means “the Lord saves,” was married and had at least two sons (cf. 8:18). According to rabbinic tradition, he was sawed in two (cf. Heb 11:36) by order of the wicked king Manasseh. Isaiah lived when the nation of Assyria was the great power in the Middle East, and he was ministered when Assyria invaded Palestine and took the Northern Kingdom of Israel captive.

Some critics of the Bible have denied that Isaiah wrote all 66 chapters of this book, claiming another, referred to as “Deutero-Isaiah” wrote chapters 40-66. The main reason for this is probably the amazing and specific prophecy that actually names the ruler to be born and reign and the exact deeds that he would do with respect to the restoration of the people of Israel. The king would be Cyrus II of Persia (559-530 B.C.). Isaiah died probably around 690 B.C., over a century before the birth of this king that he prophesied about.
Isaiah had a long ministry, which began in the year that King Uzziah died (740 B.C.) and continued into the reign of Manasseh (696 – 642 B.C.). Isaiah probably ministered for about fifty years, and a date of 740 B.C. is given for this book (1:1).

Purpose of Isaiah

Isaiah was raised up by God to speak of coming judgment on Judah because of her many sins and to reveal the coming of “the servant of the Lord.” Isaiah was one of the last prophets who offered the nation (as a nation) the opportunity to repent and avoid a national calamity. He also was among the greatest revealers of truth about the preson, work, and kingdom of the coming Messiah.
Basic Outline of Isaiah

I. Prophecies of Punishment (chaps. 1-35)

II. Parenthesis for History (chaps. 36-39)

III. Prophecies of Peace (chaps. 40-66)

Special Considerations on Isaiah

The primary thrust of Isaiah’s message and ministry was toward the Southern Kingdom of Judah (1:1). Some elements of his message applied to Israel before 721 B.C. (the time of Israel’s captivity). Also, there is a large section devoted to the foreign nations (13:1-27:13).
Isaiah began his ministry while there were still two kingdoms. During his ministry the Northern Kingdom was taken captive by the Assyrians. Isaiah was a contemporary of Micah in the South and Hosea in the North (and possibly Amos). He was a great help and support to the godly king Hezekiah.

Summary of Isaiah

Chaps 1:1-35:10 contains many words of judgment but also important truths related to the coming Messiah and His wonderful kingdom. Isaiah begins his prophecy with a focus on the Southern Kingdom of Judah (1:1-12:6). He opens with a brief summary of four essential teachings found in Isaiah, which are developed throughout the book:
Four Emphases

(1) Like the other prophets, Isaiah fearlessly points out the sins of God’s people. In so many ways, they had broken their covenant with God. Isaiah points out their rebelliousness and thanklessness, their religious formalism and hypocrisy (e.g. 1:2-15, 24-26). Judah at this time was not involved in the gross idolatry of Israel, but she was in grave spiritual danger because she was living by the externals of the law with no real heart for God.

(2) Isaiah offers an invitation to repent and turn back to the Lord (1:16-20). At this point in history, Judah could still come back into a right relationship with the Lord.

(3) Isaiah gives warning of coming judgment. Throughout the book Judah is told that judgment will surely come if she fails to turn back to the Lord (1:24-25). Isaiah indicates that time for repentance was running out.

(4) Isaiah emphasizes the coming glory (1:26-27). One of Isaiah’s great contributions lies in his revealing of truth related to the Messiah and His kingdom. A great day awaits God’s people when the Messiah establishes His reign on the earth.

Judah’s Fruitlessness to be Judged

This focus on Judah (1:1-12:6) continues after the opening chapter with an emphasis on the sin and rebellion of Judah. Although the messianic age will be marvelous (2:1-4), it will only come to people who walk with the Lord and forsake their sins. The leaders of the nation, as well as many within the nation, are censored for their idolatry, love of luxury, pride, and rebellion (2:5-11; 3:1-26). It is clear that the day of reckoning is coming on them (2:12-22). It is also clear that the Lord had worked diligently with His people. The prophet likens God’s efforts to that of a farmer who labors hard trying to produce an excellent harvest of grapes. But in spite of all his work, the harvest produces little of value. Judah and Israel are seen as fruitless nations (5:1-30) facing a bleak future.

Aside: Understanding of sin as injustice and lack of compassionate care (Isaiah 1:1-23)
Isaiah’s Vision of God

It was into this setting of sin, religious formalism, and fruitlessness that God called Isaiah to minister (6:1-13). Isaiah saw the Lord in a marvelous vision, and, like all who really see the Lord, he was impressed with God’s glory and his own sinfulness. Once cleansed by God, Isaiah was ready to represent the Lord to His people and bring his powerful messages of judgement and coming glory.

Aside: Holiness of God expressed in Isaiah’s response to his vision (Isaiah 6; cf. 1 Peter 1:13-17)
Isaiah’s Prophesies of the Messiah

Along with exposing sin and warning of God’s discipline, there were several significant statements about the Messiah and His kingdom. The Messiah would be born of a virgin (7:14, with Matt. 1:23); would be God, infinite in power and eternal (9:6-7); would be of the line of David (11:1); would be Spirit-filled (11:2); and would rule the nations (11:10-12). The Messiah’s kingdom would be characterized by righteousness (11:4-5), peace (2:4), knowledge (2:3), the lifting of the curse (Gen. 3:17) from both plants and animals (11:6-8; 35:1-2), and the removal of physical infirmities (cf. 35:5-6). No doubt Isaiah and his contemporaries did not understand all about these matters as he spoke of “the sufferings of Christ, and the glories to follow” (1 Pet. 1:11).
Isaiah’s Indictment of the Nations

The final section of the first major division of Isaiah’s prophecy (13:1-35:10) is a series of messages condemning a number of foreign nations. These messages of judgment are to be a reminder to men that the Lord God is the God of all nations and all are responsible to Him. God is holy and righteous and sin done by anyone must be dealt with. While judgment is the “strange work” of God, He will judge if men do not receive His salvation. These messages not only speak of the judgments on the individual nations, but also look into the future when the world will be judged (24:1-27:13). A number of Isaiah’s statements fit nicely with the accounts in the book of Revelation that deal with God’s final judgments.
Aside: A call to faith in Isaiah 26:3-4

3You keep him in perfect peace
 whose mind is stayed on you,
 because he trusts in you.
4Trust in the LORD forever,
 for the LORD GOD is an everlasting rock.

Historical Section Regarding Hezekiah’s Kingship
The second major division of Isaiah’s prophecy (36:1-39:8) contains a historical parenthesis that relates several events in the life of the godly King Hezekiah. Chronologically, chapters 38 and 39 actually precede chapters 36 and 37. Isaiah evidently changed the historical order because of the structure of his prophecy. In chapters 1-35 he speaks of the Assyrians invading and being used by God as instruments of His judgment. So in chapters 36 and 27 he continues his train of thought, recording an Assyrian invasion and the reaction of King Hezekiah to it. In chapters 40-66, Isaiah will sometimes refer to the Babylonians. And since chapters 38 and 39 speak of the emissaries from Babylon who came to visit Hezekiah when he was ill, these chapters are grouped together.
Judah Delivered from Assyria

Chapters 36 and 37 record the coming of the Assyrian army and its attempt to capture Judah in 701 B.C. The arrogance of the Assyrians and their defiance of the Lord God drove godly King Hezekiah to prayer. He sought God’s help against this mighty army that was besieging Jerusalem. God honored Hezekiah’s trust in Him and destroyed 185,000 Assyrian soldiers in one night, liberating Jerusalem from the enemy (cf. 2 Kings 18:13-20:19).

Aside: God who is the true God expressed by Hezekiah’s prayer (Isaiah 37:18-19)

Aside: God’s Sovereignty expressed in his response to the Assyrian boasts (Isaiah 37:21-26)

Aside: God’s Fulfillment of his purposes on both sides (Isaiah 10:5-6,12)
Hezekiah’s Illness and Preview of Babylon
Chapters 38 and 39 tell of Hezekiah’s serious illness in the year 714 B.C. God responded to Hezekiah’s plea and allowed him to recover. He lived for ________ more years. Some emissaries from Babylon came to wish him well, and Hezekiah foolishly showed them too much of his wealth. This event led to a prediction of the future captivity of Judah by Babylon. This prediction was fulfilled about one hundred years later when Nebuchadnezzar, king of Babylon, took over Judah. Also during this extended period, perhaps the most wicked king of Judah was born. His name is Manasseh.
The Greatness of God

The third major division of Isaiah (40:1-66:24) deals primarily with “Prophecies of Peace,” though this section too has some words of judgment in it. In chapters 40-66 Isaiah emphasizes several key matters. First, he gives comfort to God’s people by recalling some significant truths about their relationship to God and important reminders about the character of the Lord. Isaiah declares that God is a great and awesome God, greater than the created universe, greater than the nations and their rulers, and greater than all that are called gods (40:12-26). He encourages the people by reminding them that the Lord will give them a marvelous future (40:9-11), that He claims Israel as His own unique people (43:1), and that He will eventually redeem them (44:21-24). These great truths, along with others, were designed to encourage and comfort Israel even though there were pronouncements of judgment to come.
The Servant of the Lord

A second important emphasis in this third division of Isaiah is his discussion of the “servant of the Lord” (41:8-10; 42:1-7; 42:19-35; 43:10; 44:1-2; 48:20-22; 49:1-13; 50:4-11; 52:13-53:12). The identification of the servant of the Lord is important in Bible interpretation. This phrase is used in three ways by Isaiah: first, in reference to the whole nation of Israel as being the Lord’s servant (e.g. 41:8); second, in reference to the godly remnant within the nation of Israel (e.g. 43:10); and third, in reference to the coming Messiah who will do the work and will of God (e.g. 52:13-53:12). It is this third usage of the phrase that is the climax and focus of the concept. The Lord Jesus Christ fulfills this third aspect as He is the greatest “servant of the Lord.” The word servant emphasizes the idea of work, and the greatest work of the “servant of the Lord” is the work of redemption (53:1-12, with Mark 10:45). Undoubtedly the climax of the servant passages is 52:13-53:12), where the suffering servant bears the sins of all people (53:6, 12). This section looks ahead to the work on the cross of Jesus the Messiah.

Aside: Beginning of Jesus’ ministry begins in fulfillment of Isaiah’s prophecy in Isaiah 61:1-2 (cf. Luke 4:18-21).
Some have attempted to apply the third section to the nation of Israel itself as “the servant.” However, for a number of reasons, it is not looking at Israel but rather at Jesus. For example, the nation of Israel is clearly distinct from the Servant throughout these verses (e.g., “He was pierced through for our iniquities”). Also, although the nation Israel has indeed suffered through the centuries, she has not done it voluntarily, quietly, or innocently.
But the suffering Messiah did suffer voluntarily and endured much for the benefit of others. It must also be remembered that sinful men cannot carry away, or atone for, the sins of other men and bring justification to them. The Servant is clearly righteous and able to bear the sins of others and bring justification to them. Also, a single individual is seen in a normal reading of the text (cf. Acts 8:34). One with no theological bias will read the text with its emphasis on “he” and understand this to be focused on an individual.

In the final chapters of the prophecy, Isaiah revisits previously given truths (54:1-66:24). He again emphasizes that there are marvelous days ahead for the people of Israel, as the Messiah would redeem them and establish His kingdom on this earth. A number of truths about this kingdom can only refer to the messianic age for their fulfillment (e.g. 62:1-12; 65:24-25). It will be a marvelous period of time. However, Isaiah declares that not everyone will enter this kingdom. Israel must be a redeemed people before she can experience these blessings. Isaiah alludes to the New Covenant (55:3), a truth that Jeremiah and Ezekiel would develop some years later. Even believing Gentiles will enter the kingdom and enjoy the wonderful sign of Israel’s Messiah (55:5; 56:3-8). Isaiah emphasizes that God had to provide salvation because no man could save himself or anyone else (59:16). It is the sin issue that troubled Isaiah as he looked at his people Israel. There were many who were involved in idolatry, with its illicit sex and child sacrifice, as well as in other sins (e.g. 57:1-13). The people generally were involved in the externals of religion but had no real heart for the Lord (58:1-12). There would be no messianic kingdom with Israel in this spiritual condition. But all this will change in the future because the Lord is faithful and characterized by loving-kindness toward Israel. His glory will be seen in Zion.
Jeremiah

Authorship and Date

Jeremiah was a priest, the son of Hilkiah. He lived in the city of Anathoth, located a few miles north of Jerusalem. His ministry lasted about 50 years and spanned the reigns of five kings. His ministry lasted 40 years in Judah (from 626 to 586 B.C.) and beyond that in Egypt, where he ministered to a rebellious remnant.
Purpose of Jeremiah

Jeremiah’s messages were given to the kings, rulers, and the people of Judah. His message was heavy with irreversible judgment on Judah. This earned him the characterization of “weeping prophet.” Most of the people despised and rejected his message.

Basic Outline of Jeremiah

I Introduction (chap 1)

II. Prophecies Against Judah and Jerusalem (chaps 2-45)

III. Prophecies Against Various Gentile Nations (chaps 46-51)

IV. Supplement (chap 52)

Special Considerations on Jeremiah

The historical background to Jeremiah is found in 2 Kings 21-25. As with Zephaniah, Jeremiah’s ministry was shaped by events that had taken place before he became a prophet of God. The total wickedness of Manasseh’s reign had doomed the kingdom of Judah. Jeremiah did not have hopes of the nation’s repenting. However, he did try to deliver some from judgment and to keep Jerusalem from suffering the horrible destruction that eventually took place.

Jeremiah prophesied during a time when there was a three-cornered struggle for world domination among Assyria, Egypt, and Babylon. Babylon emerged victorious and swept down on Jeremiah’s land in 605 B.C.

A Summary of Jeremiah
Jeremiah’s Resistance to the Call
The first division of the book of Jeremiah forms the introduction to the prophecy, recording the call of Jeremiah to the prophetic ministry and matters pertaining to that call (1:1-19). God told Jeremiah that he had been set aside as a prophet even before his birth. At the time of his call Jeremiah sensed that he was not adequate for the great task ahead, but the Lord assured him that He would provide for him. Jeremiah was informed that he would face resistance and hostility as he ministered for the Lord, but he was encouraged that these enemies would not overcome him (1:8, 19). Jeremiah was also told that the days of Judah’s judgment were very near and that he was to proclaim God’s word of judgment faithfully.
Aside: Jeremiah 1:4-9. When God calls, He also provides for us to do what we are called to do (cf. Moses, Isaiah)

 4 The word of the LORD came to me, saying, 5 "Before I formed you in the womb I knew (or chose) you, before you were born I set you apart; I appointed you as a prophet to the nations." 6 "Ah, Sovereign LORD," I said, "I do not know how to speak; I am only a child." 7 But the LORD said to me, "Do not say, 'I am only a child.' You must go to everyone I send you to and say whatever I command you. 8 Do not be afraid of them, for I am with you and will rescue you," declares the LORD. 9 Then the LORD reached out his hand and touched my mouth and said to me, "Now, I have put my words in your mouth. 10 See, today I appoint you over nations and kingdoms to uproot and tear down, to destroy and overthrow, to build and to plant."

Eight Messages of Judgement
The second section of the prophecy makes up the largest portion of the book (2:1-45:5). This section begins with a series of eight messages given in the days of Josiah and Jehoiakim, kings of Judah. These eight messages cover some forty years of ministry and have the same basic emphasis, which is a call for individuals to repent and for the nation to submit to the Babylonians (2:1-20:18).
(1) The first message (2:1-3:5) recalls the former love of Israel for the Lord and her present departure from Him.
(2) The second message views both Judah and Israel as harlots, guilty of spiritual idolatry (3:6-6:30).
(3) The third message (7:1-10:25) condemns Judah for her hypocrisy, idolatry, and forsaking of the law. In this message the prophet warns Judah not to trust in the Temple as some sort of good luck charm that would keep away judgment (7:1-11). Evidently many Jews believed that God would not allow “His house” to be destroyed by Gentiles. The idea had brought a false sense of security.
(4) The fourth message (11:1-12:17) is a forceful reminder to the people that they had broken their covenant with God and had incurred a curse from Him. Like the rest of the prophets, Jeremiah rebuked God’s people for willful violations of their “constitution,” which broke the covenant they had made with Him at Mt. Sinai (e.g. 11:1-10; 31:31-32). This strong message of rebuke brought opposition to Jeremiah, as some conspired against him (11:18-23).

(5) In the fifth message Jeremiah begins to use signs and symbols in communicating his message (13:1-27). A dirty belt and broken wine jars symbolize judgment and captivity.

(6) Drought, famine, the sword, and wild beasts are all indications of God’s displeasure and discipline (cf. Lev 26; Deut 11) and are found in the sixth message (14:1-15:21). These external disciplines were used by the prophet to point out once again the poor spiritual condition of the nation.

(7) The seventh message (16:1-17:27) speaks of the great distress to come but also of God’s great coming restoration.
(8) The eighth message (18:1-20:18) uses the potter and clay as an illustration of the sovereignty of God. Also Jeremiah broke some clay jars in front of the elders of the people, informing them that God was going to break Judah. These messages were personally painful for Jeremiah to deliver inasmuch as he agonized over the coming judgment of his people (cf. 7:1; 20:7-18).

Submit to Babylonian Captivity

In chapters 21-45 Jeremiah’s prophetic message focuses on the coming captivity. His descriptions of the coming siege and captivity are clear. He exhorts the leaders and the people to avoid needless suffering and pain by submitting to God’s rod of discipline, the army of Babylon. If they would submit to God’s discipline, they would indeed be taken over, but they would avoid much death, destruction, and suffering. Even though his message was true, and eventually verified by the events that took place, Jeremiah was rebuked, rejected, and persecuted for his message (e.g., 26:10-15; 32:1-5). He was viewed as a traitor because of his insistence that Judah submit to the Babylonians and was treated badly because he would not compromise his message of coming judgment. (Note that 21:1-9 and 27:6-15 give a good summary of Jeremiah’s ministry and message.)
The New Covenant

This section (from chaps. 21-39) also contains positive messages of rest and deliverance (especially 30:1-33:26) and one of Jeremiah’s main messages of hope. His message on the New Covenant (31:31-34) provides valuable truth on the great and grand purposes of God. The New Covenant is largely occupied with the issue of salvation and is based on the cross of Christ. It was God’s declared purpose to save His people Israel from their sins. The New Testament is clear that animal sacrifices could only cover (“atone”) sin, but could not remove it (e.g. Heb 9:11-15; 24-28; 10:4-14). Only the blood of Christ can remove sin and make it possible for sinful men (Israelite and Gentile) to fellowship with a holy God. Jesus spoke of His death as the basis of the New Covenant (Luke 22:20). In Jeremiah 31, Israel and Judah are the subjects of God’s salvation, whereas the New Covenant is applied to Gentiles in the church age (2 Cor 3:1-18; Heb 8:8-13). Salvation, based on the New Covenant, has come to the Gentiles and in the future will come to the nation of Israel (cf. Dan 9:24; Rom 11:25-27). Again in this section (chaps 40-45) Jeremiah contributes some valuable information about these days and months immediately after the destruction of Jerusalem.
Aside: Key Text of Hope in view of the Incorrigibility of Man

Jeremiahs 31:31-34:

31 "The time is coming," declares the LORD,
 "when I will make a new covenant
 with the house of Israel
 and with the house of Judah.

32 It will not be like the covenant
 I made with their forefathers
 when I took them by the hand
 to lead them out of Egypt,
 because they broke my covenant,
 though I was a husband to [d] them, [e] "
 declares the LORD.

 33 "This is the covenant I will make with the house of Israel
 after that time," declares the LORD.
 "I will put my law in their minds
 and write it on their hearts.
 I will be their God,
 and they will be my people.

34 No longer will a man teach his neighbor,
 or a man his brother, saying, 'Know the LORD,'
 because they will all know me,
 from the least of them to the greatest,"
 declares the LORD.
 "For I will forgive their wickedness
 and will remember their sins no more."
Judgment on the Nations

The third major division of the book of Jeremiah contains messages against various Gentile nations (46:1-51:64). For the most part the messages are ones of coming judgment on these nations because of their hostile treatment of God’s people. The final section of the prophecy (52:1-34) contains part of Jeremiah’s record of the terrible events of 586 B.C. when Jerusalem was destroyed by the Babylonians. This chapter, in combination with 2 Kings 25 and the book of Lamentations, provides a powerful testimony to the accuracy of Jeremiah’s predictions of God’s judgment.

Lamentations

Authorship and Date of Lamentations

The evidence points to Jeremiah as the author of Lamentations. The Sequence of events in 2 Kings 25 and Jeremiah 40-44 and coincide. It is likely that Jeremiah penned this book at Mizpah in 586 B.C. The mournful tenor of this book suggests a time of writing shortly after the destruction of Jerusalem.

Further evidence supporting Jeremiah’s authorship: (1) The Septuagint (130 BC) and Vulgate (405 AD) introductions to the book: “Jeremiah sat weeping and lamented with the lamentation over Jerusalem, and said…” (2) Hebrew and Gentile tradition. (3) Similarities between Lamentations and the poetical sections of Jeremiah. (4) The writer was an eyewitness of Jerusalem’s destruction, with a sensitivity of soul (cf. Jer 9:1; 14:17-22) and an ability to write.

Purpose of Lamentations

The book is a lament over the destruction of Jerusalem at the hands of the Babylonian armies, following months of a devastating siege of the city. It displays enormous emotional and physical pain.

Basic Outline of Lamentations

I. The 1st Lamentation: Jerusalem’s Grief (chap 1)

II. The 2nd Lamentation: God’s Wrath (chap 2)

III. The 3rd Lamentation: Continuing Hope (chap 3)

IV. The 4th Lamentation: Sin’s Consequences (chap 4)

V. The 5th Lamentation: Prayerful Confession (chap 5)

Key Verses:

Lamentations 1:1-12 - Speaking of Jerusalem’s destruction
31 "The time is coming," declares the LORD,
 "when I will make a new covenant
 with the house of Israel
 and with the house of Judah.
32 It will not be like the covenant
 I made with their forefathers
 when I took them by the hand
 to lead them out of Egypt,
 because they broke my covenant,
 though I was a husband to [d] them, [e] "
 declares the LORD.
33 "This is the covenant I will make with the house of Israel
 after that time," declares the LORD.
 "I will put my law in their minds
 and write it on their hearts.
 I will be their God,
 and they will be my people.
34 No longer will a man teach his neighbor,
 or a man his brother, saying, 'Know the LORD,'
 because they will all know me,
 from the least of them to the greatest,"
 declares the LORD.
 "For I will forgive their wickedness
 and will remember their sins no more."
Lamentations 3:22-23 (even vv 21-26) - Speaking of God’s faithfulness
21 Yet this I call to mind
 and therefore I have hope:
22 Because of the LORD's great love we are not consumed,
 for his compassions never fail.
23 They are new every morning;
 great is your faithfulness.
24 I say to myself, "The LORD is my portion;
 therefore I will wait for him."
25 The LORD is good to those whose hope is in him,
 to the one who seeks him;
26 it is good to wait quietly
 for the salvation of the LORD.
Special Considerations on Lamentations

Acrostic Arrangement: The 1st four chapters are alphabetic acrostic. Each chapter has 22 verses or a multiple thereof. The 22 letters of the Hebrew alphabet are used successfully to begin each verse in 1 and 2. Chapter 3 and 4 allot three and two verses respectively to each Hebrew letter. Although chapter 5 has 22 verses it does not represent an alphabetic acrostic. Jeremiah may have employed this literary device as a memory aid for his countrymen.

Note: Other alphabetic acrostics in the OT: Psalm 25; 34; 37; 111; 119; 145; Prov 31:10-31

Summary of Lamentations

Lamentations expresses the reaction of one who was an eyewitness and deeply involved in a terrible event. Even though Jeremiah had warned Judah for some forty years that such judgment would come, the event itself was overwhelming. Great grief is expressed over the wrath of God poured out on Judah (e.g. 3:49). As the covenant people witnessed the removal of their king, the burning of their Temple, and the destruction of their land, they could find no comfort anywhere (e.g. 1:2, 12; 2:7). False prophets were partly to blame for their condition (2:14). The people had not listened to men like Jeremiah, and the nightmare of the long siege came upon them (cf. 2 Kings 25:1). Starvation and cannibalism became part of life in the city (2:11-12; 4:5-10; cf. Cannibalism in Samaria 2 Kings 6:24-29). In all of this, Jeremiah acknowledged that God was holy, righteous, and faithful (3:21-33). And as the poem ended, he pleaded for mercy, confessing the sin of his people (5:1-22).

Daniel

Authorship and Date

The book of Daniel was written by a Jewish captive, Daniel, who lived in Babylon from 605 to at least 536 B.C. This book was probably written toward the end of this time period.

Liberal critics have disputed the authorship and date of the book of Daniel, claiming that it was written by an anonymous author about 167 B.C. They have held their position tenaciously because of a basic bias against miracles and prophecy, and their claim that the book has overwhelming linguistic and historical problems. But their contentions have been fully answered by conservative scholars. Archeological findings (especially those of the “Dead Sea Scrolls”) support conservative scholars and point to a date much earlier than 167 B.C.

The books itself presents Daniel as the author (e.g. 7:2; 8:1; 9:2; 12:4). The very important testimony of the Lord Jesus Christ is that this book was written by “Daniel, the Prophet” (Matt 24:15). The historicity of Daniel is found in his contemporary Ezekiel, who speaks of him several times (Ezek 14:14; 20:28:3). The book claims to come out of the era of Babylon and Medo-Persia. Either these claims are true, or the whole book is fraudulent.

Purpose of the Book

Since Daniel lived and ministered in the city of Babylon, it must be assumed that the primary audience was the Jews of the captivity. But the contents of the book indicate that all of Israel needed to know and understand its prophecy. The book would have encouraged Israel by revealing that God was not through with them as a nation. God did have an order of events for the future, and Israel had a significant place in this program.
Basic Outline of Daniel

I. The Personal History of the Prophet (chap 1)

II. The Prophetic History of the Gentiles (chaps 2-7)

III. The Prophetic History of Israel (chaps 8-12)

Special Considerations on Daniel
Nebuchadnezzar and the armies of Babylon came to Jerusalem the first time in 605 B.C. Daniel, who was about fifteen years old at the time, was taken with a select group of captives to Babylon. He lived there for the rest of his life, perhaps until 530 B.C. For the first twenty years of his captivity Judah existed as a nation. Then Jerusalem was destroyed in 586 B.C., thus raising the question about Israel’s future – a question answered in the book.

A Summary of Daniel
The theme of Daniel is “the times of the Gentiles.” This term refers to that period of time from 605 B.C. to the second coming of Jesus Christ. It is during this time that the nation of Israel is under the domination of the Gentile nations. The book of Daniel gives the basic outline of this period of time – a period that continues right to the present.

Testimony of the Character of Daniel
Daniel gives Bible students a basic framework that is crucial to understanding Bible prophecy. But this book is also significant because it gives a great deal of information about Daniel himself. It is said that Daniel was a man “highly esteemed” by God (9:23; 10:11, 19). The book reveals the kind of person God counts as special to Him. The quality of Daniel’s life in his devotion to the Lord, loyalty to the Word of God, and energetic service for the Lord gives us a high standard of spiritual excellence.

Personal History of Daniel

The first major division of the book records the personal history of the man Daniel (1:1-21). It explains how a teenage Jewish boy ended up in a pagan Babylon and in the royal court of Nebuchadnezzar, the great king of Babylon. This section reveals that Daniel, who was about fifteen years old when taken to Babylon from Judah, was an intelligent, handsome, and poised young man. But it also reveals his loyal devotion to the Lord and his deep commitment to the Word of God (e.g. 1:8), which set Daniel apart among his peers. God honored Daniel for his loyalty, giving him the special ability to interpret dreams and causing him to be elevated to a place of power and significance in the Babylonian empire. The prediction of Isaiah 39:5-7 is fulfilled here.
Prophetic History of the Gentile Nations
The second major division of the book focuses on key prophetic matters relating to the Gentile nations, as well as several important historical narratives (2:1-7:28). Chapter two is the key chapter of this book. It is the record of a dream that King Nebuchadnezzar had one night. In this dream of a great metallic statue, God outlined the “times of the Gentiles.” Daniel was able to tell the king his dream as well as give to him the dream’s interpretation. The dream revealed that four nations (Babylon, Medo-Persia, Greece, and Rome) would come on the scene of world history before God would establish His great kingdom. In the chapter, the first three kingdoms are dealt with very briefly, with the focus of the dream’s interpretation being on the fourth kingdom. The fourth kingdom (Rome) would have two phases to it. The second phase (which will be the kingdom of the Antichrist) will take place in the last days of human history and will come to an end when the Son of Man (Christ) comes and establishes His kingdom (see the chart below). This basic outline of the “times of the Gentiles” given in chapter 2 is then detailed in the other prophetic chapters in the book of Daniel.

Stories of Daniel and His Friends
Chapters 3 through 6 record several stories about Daniel and three of his friends. These four exiles from Judah remained faithful to the Lord and in so doing brought great honor to Him. In chapter 3 Daniel’s three friends (Shadrach, Meshach, and Abed-nego) refused to involve themselves in the worship of Nebuchadnezzar’s idol and in so doing faced execution in the “furnace of burning fire.” This story reveals what can happen when God’s truth is not compromised. It reveals that God is glorified before men and that He is set free to work on behalf of His people. In chapter 4, the story is told of another dream that King Nebuchadnezzar had. This dream, which was again interpreted by Daniel, foretold the king’s fall from power, but also his eventual restoration. The story shows that God resists proud people but still pursues them in order to bring them to Himself. Chapter 5 records the night when the Babylonian empire came to its end. In October of 539 B.C. the Babylonian king Belshazzar held a feast at which he purposely desecrated the holy vessels from God’s Temple in Jerusalem. In response, God caused a hand to appear and write a message of judgment on the wall of King Belshazzar’s banquet hall. Daniel came to the banquet hall and interpreted the meaning of the handwriting for the king. The judgment predicted came that very night. This chapter shows that God does indeed raise kings up and take them down as He pleases. Chapter 6 tells the famous story (during the reign of Darius I of Medo-Persia) of Daniel in the den of lions. Again Daniel’s diligence and faithfulness and God’s determination to honor him for it are demonstrated. Daniel was in his early 80s when this incident took place, showing that he was a faithful man throughout his life.
The Four Beasts and the AntiChrist
Chapter 7 concludes the second major division of the book of Daniel. This chapter records a vision of four beasts that Daniel received. The vision is quite similar in content to the one in chapter 2. The repetition of information (which was given fifty years after the vision in chapter 2) is intended to emphasize the certainty of it. In this vision Daniel saw four beasts coming out of the Gentile nations (“the great sea”). The winged lion represents Babylon; the lopsided bear pictures Medo-Persia; and the four-winged, four-headed leopard symbolizes the empire of Greece. Once again, however, the fourth kingdom (the “terrible” beast) is emphasized, representing Rome. Out of the head of this terrible beast came ten horns and then another “little horn.” This “little horn” is the first reference to the Antichrist and some important information about his is revealed. The kingdom of the Antichrist will be the last kingdom of man before Christ returns and establishes His kingdom.
Prophetic History of Israel
The third major division of the book of Daniel gives the prophetic history of Israel as it relates to these Gentile nations (8:1-12:13). Chapter 8 focuses on the second and third empires, those of Medo-Persia and Greece. It reveals how powerfully and suddenly the Medo-Persian empire (the ram in the vision) is destroyed by Greece (the male goat in the vision).
Chapter 9 is clearly one of the most important prophetic chapters in the Old Testament. The first part of the chapter records the impassioned prayer of Daniel for his people Israel. Daniel knew that the prophet Jeremiah had clearly predicted that the captivity of Judah would last for seventy years. He also knew that it would be just two or three years before the time was up. He did not see God doing anything to fulfill his word, and so cried out to God to restore the people and the city of Jerusalem, with its Temple. Daniel 9:24-27 is known as the “Seventy Weeks Prophecy.” This important prophecy reveals that God would have 490 years of special dealings with Israel, during which time He would accomplish six important things (9:24). These matters include the redemption and the restoration of Israel and the establishment of Messiah’s kingdom. The basis for what He said He would do is the cross of Jesus Christ. The actual fulfillment of most of these matters has yet to take place. The 490 years would be divided into three divisions with the last division being seven years in length. This last seven years is still future and is commonly called the Tribulation period. In interpreting this key prophecy it must be remembered that Israel, not the church of Jesus Christ, is the subject of the prophecy.

Daniel 9:24-27

 24"Seventy weeks are decreed about your people and your holy city, to finish the transgression, to put an end to sin, and to atone for iniquity, to bring in everlasting righteousness, to seal both vision and prophet, and to anoint a most holy place. 25Know therefore and understand that from the going out of the word to restore and build Jerusalem to the coming of an anointed one, a prince, there shall be seven weeks. Then for sixty-two weeks it shall be built again with squares and moat, but in a troubled time. 26And after the sixty-two weeks, an anointed one shall be cut off and shall have nothing. And the people of the prince who is to come shall destroy the city and the sanctuary. Its end shall come with a flood, and to the end there shall be war. Desolations are decreed. 27And he shall make a strong covenant with many for one week, and for half of the week he shall put an end to sacrifice and offering. And on the wing of abominations shall come one who makes desolate, until the decreed end is poured out on the desolator."

Near Prophetic History of Israel
Chapters 10 through 12 record the final vision of Daniel, given to him when he was about 85 years old. This vision focuses in great detail on events during the days of the third kingdom of Greece. It also includes comforting words of assurance to Daniel and God’s people that the time of resurrection and rewarding is ahead. The book of Daniel is clear that God is the covenant keeping God.

[image: image1.png]THE PROPHETIC CALENDAR
AND DANIEL'S "TIMES OF THE GENTILES'

THE OLD TESTMENT ERA

Raptur
the Charch

PRESENT CHURCH AGE

Second Coming
of Chrst

i wLLENUM
oranam 0 years Tyears Tyen To00 years
[
e B 3 < = KINGDOM
] 3 3 S
L § £ sonorman
H

New
Heavans
‘ana
Eartn

Ezekiel

Authorship and Date of Ezekiel

Ezekiel, whose name means “strengthened by God,” was born about 622 B.C. in the land of Judah. He was probably around twenty-five years old when he was taken to Babylon in the second deportation. Like Jeremiah, Ezekiel was a priest who was called by God to be a prophet also (Ezek. 1:1-3).

Ezekiel was taken captive to Babylon in 597 B.C. He gives the beginning of his prophetic ministry as being in the fifth year of King Jehoiachim’s captivity (593 B.C.). His final prophecies were given in the year 570 B.C. (cf. 29:17). Therefore, the date of this book would be somewhere about 570 B.C.
Purpose of Ezekiel
Because Ezekiel was in Babylon when he began his prophetic ministry, it is clear that the captives of Judah residing in Babylon heard his messages. His messages informed his listeners about the impending and final judgment coming at the hands of the Babylonians. He also told of days of glory and hope in the future. Although Ezekiel settled with the group of captives who were located in one of the Jewish settlements near the river Chebar (1:1), his messages were not confined to these people. Many of his words were aimed at the Jews who still resided in Judah and remained in their hardened unbelief.

Basic Outline of Ezekiel
I. Introduction: Ezekiel’s Commission (chaps. 1-3)

II. Prophecies of Judgment on Judah (chaps. 4-24)

III. Prophecies of Judgment on Gentiles (chaps. 25-32)

IV. Prophecies of Restoration for Israel (chaps. 33-39)

V. Prophecies of Reestablishment for Israel (chaps. 40-48)

Special Considerations on Ezekiel
Ezekiel lived in Babylon during those final days of the Southern Kingdom of Judah. It is important to note that chapters 1-24 of Ezekiel were given before the final overthrow and destruction of Jerusalem in 586 B.C. These chapters speak of the sin and unbelief of Judah and are very stern pronouncements. But after the fall of Jerusalem in 586 B.C., Ezekiel’s messages change dramatically to prophecies of hope and consolation (chaps. 33-48). The ministry of Ezekiel pivots on that key historical event of the fall of Jerusalem.

A Summary of Ezekiel
Ezekiel’s Calling

The first section of Ezekiel’s prophecy records the call and commission of the prophet (1:1-3:27). Ezekiel records his vision of the glory, power, and majesty of God, which accompanied his call. When God called Ezekiel to minister as His prophet He informed him that he was being sent to a stubborn, hardened, rebellious nation. His ministry would not be well received when he spoke of judgment. But Ezekiel was to view himself as a watchman. A watchman is obligated to do one basic thing, and that is to sound the alarm. He is not responsible for the response to the alarm.
Judgment on Judah

The second section of the prophecy contains messages of judgment on Judah. These messages were delivered during the final few years before the destruction of Jerusalem in 586 B.C. One of the unique aspects to Ezekiel’s ministry was the large number of visual aids he used in his preaching. This attracted the interest of people who had grown tired of listening to the prophets of God. But the message (with or without visual aids) was the same – judgment was coming very soon on Judah because of her sin. The people in captivity knew full well that judgment had come. But the Jews still living in Judah assumed it was just the wicked Jews whom God had shipped off to Babylon. They refused to acknowledge that they were sinful covenant breakers. In fact, both Jeremiah and Ezekiel suggest that God preserved the righteous of Judah from the times of terrible judgment by taking them into Babylon. The wicked were left in Judah to await the coming judgment.

Four Signs of Coming Judgment

This coming judgment is detailed in four signs found in 4:1-5:4. Using a variety of attention-getting devices, Ezekiel illustrates the completeness of the coming devastation on Judah. In case anyone should wonder why this judgment was coming, the prophet gives three messages of explanation (5:5-7:27). One of the primary reasons for the judgment was idolatry. Then Ezekiel was given four visions concerning the idolatry in Judah (8:1-11:25). It is here that Ezekiel was given the important vision of the glory of God departing from the Temple. Through this vision God made clear that He was “moving out” of the Temple, which therefore rendered it no longer sacred. This meant God would not destroy those Gentiles who would invade and plunder this once holy structure. The visions also acted as a warning to the people not to put their trust in the Temple building as some sort of good luck charm. Ezekiel’s message of judgment continues as he announces through a variety of signs and parables the coming catastrophe (12:1-19:14). In this section the hopelessness of Judah’s situation is underscored when God declares that even if righteous Noah, Daniel, and Job were living in Judah He would still bring judgment. Even the presence of those godly men could not stay His hand of discipline (14:14, 20). Ezekiel then targets Jerusalem and the people who lived there. God was definitely going to war against the city (21:1-3) and against the wicked leaders of the nation (22:26-31).

Judgment on the Gentile Nations

The third major division of the book consists of prophecies of judgment on Gentile nations (25:1-32:32). The nations of Ammon, Moab, Edom, Philistia, Egypt, and Babylon are included in the peoples who will be punished. Once again the warning of the Abrahamic Covenant is heard in these messages as God centuries before declared that He would bless those who blessed Israel and curse those who curses His people.
Restoration of Israel

Following his messages of Judgment on Judah and the Gentile nations, Ezekiel looks ahead, in the fourth major section of his book, to the glorious days of restoration (33:1-30:29). According to Ezekiel, Israel had a great future. He speaks of a twofold restoration of the nation. First, Israel would be restored politically and geographically. Although this restoration might appear to be a natural phenomenon. God Himself will bring scattered Israel back to the land of the covenant. This will take place in the “latter days” (34:11-16, 25-30; 37:24-28; 38:8, 16; 39:25-29). Following this physical-geographic restoration there will be a second restoration. This will be the spiritual restoration of the nation back to the Lord God (36:25-27; 27:14, 23-28; 39:22). The order of the restoration is clear – first physical and then spiritual. As He did throughout her history, God will use Gentile nations to accomplish His purposes in the life of Israel (36:19-24; 38:1-39:22).
The Valley of Dry Bones

When the events of the last days are over, God will have accomplished His purpose to save Israel and bring her under the New Covenant (cf. Jer 31:31; Dan 9:24; Rom 11:25-27). These truths concerning Israel’s restoration are summarized in a graphic way in Ezekiel’s vision of the dry bones (37:1-14). In a vision Ezekiel is taken to a valley full of dry, scattered bones. These bones are said to represent the nation of Israel scattered among the Gentile nations. God then poses a question to Ezekiel about the future of these bones. He asks, “Can these bones live again?” Their condition seems hopeless. But miraculously the dry, scattered bones come together and sinew and skin cover them. This represents the physical restoration of the nation, which would be noticeable and would occur over a period of time. However, the corpse that lies on the ground in Ezekiel’s vision has no life. But then the wind (the Spirit of God) and breath enter the corpse and it comes alive. This represents this spiritual restoration of the nation. Yes, Israel shall live again and the great Creator God will do the work of double restoration of His people.
Restoration of the Temple in the Millennial Kingdom

In the final portion of the prophecy the focus is on the millennial Temple and life in the kingdom age (40:1-48:35; cf. Rev. 20). Jerusalem will be the focal point of the millennial kingdom because the Messiah will reign there and the nations of the earth will go there to worship. The Temple itself will be grand, dwarfing the glorious Temple of Solomon. Connected with the Temple and the worship inside it are some blood sacrifices (e.g. 40:38-44). Apparently those animal sacrifices are memorial in nature. Only the blood of Christ can take away sin, and the Scriptures are clear that there is no longer any need for animal sacrifices (cf. Heb 10:10-14). Those sacrifices are evidently a graphic reminder (in a near perfect age) of the terrible results of sin and the great sacrifice of Christ on the cross.
Both prophets of the Exile, Daniel and Ezekiel, give hope to downtrodden Israel, assuring her that she has a glorious future because of her covenant-keeping God.
The Exile lasted for seventy years (2 Chron 36:20-21; Jer 25:11-12; 29:10). They were difficult and discouraging years for God’s people. Those years raised many questions about their future and about the covenant that had been made with the Lord. But those years were also valuable years for the people of Israel. They learned that God is holy and that sin will eventually be punished. Particularly they were, for the most part, cured of the sin of idolatry. This, coupled with a new love for the Scriptures, brought God’s people out of the Exile period a stronger nation spiritually. When the years of captivity were over, God allowed His people to return to the land of the covenant and begin life there again. The last three prophets of the Old Testament (Haggai, Zechariah, Malachi) ministered in Judah after the Exile.
PAGE
1

