Destruction Of The Temple

Page 7 of 7

DESTRUCTION OF THE TEMPLE

(70 A.D.)

A. .  PREDICTED IN SCRIPTURE
A. DANIEL 9:24—27

A. The prophecy is one of 70 weeks - Bible scholars agree it is

490 years (7 x 70). Broken into three periods:

A. One period of 7 weeks or 49 years

A. Second period of 62 weeks or 434 years

A. Third period of 1 week or 7 years

A. What historical periods do they cover

A. 49 years — the return of captivity to the rebuilding of the temple (Ezra)

A. 434 years - from the temple completion to coming of Messiah

A. Here there are two interpretations:

A.    Futurist view - time is suspended and will not start again until after the rapture placed at Rev. 4:1-2

A.    Second interpretation is that the third period of  7 years follows the second period .just as the 2nd followed the 1st.,

A. Verse 24, “Seventy weeks are determined (calculated) upon thy people (Jews) and upon thy holy city (Jerusalem)”

                  Simply put - “they have 490 years left (7 x 70)”

a. “To finish the transgression: — Jesus is the propitiation (cover) for sin”

b. “To make an end of sins” — To break the power of sin by bruising the serpent’s head.

c. “To make reconciliation for iniquity” - by a sacrifice, to satisfy the justice of God.

d. “To bring in everlasting righteousness” - Christ made an end of sin as to save the sinner from it, by providing a righteousness for him.

e. “To seal up the vision and the prophecy” - Christ accomplished all the prophetical visions of the Old Testament. In Christ, God had opened his, mind and will. Rev. 19:10b. “The testimony of Jesus is the spirit of prophecy.”

f. “And to anoint the most holy” – that is He, Himself. He was anointed by the Holy Ghost “without measure”. “ He in turn anointed the church on Pentecost.

4.  Verse 26 — and after 62 weeks (literally 434 years after the temple was rebuilt) Messiah shall be cut off (crucified). “And the people (Romans) of the prince (Titus) that shall come destroy the city and the sanctuary (temple) and the end thereof shall be with a flood, and unto the end of the war desolations are determined.” This refers to fall of Jerusalem, destruction of temple in 70 AD by Titus. History knows of no other brutality more severe and devastation so complete.

5.  Verse 27 - “And he (antecedent is Messiah O.T. vs.25) shall confirm a covenant with many for one week.” Christ introduced a new covenant between God and man, a covenant of grace. He confirms his covenant by:

a. His doctrine; 
b. Miracles; 
c. Death and resurrection

“In the midst of the week he shall cause sacrifice and offering to cease.” Christ by offering himself a sacrifice once for all put an end to all the Levitical sacrifices, superceded them and set them aside. When the substance comes, the shadows are done away with.

“For the overspreading of abominations (evil deeds) he shall make it desolate (empty, ruined)”. Because of the general corruption of the Jewish nation and for their continual rebellion consummated in the rejection of God’s Son, he destroyed Jerusalem and the nation. The continuation of temple worship and sacrifice now constitutes “abomination”.

“Matt. 23:23 — “Behold (LOOK!) your house is left desolate”. See 1 Thess. 2:14-16, note 16b. “For the wrath is come upon them (Jews) to the uttermost.”

Fulfillment of Daniel 9:27 is found in Matt. 23:37—39. Note verse 38, “Behold your house is left desolate” (same word used in Dan. 9:2, 17, 18, 27).

B.    JESUS FOREWARNS OF JERUSALEM’S DESTRUCTION IN MATTHEW 
                  In Matthew 21, Jesus:

1. Entered Jerusalem as a humble king (1-11)

2. Cleansed the temple (12—17)

3. Cursed fig tree (symbolic of Israel) (17-22)

4. Established his authority (23-27)

5. Spoke parable of: two sons and wicked husbandmen (28-46)

                  In Chapter 22, Jesus answers question about:

1. God and Caesar (15—22)

2. Resurrection (23-33)

3. Great commandment (34—40)

4. David’s son (41—46)
In Chapter 23, Jesus denounces the Pharisees

vs. 28 - “Behold your house is left desolate.”

vs. 23 — “Ye serpents, ye generation of vipers, how: can ye escape the damnation of hell?”

Matthew 23:31—36: “Wherefore ye be witnesses unto yourselves, that ye are the children of them which killed the prophets. Fill ye up then the measure of your fathers. Ye serpents, ye generation of vipers, how can ye escape the damnation of hell? Wherefore, behold I send unto you prophets and wise men and scribes: and some of them ye shall kill and crucify: and some of them shall ye scourge in your synagogues, and--persecute them from city to city That upon you may come all the righteous blood shed upon the earth, from the blood of righteous Abel unto the blood of Zacharias, son-of whom ye slew between the temple and the altar. Verily I say unto-you, all these things shall come upon this generation.”

Matt. 24:1—29
C.   THE BOOK OF HEBREWS WRITIEN IN 68 AD:

1. Says the temple and priesthood are no longer necessary (Heb. 10:8-18)

2. Alludes to the destruction of the temple in .Heb. 12:18-28

A. HOW THE FALL OF JERUSALEM BEGAN
In 65 AD, Florus, the procurator, caused the Jews to rebel by appointing Greeks to Jewish offices.

Cestius, a Roman General, took an army into Judea to subdue the rebellion. He captured several cities and surrounded Jerusalem. Jerusalem was ready to surrender but he pulled his troops back unexpectedly. This filled the Jews with courage, they pursued the Romans, inflicting heavy casualties.

Many of the Christians saw this event as fulfillment of Jesus prophecy in Matt. 24.

Adam Clarke wrote: “It is very remarkable that not a single Christian perished in the destruction of Jerusalem though there were many there when Cestius Gallus invested the city.” (Clarke’s Commentary, Vol.. l, p. 228)

Titus in 70 AD marched against Jerusalem when rebellion broke out. Rome sent the V, X, XII, and XV Legions against Jerusalem.

The main controversy between Rome arid Judah was the idolatrous banners carried by the Romans. These banners were related to idol worship which the Jews at this time strongly objected.  Jews constantly complained about the Romans marching up and down the streets of Jerusalem with these banners. The Jews called them the abomination of desolation.

When the Jews saw the armies of Titus surrounding Jerusalem with their banners, they remembered the words of Jesus in Matt. 24:15, “When ye therefore shall see the abomination of desolation, spoken by the Prophet Daniel, stand in the holy place (whoso readeth, let him understand)”.

Titus ringed the city so that no one could get out. Then at one point Titus withdrew all those armies and for less than a day you could pass in and out of Jerusalem. During that day every Christian left the city because they had heard the words of Jesus, “When you see the abomination of desolations. . . flee to the mountains.”

Only the Christians understood this prophecy.

Eusebius, Ecc. Hist.III V.#: “On the other hand, the people of the Jerusalem church were commanded by an oracle given by revelation before the war to those in the city who were worthy of it to depart and dwell in one of the cities of Perea which is called Pella.”

III.  DESTRUCTION OF JERUSALEM
A.  CITY WAS UNDER SEIGE FROM APRIL TO SEPT. OF 70 AD – FACTIONS WITHIN THE CITY WALLS WARRED.
B.  FACTIONS WITH THE CITY.
1. Moderate party - High priest and Sadducees favored surrender

2. Zealots led by John of Galilee.  Pharisees wanted no compromise.
3. Bandits, led by John of Giscala, robbed and murdered most of the citizens.

                  Aristocrats and Sadducees murdered by Zealots and Bandits.

C.  JEWS UNDERMINED THE ROMAN WAR MACHINES AND RAMPS. (Josephus V, XI, 4)
D.  BANDITS AND ROBBERS SEARCHED FROM HOUSE TO HOUSE FOR FOOD AND VALUABLES.  (Josephus V, X, 2)
E.  ROMANS CRUCIFIED 500 PRISONERS A DAY. (V, XI, I)
F.  STOMACHS OF THOSE ESCAPING WERE CUT OPEN TO REMOVE MONEY SWALLOWED.  (Josephus, V, XIII, 4)
G.  JESUS WARNED OF FALSE CHRISTS, WARS, AND FAMINE

1. False Christs: “And Jesus answered and said unto them, ‘Take heed that no man deceive you. For many shall come in my name, saying, I am Christ; and shall deceive many’. “ (Matt. 24:4—5) (See Appendix A)

During the siege of Jerusalem many taught that this was the immediate precursor of the coming of Jesus. (Josephus)

They said, “He’s out in the desert, go see him” or “He’s in the hills.”

Therefore, Jesus is warning them of that which is future to them.

2. Wars:  “And ye shall hear of wars and rumors of wars: see that ye be not troubled: for all these things must come to pass but the end is not yet. NW translates, “But the end is still to come.” (Matt.24:6)

Therefore, war as such is not a sign of the second coming of Jesus.

You hear much inept second coming preaching that points to all the wars we are having. Jesus did not say that. He said these things are not a sign of the second coming.

When Jesus spoke these words, the.Roman Empire had been enjoying a long period of’ peace known as the Pax Romana “Roman Peace”. (30 BC - 70 AD) It was to end with devastating hostility.

3. Jesus also speaks about famines.
(Deut. 28:50—53) — Famine is the punishment for the breaking of covenant. (See Appendix B)

Famine during the Fall of Jerusalem - Romans outside, famine inside.

Children pulled food out of their parents’ mouths. Mothers deprived their infants the last bits of food needed to keep them alive.

At night, Jews slipped out of the city to search for food. When caught they were crucified in sight of walls. An average of 500 a day thus died. Romans ran out of crosses and began to crucify several victims to cross.

Josephus records, “Then did the famine widen its progress and devour the people by whole houses and families. The upper rooms were full of women and children dying by famine; and the lanes of the city were full of the dead bodies of the aged. The children also and the young men wandered about the market places like shadows, all swelled with famine, and fell down dead, wheresoever their misery seized them.

“Thus did the miseries of Jerusalem grow worse and worse every day. . .and indeed the multitude of carcasses that lay in heaps upon one another, was a horrible sight and produced a pestilential stench which was a hindrance to those that would make sallies out of the city and fight the enemy. (Vl.1.1)

“The number of those that perished by famine in the city was prodigious and their miseries were unspeakable. For if so much as the shadow of any kind of food did anywhere appear, a war was commenced presently and the dearest friends fell fighting one another about it.”

H.  CHRISTIANS REMEMBERING JESUS’S WORDS IN MATT. 24 ESCAPED WHEN TITUS OFFERED FREEDOM
Titus ringed the city so that no one could get out. Then at one point Titus withdrew all those armies and for less than a day you could pass in and out of Jerusalem. During that day every Christian left the city because they had heard the words of Jesus, “When you see the abomination of desolations.. . flee to the mountains.”

Only the Christians understood this prophecy.

Eusebius ( Ecc. Hist III V.#. “On the other hand, the people of the Jerusalem church were commanded by an oracle given by revelation before the war to those in the city who were worthy of it to depart and dwell in one of the cities of Perea which is called Pella.”

I.   TEMPLE WAS BURNED ON THE ANNIVERSARY OF ITS DESTRUCTION BY THE BABYLONIANS (Josephus VI, IV, 8)

                     Soldiers scraped gold off the stones, one at a time.

J.  THE FATH OF THE JEWS IN 70 AD

During the siege, Titus counted 115,800 bodies carried out the gates, 600,000 thrown over the wall.

The total death toll was 1,100,000.

97,000 prisoners were taken:

1. Titus executed the bandits and rebels

2. The most attractive and handsome were paraded through Rome

3. Many sent to fight beasts and gladiators in the arena

4. The rest were sent to hard labor in mines.

Only 37,000 survived.

K.  TITUS DISAVOWS CREDIT FOR JERUSALM’S DESTRUCTION
Deut. 28:48 - “Because thou servedst not the Lord thy God with joyfulness. . Therefore thou shalt serve thine enemies which the Lord shalt send against thee, in hunger, and in thirst, and in nakedness, and in want of all things: and he shalt put a yoke of iron upon thy neck, until he have destroyed thee.” (Fulfilled in Josephus VI, X3, p. 450—451)

“Titus, in the course of his rounds, saw these valleys chocked with the dead, and the putrid ooze trickling from under the clammy carcasses, he groaned and raising his hands toward heaven called God to witness that this was not his doing.

When Titus entered the city, he was amazed by its strength, and especially by the towers which the tyrant chiefs, in their mad folly, had abandoned. And when he observed their solid and lofty mass all the way up, the tremendous size of each block, and how accurately they fitted, also how great their breadth and how immense their height, he exclaimed, “God indeed has been our ally in this; it was God who brought down the Jews from their strongholds; for what could human hands or engines accomplish against such towers?” (Wars - III, IX, 1)

L.  WHY IS THE DESTRUCTION OF JERUSALEM CALLED “THE DAY OF JACOB’S TROUBLE”?  WHY DID JESUS SAY THERE WAS NOT SUCH A TERRIBLE DAY SINCE THE BEGINNING OF ISRAEL?

1. Temple and sacrifices destroyed

2. Priesthood ceased to exist

3. Pharisees, Sadducees, and Essems, Levites, and all geneologies destroyed

4. Greatest destruction in terms of life and property

5. Greatest consecrated amount of human suffering

All of it could have been avoided if Israel would have embraced the Risen Lord.

This did not come upon them because they crucified Christ, but because they continued temple ritual after the resurrection.

Now all we are left with is Jesus!

John E. Green III                                                              Email: johngreen3@bellsouth.net

John E. Green III                                                              Email: johngreen3@bellsouth.net


