Matthew Series Lesson #148 January 1, 2017

Dean Bible Ministries www.deanbibleministries.org Dr. Robert L. Dean, Jr.

Matt. 23:37, "O Jerusalem, Jerusalem, the one who kills the prophets and stones those who are sent to her! How often I wanted to clather your children together, as a hen gathers her chicks under her wings, but you were not willing!"

Matt. 23:38, "See! Your house is left to you desolate;"

Matt. 23:38, "See! Your house is left to you desolate;"

<u>Matt. 23:39</u>, "for I say to you, you shall see Me no more till you say, '*Blessed is He who comes in the name of the LORD!*' " [Psa. 118:26] <u>Matt. 21:9</u>, "Then the multitudes who went before and those who followed cried out, saying: 'Hosanna to the Son of David! "Blessed is He who comes in the name of the LORD!" Hosanna in the highest!'" VI. Jesus is presented to Israel as her Messianic King and rejected (Matt. 21:1–25:46)

> A. Jesus is publicly presented to Israel as her Messianic King, Matt. 21:1–17

B. Jesus the Messianic King is rejected by the nation, but not all of the people, Matt. 21:18–22:46

C. Jesus rejects the nation and announces eight (7) WOES on the religious leaders, Matt. 23:1–23:39 "Looking around on those Temple buildings—that House, it shall be left to them desolate! And He quitted its courts with these words, that they of Israel should not see Him again till, the night of their unbelief past, they would welcome His return with a better Hosanna than that which had greeted His Royal Entry three days before. And this was the 'Farewell' and the parting of Israel's Messiah from Israel and its Temple. Yet a Farewell which promised a coming again; and a parting which implied a welcome in the future from a believing people to a gracious, pardoning King."

~Alfred Edersheim, *Life and Times of Jesus the Messiah.*

"But then He declares that they will not see Him again until they say, *Blessed is He that cometh in the name of the Lord*. This is a messianic greeting. It will mean their acceptance of the Messiahship of Jesus.

So Jesus will not come back to the earth until the Jews and the Jewish leaders ask Him to come back. For just as the Jewish leaders led the nation to the rejection of the Messiahship of Jesus, they must some day lead the nation to the acceptance of the Messiahship of Jesus."

~Arnold Fruchtenbaum, Footprints of the Messiah

"All hope for a turning of Israel to God in repentance has gone, the King therefore has no alternative but to reject that nation for the time being with regard to its kingdom program. The clear announcement of this decision is seen in these verses of Matthew's Gospel."

~Dr. Stanley Toussaint, Behold the King

"The Olivet Discourse, delivered shortly before Jesus' crucifixion, is the most important single passage of prophecy in all the Bible. It is significant because it came from Jesus Himself immediately after He was rejected by His own people and because it provides the master outline of end-time events."

~Dr. Tim LaHaye

The Olivet Discourse is Jesus' last words to Israel.

The Upper Room Discourse is Jesus' first words to the Church.

1A The historical setting and context; Matt. 24:1–2; Mark 13:1–2; Luke 21:5–6

- 2A The disciples ask Jesus two important questions: Matt. 24:3; Mark 13:3; Luke 21:7
- 3A The answer to the first question: Luke 21:20–24

4A The answer to the second question: Matt. 24:4–25:46 1A The historical setting and context; Matt. 24:1–2; Mark 13:1–2; Luke 21:5–6

> Matt. 24:1, "Then Jesus went out and departed from the temple, and His disciples came up to show Him the buildings of the temple."

Luke 21:5, "Then, as some spoke of the temple, how it was adorned with beautiful stones and donations, He said,"

Matt. 24:2, "And Jesus said to them, 'Do you not see all these things? Assuredly, I say to you, not one stone shall be left here upon another, that shall not be thrown down.'" vas only an outcropping of bedrock. us traditions are that it originated in the hat the prophet Muhammad ascended it, and that it is the source of all Earth's there about 1000 B.C.

s IV /, he built nt to the to Zeus ti-Judaism revolt es, and

142 to 63 B.C. Under the Hasmonean Dynasty, founded by the Maccabees, the temple was "purified" and restored and its platform extended to the south.

20 B.C.

PARARARARARARAR

ALTUMUMUMUM

King Herod ordered a major renovation and expansion of the Second Temple and greatly enlarged the square. All four New Testament gospels tell the story of Jesus chasing money changers out of this temple. It was destroyed in A.D. 70 during a Roman invasion commanded by Titus, son of Emperor Vespasian.

A CONTRACTOR OF CONTRACTOR OF

A.D. 6 During what wa temple, could e addition

BibleWalks.com, thekotel.org, Temple Mount Archaeology, Israel Ministry of Foreign Affairs and Smithsonian Magazine

RICHAR

1A The historical setting and context; Matt. 24:1–2; Mark 13:1–2; Luke 21:5–6

2A The disciples ask Jesus <u>two</u> important questions: Matt. 24:3; Mark 13:3; Luke 21:7 Matt. 24:3, "Now as He sat on the Mount of Olives, the disciples came to Him privately, saying, 'Tell us, when will these things be? And what will be the sign of Your coming, and of the end of the age?'" <u>Matt. 24:3</u>, "Now as He sat on the Mount of Olives, the disciples came to Him privately, saying, 'Tell us, (1) when will these things be? And (2) what will be the sign of Your coming, and of the end of the age?'"

Mark 13:3, "Now as He sat on the Mount of Olives opposite the temple, Peter, James, John, and Andrew asked Him privately,

Mark 13:4, "'Tell us, (1) when will these things be? (2) And what will be the sign when all these things will be fulfilled?'" Of these two questions, Matthew and Mark answer the second, Luke answers the first as well, Luke 21:20–24; he adds the answer to the second in Luke 21:25–36. 1A The historical setting and context; Matt. 24:1–2; Mark 13:1–2; Luke 21:5–6

2A The disciples ask Jesus two important questions: Matt. 24:3; Mark 13:3; Luke 21:7

3A The answer to the first question: Luke 21:20–24 3A The answer to the first question: Luke 21:20–24

> 1B Luke's context is important; Luke 21:8–19 sets up His answer in Luke 21:20–24.

- 1. Luke 21:8–11 focuses on the first part of the Tribulation.
- 2. Luke 21:12–19 digresses: "but before all these things" describes the apostolic experience before AD 70.
- 3. Luke 21:20–24 describes the events from AD 66.

Luke 21:24, "And they will fall by the edge of the sword, and be led away captive into all nations. And Jerusalem will be trampled by Gentiles until the times of the Gentiles are fulfilled."

ISRAEL JUDGED **AD 70**

ISRAEL SCATTERED 586 BC-?

draws near

ISRAEL

REDEEMED

The Image of Daniel 2

605–539 B.C.–Babylon

539 B.C.-331 B.C.-Medo-Persia

331 B.C.-146 B.C.-Greece

146 B.C.-A.D. 1453-Rome

Revived Roman Empire

The 4 Beasts of Daniel 7

1A The historical setting and context: Matt. 24:1–2; Mark 13:1–2; Luke 21:5–6

2A The disciples ask Jesus two important questions: Matt. 24:3; Mark 13:3; Luke 21:7

3A The answer to the first question: Luke 21:20–24

4A The answer to the second question: Matt. 24:4–25:46

Three Major Issues: All related to interpretation

"They have nothing to do with the church, which Jesus said He would build (16:18). <u>The church is not present in any sense in</u> <u>chapters 24 and 25</u>. The disciples' questions related to Jerusalem, Israel, and the Lord's second coming in glory to establish His kingdom."

~Barbieri, Matt. 24:1-3, BKC

Three Major Issues: All related to interpretation

1. Which parts, if any, refer to the present Church Age?

2. Who is taken and who is left behind in Matt. 24:40–42?

3. The third significant issue is understanding the four parables at the end of Matthew and the judgment of the sheep and the goats. 4A All three synoptics provide an answer to the second question. Matthew gives the most detailed answer. He only focuses on the second question because his theme and focus is on the coming of the kingdom. Matt. 24:4–25:46 1B The first 3.5 years of Daniel's seventieth week: The *beginning of sorrows* (labor pains); Matt. 24:4–8