The Bible Jesus Used

A Gospel-Centered Glance at the Old Testament

Bethlehem Baptist Church, fall 2014 Jason S. DeRouchie

Daniel at a Glance

PA	RT 1: God's Sovereign Control in the Present	Dan 1–6
	Introduction: Preservation of a remnant	Ch. 1
	Nebuchadnezzar's statue dream	Ch. 2
	The fiery furnace	Ch. 3
	Nebuchadnezzar's judgment and restoration	Ch. 4
	Handwriting on the wall	Ch. 5
	Daniel in the lion's den	Ch. 6
PA	RT 2: God's Sovereign Control in the Future	Dan 7–12
	A vision of four beasts and the Son of Man	Ch. 7
	A vision of a ram and goat	Ch. 8
	A vision of 70 weeks of years	Ch. 9
	The final vision	Chs. 10–12

Daniel at a Glance

PA	RT 1: God's Sovereign Control in the Present	Dan 1–6			
	Introduction: Preservation of a remnant	Ch. 1			
	Nebuchadnezzar's statue dream	Ch. 2			
	The fiery furnace	Ch. 3			
	Nebuchadnezzar's judgment and restoration	Ch. 4			
	Handwriting on the wall	Ch. 5			
	Daniel in the lion's den	Ch. 6			
PA	PART 2: God's Sovereign Control in the Future				
	A vision of four beasts and the Son of Man	Ch. 7			
	A vision of a ram and goat	Ch. 8			
	A vision of 70 weeks of years	Ch. 9			
	The final vision	Chs. 10–12			

"70 Weeks of Years" in Daniel 9

Dan 9:24. 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/thing/one.

Setting:

- Jeremiah's "70 years" (Jer 25:11–12; Dan 9:1–2)
- Mosaic covenant curse (Dan 9:9–11 with Lev 26:33–35; 2 Chr 36:20–23)
- Isaiah's two-stage restoration:
 - 1. Physical return (Isa 42:18–43:21) under Cyrus (44:24–48:22)
 - 2. Spiritual reconciliation (43:22–44:23) by the conquering Servant (49:1–53:12)

Kingdoms in Daniel

		Vision in ch. 2	Vision in ch. 7	Vision in ch. 8	Empire
5	Head of Gold Chest & Arms of Silver		Winged Lion		Babylon (2:37–38)
/			Bear	Ram	Medo-Persia (8:20; cf. 5:28)
	Belly & Thighs of Bronze		Winged Leopard Goat		Greece (8:21)
{		Legs of Iron; Feet of Clay & Iron mixed With 10 Horns			Spiritual kingdom typified by Rome (—)
6)	Stone, mountain	Ancient of Days Gives Dominion to Son of Man		God's kingdom in Christ (2:44; 7:13–14; cf. Mark 14:61–62)

Dan 9:24 Overview

- Six Purposes of "70 Weeks/Sabbaticals":
 - * Complete the curse:
 - Finish transgression
 - * Put an end to sin
 - Atone for iniquity
 - * Initiate restoration blessing:
 - Bring in everlasting righteousness
 - Seal both vision and prophet
 - Anoint a most holy place/thing/one
- NOTE: All associated with Isaiah's Stage 2, the age of the Messiah

Dan 9:25 Translation Problem

- ESV on 9:25–26: 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. ²⁶ And after the sixtyweeks, an anointed one shall be cut off.
- NASB on 9:25–26: From the issuing of a decree to restore and rebuild Jerusalem until Messiah the Prince there will be seven weeks and sixty-two weeks; it will be built again, with plaza and moat, even in times of distress. ²⁶ Then after the sixty-weeks, the Messiah will be cut off and have nothing.

Dan 9:25 Translation Problem

- ESV on 9:25–26: 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. ²⁶ And after the sixtyweeks, an anointed one shall be cut off.
 - 7 sabbaticals (49 yrs) to anointed one + 62 sabbaticals (434 yrs) for rebuilding Jerusalem = 483 years
 - ✤ After 62 sabbaticals = *new* anointed one

NASB on 9:25–26: From the issuing of a decree to restore and rebuild Jerusalem until Messiah the Prince there will be seven weeks and sixty-two weeks; it will be built again, with plaza and moat, even in times of distress. ²⁶ Then after the sixty-two weeks, the Messiah will be cut off.

- Part 1: 7 sabbaticals (49 years) to Jerusalem's rebuilding
- Part 2: 62 sabbaticals (434 more years) = times of distress/a troubled time

Time frame (v. 25)

NASB on 9:25–26: From the issuing of a decree to restore and rebuild Jerusalem until Messiah the Prince there will be seven weeks and sixty-two weeks; it will be built again, with plaza and moat, even in times of distress. ²⁶ Then after the sixty-two weeks, the Messiah will be cut off.

	605 BC	586	538	458	444
7 sabbaticals (49 yrs)	556	537	529	409	395
62 sabbaticals (434 yrs)	122	103	55	AD 26	AD 40
1 sabbatical (7 yrs)	115 BC	96 BC	48 BC	AD 33	AD 47
	Jer 25:11– 12	Temple falls	Ezra 1:1– 4	Ezra 6:14; 7:11–26	Neh 2:1–6

Time frame (v. 25)

NASB on 9:25–26: From the issuing of a decree to restore and rebuild Jerusalem until Messiah the Prince there will be seven weeks and sixty-two weeks; it will be built again, with plaza and moat, even in times of distress. ²⁶ Then after the sixty-two weeks, the Messiah will be cut off.

	605 BC	586	538	458	444
7 sabbaticals (49 yrs)	556	537	529	409	395
62 sabbaticals (434 yrs)	122	103	55	AD 26	AD 40
1 sabbatical (7 yrs)	115 BC	96 BC	48 BC	AD 33	AD 47
	Jer 25:11– 12	Temple falls	Ezra 1:1– 4	Ezra 6:14; 7:11–26	Neh 2:1–6

* 538 BC—Cyrus' original decree:

* Ezra 1:1–4. Now in the first year of Cyrus king of Persia, in order to fulfill the word of the LORD by the mouth of Jeremiah, the LORD stirred up the spirit of Cyrus king of Persia, so that he sent a proclamation throughout all his kingdom, and also put it in writing, saying: ² "Thus says Cyrus king of Persia, 'The LORD, the God of heaven, has given me all the kingdoms of the earth and He has appointed me to build Him a house in Jerusalem, which is in Judah.³ Whoever there is among you of all His people, may his God be with him! Let him go up to Jerusalem which is in Judah and rebuild the house of the LORD, the God of Israel; He is the God who is in Jerusalem."

* <u>NOTE</u>: Not a sabbatical year!

- * 458 BC—The *single* decree of Cyrus, Darius, and Artexerxes:
 - Ezra 6:14. And the elders of the Jews were successful in building through the prophesying of Haggai the prophet and Zechariah the son of Iddo. And they finished building according to the command of the God of Israel and the decree of Cyrus, Darius, and Artaxerxes king of Persia.
 - The Math: 458 + 33 = 491, but one year subtracted since there was no 0 year, so from 458 BC to AD 33 = 490 years, or "seventy sevens."

Time frame (v. 25)

NASB on 9:25–26: From the issuing of a decree to restore and rebuild Jerusalem until Messiah the Prince there will be seven weeks and sixty-two weeks; it will be built again, with plaza and moat, even in times of distress. ²⁶ Then after the sixty-two weeks, the Messiah will be cut off.

	605 BC	586	538	458	444
7 sabbaticals (49 yrs)	556	537	529	409	395
62 sabbaticals (434 yrs)	122	103	55	AD 26	AD 40
1 sabbatical (7 yrs)	115 BC	96 BC	48 BC	AD 33	AD 47
	Jer 25:11– 12	Temple falls	Ezra 1:1– 4	Ezra 6:14; 7:11–26	Neh 2:1–6

Dan. 9:26–27. And 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. ²⁷ And 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."

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - ✤ 7 sabbaticals + 62 sabbaticals = 69 weeks
 - * 70 weeks proclaimed to fulfill the purposes of v. 25

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - The Messiah is cut off = Jesus' death

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - * "But not for himself" substitutionary atonement

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - In v. 25, the Messiah = the prince
 - Suggests "the prince" of v. 26 is = the "Messiah" who is cut off; "the people of the prince" = Jews

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - * Destruction of city and temple in AD 70.

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - The one who makes the strong covenant = "the prince" of v. 26 = the Messiah.
 - Strong covenant" = new covenant with the many

* "Strong covenant" = <u>Jer 31:31–34</u>. Behold, days are coming," declares the LORD, "when *I will make a new covenant* with the house of Israel and with the house of Judah, ..., ³⁴ I will forgive their iniquity, and their sin I will remember no more."

☆ "with many" = Isa 53:11–12. Out of the anguish of his soul he shall see and be satisfied; by his knowledge shall the righteous one, my servant, make many to be accounted righteous, and he shall bear their iniquities. 12 Therefore I will divide him a portion with the many, and he shall divide the spoil with the strong, because he poured out his soul to death and was numbered with the transgressors; yet he bore the sin of many, and makes intercession for the transgressors.

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - * Christ is the true temple, and his cross event ends all other substitutionary sacrifice and offering.

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - * A-B-A'-B' pattern.

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - Ist parts of v. 26 and v. 27 focus on the Messiah's work in the 70th week.

- Dan. 9:26–27. And 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. ²⁷ And 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."
 - * 2nd parts of v. 26 and v. 27 focus on the A.D. 70 destruction that would visualize definitively the end of the old age and old covenant.

The Ultimate Result (v. 24)

Dan 9:24. 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/thing/one.

The Ultimate Result (v. 24)

Dan 9:24. 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/thing/one.

* All curse is overcome.

- Gal. 3:13. Christ redeemed us from the curse of the law by becoming a curse for us—for it is written, "Cursed is everyone who is hanged on a tree."
- Rev. 22:3. No longer will there be anything accursed, but the throne of God and of the Lamb will be in it, and his servants will worship him.

* The Ultimate Result (v. 24)

- Dan 9:24. 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/thing/one.
 - * All righteousness secured.
 - Rom 3:26. It was to show his righteousness at the present time, so that he might be just and the justifier of the one who has faith in Jesus.

* The Ultimate Result (v. 24)

- Dan 9:24. 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/thing/one.
 - * The prophetic word fulfilled.
 - Matt 5:17. Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them.

* The Ultimate Result (v. 24)

Dan 9:24. 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/thing/one.

The true temple established.

Sohn 2:19–21. Jesus answered them, "Destroy this temple, and in three days I will raise it up." ²⁰ The Jews then said, "It has taken forty-six years to build this temple, and will you raise it up in three days?" ²¹ But he was speaking about the temple of his body.