INTERTESTAMENTAL

HISTORY
The Inter-testament time period is also called the “Silent” years. These years are referred to as “silent” because God did not raise up a Prophet with a Message. For 400 years the people heard NOTHING. However, when you study this time period you will see that God may have been Silent but very present!

The Babylonia’s captured Jerusalem and destroyed the Temple in 586 BC. God orchestrated the captivity and exporting of His people out of the Promise Land and into the hands of her enemies. Babylon falls to Persia and Cyrus, the king of Persia, released the Jews from captivity (Ezra 1) and allowed them to return to their cities. Under the leadership of Nehemiah and Ezra the Temple was rebuilt and a community was reestablished. Here the Old Testament ends and the New Testament begins.

The time period in between can be divided into 3 sections

· The Greek Period (327-167 B.C.)
· The Maccabean Period “Jewish Independence” (167-63 B.C.)
· The Roman Period (63 B.C.-135 A.D.)
Greek Period 323-167 B.C.
Philip of Macedon, the King of Greece was murdered in 336 BC and his son at the age of 19, Alexander” the Great”, took over and was the best military leader in the world.
 Alexander conquered Persia as well as the territory of Asia Minor (Turkey) all the way to Egypt including the Promise land (Palestine) and the Jews living there. Alexander was peaceful towards the Jews and moved many of the Jews to populate Alexandria, Egypt.
Alexander the Great’s conquest

· Hellenization. Hellen meaning Greek, means to consolidate all customs, and a common way of Greek life. (Builds a strong empire of unity) However, he did not bother the Jews and their Law.
· He conquered and founded Greek cities throughout the territory.

· He spread the Greek Language including translating the Bible into Greek (Septuagint)

Alexander the Great died in 323 BC at the age of 33 and chaos broke out. Five of his prominent generals split the empire.

[image: image1.jpg]© Major cities
1 Antigonid Empire
B independent States
B SeteueidEmpire
B Ptotematic Enpire

1. Ptolemy took the land of Egypt

2. Seleucid took over Babylon

3. Antigonus took Asia Minor (Turkey) and Syria

4. 2 generals took Europe

All the Generals eventually went to battle with each other. First Ptolemy and Antigonus struggled to hold their territory and then 4 generals all came together and killed Antigonus, and Seleucids was given his territory. Palestine (Promise Land) continued to be a point of argument as to whose it was between Ptolemy and Seleucid.
Under the reign of Ptolemy the Jews had a time of peace and were still allowed to self rule. It was under this time the Jews were allowed to read the Septuagint and continue learning the Scriptures in Synagogues.

Antiochus III (the Great) 223-187 B.C. (From the family of Seleucids) took Palestine from Ptolemy in 200 B.C. at the Battle of Panias defeating Ptolemy V. Antiochus supported enemies of Rome and therefore lost most of its territories, money and elephants (Rome was a strong force). To ensure Antiochus would continue to pay his high tax, Rome kept one of his sons. Antiochus was finally succeeded by his son Seleucs IV but he was murdered and his brother took over Antiochus IV (175-163 B.C.). He is also called Epiphanes “mad”. He was the son who was once held Hostage in Rome!
During the reign of Antiochus IV, Jason the brother to the High priest, offered Antiochus a large sum of money and bought the seat of High Priest. Then a man named Menelaus, a priest but not from Aaron, offered a higher price for the seat of High Priest and Antiochus IV let him buy it. Menelaus stole the vessels in the Temple and sold them to pay for the seat.
Antiochus then went to Egypt to claim his kingship there and when he came back the Romans confronted him and kicked him out. When he returned to Palestine he found Jason (mad as all ever) was back in town and had driven out Menelaus and Antiochus IV saw this as a revolt from the Jews.
Antiochus allowed his troops to kill Jews and was determined to stop Jewish Religion.
· He sacrificed Pigs on the altar in Jerusalem

· Jews were forbidden to circumcise their children (Genesis 17)

· Sabbath was not allowed to be observed

· Scriptures were burned and a capital offense if found with them
This time period is all prophesized in the book of Daniel. It is important to recognize Antiochus IV is a foreshadow of the Anti-Christ.

Jewish Independence 167-63 B.C.

Seleucids (Antiochus IV) appointed officers and leaders to make offerings to Zeus. Mattathias, an aged Priest, was chosen to do so and refused. A young Jew offered to do it instead and Mattathias was so angry he killed the Jew and the officer. He fled and his 5 sons supported his action. This started the Revolt against Antiochus.

Leadership in the revolt was the third son named Judas, nicknamed the Maccabeus “the hammerer” for his success in battles. Antiochus IV ignored this little army and the Maccabeus actually reclaimed Jerusalem and rededicated the temple in just 3 years at battle. This is commemorated by the “Festival of Lights” or as we call it, Feast of Hanukkah. Judas partnered with Rome and in 160 B.C. the Selucies were defeated.
Unfortunately, after their state of Independence, the Maccabeus family fought for the position on the throne. One of the Maccabeus sold the spot of the throne to one of the sons of Antiochus for the High Priest position. Jonathan was the first position in history to hold Religious and Civil Law Ruler by one person. He was later taken prisoner and killed.

Simon, the last of the Mattathias men secured freedom from taxation and had political freedom (141 B.C.) Simon was High Priest and the last of a few good men.

The Hasmonean Rulers were the ancestors of the Matthathias Family and began a rule of corruption of buying and selling the Priesthood.

[image: image2.jpg]CHRONOLOGY OF THE HASMONEAN DYNASTY (165-4 B.C.)

Mattathias
(d.165)

|
John Simon Judas Maccabee Eleazar Jonathan
(142-135) (165-160) (160-142)

—_—

Judas John Hyreanus | Mattathias.
(135-104)

—_—

Judah Aristobulus | Antigonus Alexander Jannaeus = Salome Alexandra

(104-103) (103-76) (76-67)

Aristobulus I Hyreanus Il
(67-63) (63-43)

_— |
Alexandra Mattathias Antigonus Alexander = Alexandra
(40-37) |

e

Avistobulus 11l Mariamne = Herod the Greal
(374)

Mattathias descent of
authority

marriage

Pharisees and Sadducees became prominent in this time period out of the reigns of the Hasmoneans. Extremely legalistic, pompous and corrupt.

· Pharisee-religious purists enthusiastically committed to preserving and obeying the law.
· Sadducee- mostly they were chief priests, and they controlled the organization of the Temple. They dominated the Sanhedrin (governing council of the Jewish community). They were extremely conservative and did not accept any other inspired Scripture outside the Torah (first 5, written by Moses). They rejected such topics as Resurrection, angels and demons.
The Roman Period (63 B.C. to 70 A.D)

All roads started leading to Rome with the construction of the Via Appia in 312.
[image: image3.jpg]

[image: image4.jpg]

 INCLUDEPICTURE "http://t0.gstatic.com/images?q=tbn:ANd9GcTbOGFfraqJMdBw1Tc2W6MURBXIrsUrcYGgXt6Vk5pnMwiH4AA&t=1&usg=__3wn-GHmd5NLl4yr0q7rP8nlw9is=" * MERGEFORMATINET [image: image5.jpg]

The time period between 264-133 there were many war’s, uprisings, and colonies started. This time frame included three Punic Wars, the defeat of Carthage, Hannibal’s campaign, the destruction of Corinth.
In 63 B.C. Pompey conquered Syria and Palestine as part of the “Eastern Settlement” and 3 years later Rome had a Triumvirate leadership (Julius Caesar, Pompey, and Crassus). Julius Caesar conquered Gaul (Gaul is a historical name used in the context of present day France, Luxembourg and Belgium, most of Switzerland, the western part of Northern Italy, as well as the parts of the Netherlands and Germany on the left bank of the Rhine). Then a civil war between Pompey and Caesar emerged.
Pompey died in 48, 2 years later Julius Caesar was declared dictator of Rome. Two years after that in 44 B.C. Caesar was killed by his Senate. In 42 B.C. Mark Antony and Octavian (grandnephew of Caesar) defeated the assassins together.

Of course we now have civil conflict between Octavian (commanding the west) and Antony and Cleopatra (commanding the east) fighting for control of Rome. Well, Octavian wins on Sept 2, 31 B.C. at the Battle of Actium on the coast of Greece. Octavian was given the title “Augustus” meaning the “revered one”.

MEANWHILE, when the Roman’s took Palestine, the Roman power was executed through Antipater, the appointed Roman Governor in Palestine. Antipater was an Idumean from the line of Esau and Idumean’s were forced to convert to Judaism but they were never truly accepted. One of his son’s was Herod. Herod was appointed to govern Galilee and was married to a Hebrew. Antipater was murdered in 43 B.C. Antony became Roman Commander in the east and appointed Herod (his puppet) king. He was king until 4 B.C.
Herod known for many building programs but is probably most famous for the rebuilding of the Temple. Taking the temple rebuilt after the Diaspora, Herod built up the walls on the hills and made a HUGE platform around the temple. This project was to build favor with the Jews. Started in 19 B.C. and finished in 9 B.C. (total completion in 64 A.D.) This temple is destroyed in 70 A.D. (Ark was not in it anyway). A remnant of the Temple can still be seen today, it is called the “Wailing Wall”.
[image: image7.jpg]

During the reign of Herod, Jesus was born, and out of fear and jealousy ordered the execution of the male babies in Bethlehem.
