The Destruction of Jerusalem
Matt. 24; Mark 13; Luke 17, 21
The Destruction of Jerusalem
Introduction.
A. Important to study this subject because it’s a type of the final judgment.
B. Exhortations about Noah, Lot, etc. are applicable to both events.
The Destruction of Jerusalem
I. The “end” – not of the world, but of Jerusalem, Matt 24:3-14.
V. 3, “end of the world (age)”
V. 6, “end is not yet”
V. 13, “endures to the end”
V. 14, “then the end will come.”
The Destruction of Jerusalem
II. Signs before the end.
V. 5, 23-28, False Christs
V. 7, war, famines, pestilences, earthquakes.
V. 9, 10, severe persecution
V. 11, false prophets
The Destruction of Jerusalem
V. 12, “Lawlessness will abound” -- “Invasion” of criminals like Barrabas. Slaughter of thousands.
V. 14, “gospel… preached in all world,” Col. 1:23.
“Then the end will come.”
The Destruction of Jerusalem
III. Roman army to besiege Jerusalem.
Matt. 24:15, abomination of desolation.
Luke 21:20, “Jerusalem surrounded by armies.”
Luke 21:22, “days of vengeance,” in the Spring of A. D. 70.
The Destruction of Jerusalem
IV. On seeing these signs, the disciples should flee from Jerusalem and Judea.
Matt. 24:16-18; Lk. 21:21, flee from Judea to mountains, don’t enter Judea.
Lk. 17:31-33, Not try to salvage things.
The Destruction of Jerusalem
This prophecy and warning given in order to save the lives of disciples.
Unbelieving Jews gathered in Jerusalem and in Temple area, thought this was the safest place.
It was definitely the most dangerous place to be. About a million slaughtered.
The Destruction of Jerusalem
V. “There will be great tribulation.”
Not for 7 years after “secret rapture.”
But in Jerusalem and Judea, A. D. 70.
Lk. 21:23, woe to pregnant, nursing.
Lk. 21:24, “will fall by edge of sword, led away captive into all nations.” (Especially to Egypt).
The Destruction of Jerusalem
VI. The complete fall of Judaism.
Matt. 24:29-31, “Immediately after…”
Sun and moon dark, stars fall…
Same language used in Isa. 13:10 to describe the fall of Babylon.
“But sounds like end of world.” The end of the world for Babylon and Judaism.
The Destruction of Jerusalem
Joel 2:30-32, quoted by Peter, Acts 2:16, 17. “This is what was spoken by Joel”.
Change of government – the end of Judaism and the beginning of gospel.
The “eclipse” described by Peter was the “eclipse” of Judaism.
Arrival of Holy Spirit= arrival of kingdom
The Destruction of Jerusalem
VII. The coming of the Son of Man.
Matt. 24:30, not in person (compare Jn. 14:18, “I will come to you,” but in the person of the Holy Spirit).
He came in A. D. 70 in the person of the Roman general.
“Coming on the clouds” like Isa. 19:1.
The Destruction of Jerusalem
Matt. 24:27, He would come like light-ning – Roman armies were very visible to all (in contrast to “Lo here, Lo there”)
V. 28, “For wherever the carcass is, there the eagles (vultures) will be gathered together” – Jerusalem was like a carcass, rotten to the core; therefore it attracted its own destruction.
The Destruction of Jerusalem
Matt. 24:34; Luke 21:32, “This genera-tion will by no means pass away till all these things are fulfilled.”
Matt. 23:36, “this generation,” v. 38, “your house is left to you desolate.”
The Destruction of Jerusalem
VI. Significance and results of this great event:
A. Fulfilled prophecy, confirming the inspiration of the Scriptures.
O. T., Lev. 26; Deut. 28.
N. T., Matt. 24; Mar. 13; Lk. 17, 21.
Many lived to see the fulfillment.
The Destruction of Jerusalem
B. Confirmed that Jesus of Nazareth was the Messiah.
Genealogical records destroyed by fire.
Impossible prove that another was of seed of Abraham… of the tribe of Judah, and of the family of David. See Matt. 1.
The Destruction of Jerusalem
C. Ended the practice of Biblical Juda-ism… No more Sanhedrin, priesthood..
Temple was the only place to offer sacrifices and it was utterly destroyed.
“Return” of Jews in 1948 insignificant.
Their sun, moon, stars are all dark!
The Destruction of Jerusalem
D. Brought about a clear separation between Judaism and the church of Christ.
Many thought the church was just another sect of the Jews, Acts 28:22.
The Destruction of Jerusalem
E. Ended the persecuting power of Judaism (Acts 4-28).
Lk. 21:28, “Now when these things begin to happen, look up and lift up your heads, because your redemption draws near.”

The Destruction of Jerusalem
F. It helps us understand some texts.
Heb. 10:25, “as you see the day approaching” because of the signs.
James 5:8, “the coming of the Lord is near.” Written to the scattered 12 tribes.
1 Pet. 4:7, “The end of all things is near”
Not 2nd coming of Christ, 2 Pet. 3:10.
The Destruction of Jerusalem
Conclusion.
A. Destruction of Jerusalem is an example of the judgment of God, just like the flood and Sodom.
B. But no signs of 2nd Coming.
C. 1 Thess. 5:1-3, “as a thief in night and they shall not escape.”
The Destruction of Jerusalem
D. 1 Pet. 4:17 says that judgment begins with the house of God; and if it begins with us, what will be the end of those that do not obey the gospel of God?
The Destruction of Jerusalem
The Destruction of Jerusalem
