226 THE NATURE OF JESUS

THE NATURE OF JESUS 247

7.1 Old Testament Prophecies Of Jesus
Study 3 explained how God's purpose of salvation for men was centred around Jesus Christ. The promises which He made to Eve, Abraham and David all spoke of Jesus as their literal descendant. Indeed, the whole of the Old Testament points forward to, and prophesies about, Christ. The Law of Moses, which Israel had to obey before the time of Christ, constantly pointed forward to Jesus: "The law was our schoolmaster to bring us unto Christ" (Gal. 3:24). Thus at the feast of Passover, a lamb in perfect condition had to be killed (Ex. 12:3-6); this represented the sacrifice of Jesus, "the Lamb of God, which taketh away the sin of the world" (John 1:29; 1 Cor. 5:7). The spotless condition which was required for all the animal sacrifices pointed forward to the perfect character of Jesus (Ex. 12:5 cp. 1 Peter 1:19).

Throughout the Psalms and prophets of the Old Testament there are countless prophecies about what Messiah would be like. They particularly focus on describing how he would die. Judaism's refusal to accept the idea of a Messiah who dies can only be due to their inattention to these prophecies, a few of which are now presented:-

 Old Testament prophecy Fulfilment in Christ
"My God, my God, why hast These were the very words of

thou forsaken me?" (Ps. 22:1). Jesus on the cross (Matt 27:46).

"I am despised of the people. Israel despised Jesus and mocked

All they that see me laugh me to him (Luke 23:35; 8:53); they shook

scorn: they shake the head, their heads (Matt. 27:39), and said

saying, He trusted on the Lord this as He hung on the

that he would deliver him: let cross (Matt 27:43).

him deliver him" (Ps. 22:6-8).

"My tongue cleaveth to my This was fulfilled in Christ's thirst on

jaws...they pierced my hands the cross (John 19:28). The piercing

and my feet" (Ps. 22:15,16). of hands and feet refers to the

 physical method of crucifixion used.

"They part my garments among The precise fulfilment of this is found

them, and cast lots upon my in Matt. 27:35.

vesture" (Ps. 22:18).

Note that Ps. 22:22 is specifically quoted as applying to Jesus in Heb. 2:12.

"I am become a stranger unto my This well describes Christ's feeling of

brethren, and am an alien unto estrangement from his Jewish brethren

my mother's children. For the and his own family (John 7:3-5,

zeal of thine house hath eaten Matt.12:47-49).

me up" (Ps. 69:8,9). This is quoted in John 2:17.

"They gave me also gall for my This happened while Christ was on the

meat; and in my thirst they gave cross (Matt. 27:34).

me vinegar to drink" (Ps. 69:21).

The whole of Isaiah 53 is a remarkable prophecy of Christ's death and resurrection, every verse of which had an unmistakable fulfilment. Just two examples will be given:-

"As a sheep before her shearers Christ, the Lamb of God, remained

is dumb, so he openeth not his silent during his trial (Matt. 27:

mouth" (Isa. 53:7) 12,14).

"He made his grave with the Jesus was crucified along with

wicked, and with the rich in wicked criminals (Matt. 27:38),

his death" (Isa. 53:9). but was buried in the tomb of a

 rich man (Matt. 27:57-60).

It is little wonder that the New Testament reminds us that the "law and prophets" of the Old Testament is the basis of our understanding of Christ (Acts 26:22; 28:23; Rom. 1:2,3; 16:25,26). Jesus himself warned that if we do not properly understand "Moses and the prophets", we cannot understand him (Luke 16:31; John 5:46,47).

That the Law of Moses pointed forward to Christ, and the prophets prophesied of him, should be proof enough that Jesus did not exist physically before his birth. The false doctrine of the physical 'pre-existence' of Christ before birth makes a nonsense of the repeated promises that he would be the seed (descendant) of Eve, Abraham and David. If he were already existing up in heaven at the time of these promises, God would have been incorrect in promising these people a descendant who would be Messiah. The genealogies of Jesus, recorded in Matt. 1 and Luke 3, show how Jesus had a pedigree which stretched back to those people to whom God had made the promises.

The promise to David concerning Christ disallows his physical existence at the time the promise was made: "I will set up thy seed after thee, which shall proceed out of thy bowels...I will be his father, and he shall be my son" (2 Sam. 7:12,14). Notice the future tense used here. Seeing that God would be Christ's Father, it is impossible that the Son of God could have already existed at that point in time when the promise was made. That this seed "shall proceed out of thy bowels"shows that he was to be a literal, physical descendant of David. "The Lord hath sworn in truth unto David...Of the fruit of thy body will I set upon thy throne" (Ps. 132:11).

Solomon was the primary fulfilment of the promise, but as he was already physically in existence at the time of this promise (2 Sam. 5:14), the main fulfilment of this promise about David having a physical descendant who would be God's son, must refer to Christ (Luke 1:31-33). "I will raise unto David a righteous Branch" (Jer. 23:5) - i.e. Messiah.

Similar future tenses are used in other prophecies concerning Christ. "I will raise (Israel) up a Prophet like unto (Moses)" (Deut. 18:18) is quoted in Acts 3:22,23, which defines the "Prophet" as Jesus. "A virgin (Mary) shall conceive, and bear a son, and shall call his name Immanuel" (Is. 7:14). This was clearly fulfilled in Christ's birth (Matt. 1:23).

7.2 The Virgin Birth

The record of Christ's conception and birth does not allow for the idea that he physically existed beforehand. Those who hold the false doctrine of the 'Trinity' are driven to the conclusion that at one moment there were three persons in heaven, and then one of them disappeared and somehow turned into a foetus in Mary's womb, leaving just two in heaven. We have seen in Scripture that all existence - including that of God - is existence in a physical, bodily form. We are therefore left to conclude from the 'pre-existence' belief that Christ somehow physically came down from heaven and entered into Mary's womb. All this complex theology is quite outside the teaching of Scripture. The record of Christ's beginning gives no reason whatsoever to think that he physically left heaven and entered into Mary. The lack of evidence for this is a big 'missing link' in trinitarian teaching.

The angel Gabriel appeared to Mary with the message that "thou shalt conceive in thy womb, and bring forth a son, and shalt call his name Jesus. He shall be great, and shall be called the Son of the Highest...Then said Mary unto the angel, How shall this be, seeing I know not a man? (i.e. she was a virgin). And the angel answered and said unto her, The Holy Spirit shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God" (Luke 1:31-35).

Twice it is emphasized that Jesus would be the Son of God on his birth; evidently the Son of God did not exist before his birth. Again, the many future tenses need to be noted - e.g. "he shall be great". If Jesus were already physically in existence as the angel spoke those words to Mary, he would already have been great. Jesus was the "offspring" of David (Rev. 22:16), the Greek 'genos' implying Jesus was 'generated from' David.

The Conception Of Jesus
Through the Holy Spirit (God's breath/power) acting upon her, Mary was able to conceive Jesus without having had intercourse with a man. Thus Joseph was not the true father of Jesus. It must be understood that the Holy Spirit is not a person (see Study 2); Jesus was the Son of God, not the Holy Spirit. Through God's use of His Spirit upon Mary, "therefore also that holy thing" which was born of her was "called the Son of God" (Luke 1:35). The use of the word "therefore" implies that without the Holy Spirit acting upon the womb of Mary, Jesus, the Son of God, could not have come into existence.

That Jesus was 'conceived' in Mary's womb (Luke 1:31) is also proof that he could not have physically existed before this time. If we 'conceive' an idea, it begins within us. Likewise Jesus was conceived inside Mary's womb - he began there as a foetus, just like any other human being. John 3:16, the Bible's most famous verse, records that Jesus was the "only begotten Son" of God. Millions of people who recite this verse fail to meditate upon what it implies. If Jesus was "begotten", he 'began' (a related word to "begotten") when he was conceived in Mary's womb. If Jesus was begotten by God as his Father, this is clear evidence that his Father is older than he - God has no beginning (Ps. 90:2) and therefore Jesus cannot be God Himself (Study 8 expands on this point).

It is significant that Jesus was "begotten" by God rather than being created, as Adam was originally. This explains the closeness of God's association with Jesus - "God was in Christ, reconciling the world unto Himself" (2 Cor. 5:19). Christ being begotten by God, rather than just created from dust, also helps explain his natural aptitude for the ways of God his Father.

Is. 49:5,6 contains a prophecy concerning Christ as the light of the world, which he fulfilled (John 8:12). He is described as meditating on "the Lord that formed me from the womb to be his servant". Christ was therefore "formed" by God in Mary's womb, through the power of His Holy Spirit. Mary's womb was evidently the place of Christ's physical origin.

We have seen in Study 7.1 that Psalm 22 prophesies Christ's thoughts on the cross. He reflected that God "took me out of the womb...I was cast upon thee from the womb: thou art my God from my mother's belly" (Ps. 22:9,10). In his time of dying, Christ looked back to his origins - in the womb of his mother Mary, formed by the power of God. The very description of Mary in the Gospels as Christ's "mother" in itself destroys the idea that he existed before his birth of Mary.

Mary was an ordinary human being, with normal human parents. This is proved by the fact that she had a cousin, who gave birth to John the baptist, an ordinary man (Luke 1:36). The Roman Catholic idea that Mary was not of ordinary human nature means that Christ could not have been both "son of man" and "son of God". These are his frequent titles throughout the New Testament. He was "son of man" by reason of having a totally human mother, and "son of God" because of God's action on Mary through the Holy Spirit (Luke 1:35), meaning that God was his Father. This beautiful arrangement is nullified if Mary was not an ordinary woman.

"Who can bring a clean thing out of an unclean? Not one...What is man, that he should be clean? and he which is born of a woman, that he should be righteous?...how can he be clean that is born of a woman?" (Job 14:4; 15:14; 25:4). This puts paid to any idea of an immaculate conception being possible, either of Mary or Jesus.

Mary being "born of a woman", with ordinary human parents, must have had our unclean, human nature, which she passed on to Jesus, who was "made of a woman" (Gal. 4:4). The language of his being "made" through Mary's agency is further evidence that he could not have physically existed without his birth by her. The Diaglott renders Gal. 4:4: "Having been produced from a woman".

The Gospel records frequently indicate Mary's humanity. Christ had to rebuke her at least thrice for a lack of spiritual perception (Luke 2:49; John 2:4); she failed to understand all his sayings (Luke 2:50). This is exactly what we would expect of a woman who was of human nature, whose son was the son of God, and therefore more spiritually perceptive than herself, although he, too, shared human nature. Joseph had intercourse with Mary after Christ's birth (Matt. 1:25), and there is no reason to think that they did not have a normal marital relationship from then on.

The mention of Christ's "mother and his brethren" in Matt. 12:46,47 would therefore imply that Mary had other children after Jesus. Jesus was only "her first born". The Catholic teachings that Mary remained a virgin and then ascended to heaven therefore have absolutely no Biblical support. As a human being of mortal nature, Mary would have grown old and died; apart from this we read in John 3:13, "no man hath ascended up to heaven". The fact that Christ had human nature (see Heb. 2:14-18; Rom. 8:3) means that his mother must have had it too, seeing his Father did not have it.

7.3 Christ's Place In God's Plan

God does not decide on His plans on the spur of the moment, devising extra parts to His purpose as human history unfolds. God had a complete plan formulated right from the beginning of creation (John 1:1). His desire to have a Son was therefore in His plan from the beginning. The whole of the Old Testament reveals different aspects of God's plan of salvation in Christ.

We have frequently demonstrated that through the promises, the prophecies of the prophets, and the types of the Law of Moses, the Old Testament is constantly revealing God's purpose in Christ. It was on account of God's knowledge that He would have a Son that He brought creation into existence (Heb. 1:1,2, Greek text; "by" in the A.V. is better translated "on account of"). It was on account of Christ that the ages of human history were allowed by God (Heb. 1:2 (Greek). It follows that God's revelation to man down through the years, as recorded in the Old Testament, is full of references to Christ.

The supremacy of Christ and his huge and fundamental importance to God is difficult for us to fully comprehend. It is therefore true to say that Christ existed in God's mind and purpose from the beginning, although he only came into existence physically through his birth of Mary. Heb. 1:4-7, 13,14, stress that Christ was not an angel; whilst in his mortal life he was less than angels (Heb. 2:7), he was exalted to a far greater honour than them seeing he was God's "only begotten Son" (John 3:16). We have earlier shown that the only form of existence taught in Scripture is existence in a bodily form, therefore Christ did not exist as a 'spirit' before his birth. 1 Peter 1:20 sums up the position: Christ "was foreordained before the foundation of the world but was manifest in these last times".

Jesus was the central pivot of the Gospel, which God "had promised afore by his prophets in the holy Scriptures, concerning his son, Jesus Christ our Lord, which was made (created by begettal) of the seed of David according to the flesh; and declared to be the Son of God with power, according to the spirit of holiness, by the resurrection from the dead" (Rom. 1:1-4).

This summarizes the history of Christ:-

1. Promised in the Old Testament - i.e. in God's plan;

2. Created as a physical person through the virgin birth, as a

 seed of David;

3. Due to his perfect character ("the spirit of holiness"), shown

 during his mortal life

4. He was resurrected, and again publicly declared to be the

 Son of God by the apostles' spirit-gifted preaching.

The Foreknowledge Of God

We will be greatly helped in appreciating how fully Christ was in God's mind at the beginning, while not physically existing, if we can come to terms with the fact that God knows all things which will occur in the 'future'; He has complete 'foreknowledge'. God can therefore speak and think about things which do not exist, as though they do. Such is the totality of His knowledge of the future. God "calleth those things which be not as though they were" (Rom. 4:17). He can therefore declare "the end from the beginning, and from ancient times the things that are not yet done, saying, My counsel shall stand, and I will do all my pleasure" (Is. 46:10). Because of this, God can speak of the dead as if they are alive, and can speak of men as if they were alive before birth.

The "counsel", or word of God, had prophesied Christ from the beginning; he was always in God's purpose or "pleasure". It was therefore certain that at some time Christ would be physically born; God would fulfil His stated purpose in Christ. The certainty of God's foreknowledge is therefore reflected in the sureness of His word. Biblical Hebrew has a 'prophetic perfect' tense, which uses the past tense to describe future things which God has promised. Thus David said, "This is the house of the Lord God" (1 Chron. 22:1), when as yet the temple was only promised by God. Such was his faith in that word of promise that David used the present tense to describe future things. Scripture abounds with examples of God's foreknowledge. God was so certain that He would fulfil the promises to Abraham, that He told him: "Unto thy seed have I given this land..." (Gen. 15:18) at a time when Abraham did not even have a seed. During this same period before the seed (Isaac/Christ) was born, God further promised: "A father of many nations have I made thee" (Gen. 17:5). Truly, God "calleth those things which be not as though they were".

Thus Christ spoke during his ministry of how God "hath given all things into his (Christ's) hand" (John 3:35), although this was not then the case. "Thou hast put all things in subjection under (Christ's) feet...but now we see not yet all things put under him" (Heb. 2:8).

God spoke about His plan of salvation through Jesus "by the mouth of his holy prophets, which have been since the world began" (Luke 1:70). Because they were so closely associated with God's plan, these men are spoken of as though they literally existed at the beginning, although this is evidently not the case. Instead, we can say that the prophets were in God's plan from the beginning. Jeremiah is a prime example. God told him: "Before I formed thee in the belly I knew thee; and before thou camest forth out of the womb I sanctified thee, and I ordained thee a prophet" (Jer. 1:5). Thus God knew everything about Jeremiah even before the creation. In like manner God could speak about the Persian king Cyrus before the time of his birth, using language which implies he was then in existence (Is. 45:1-5). Hebrews 7:9,10 is another example of this language of existence being used about someone not then born.

In the same way as Jeremiah and the prophets are spoken of as existing even before creation, due to their part in God's plan, so the true believers are spoken of as existing then. It is evident that we did not physically exist then except in the mind of God. God "hath saved us, and called us with an holy calling...according to his own purpose and grace, which was given us in Christ Jesus before the world began" (2 Tim. 1:9). God "hath chosen us in (Christ) before the foundation of the world...having predestinated us...according to the good pleasure of His will" (Eph. 1:4,5). The whole idea of individuals being foreknown by God from the beginning, and being 'marked off' ('predestinated') to salvation, indicates that they existed in the mind of God at the beginning (Rom. 8:27; 9:23).

In the light of all this, it is not surprising that Christ, as the summation of God's purpose, should be spoken of as existing from the beginning in God's mind and plan, although physically he could not have done so. He was "the lamb slain from the foundation of the world" (Rev. 13:8). Jesus did not die then literally; he was the "Lamb of God" sacrificed about 4,000 years later on the cross (John 1:29; 1 Cor. 5:7). In the same way as Jesus was chosen from the beginning (1 Peter 1:20), so were the believers (Eph. 1:4; the same Greek word for "chosen" is used in these verses). Our difficulty in comprehending all this is because we cannot easily imagine how God operates outside of the concept of time. 'Faith' is the ability to look at things from God's viewpoint, without the constraints of time.

7.4 "In The Beginning Was The Word",

John 1:1-3.

"In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him" (John 1:1-3).

 These verses, when properly understood, confirm and expand upon the conclusions reached in the last section. However, this passage is the one most widely misunderstood to teach that Jesus existed in heaven before his birth. A correct understanding of these verses hinges on appreciating what "the Word" means in this context. It cannot refer directly to a person, because a person cannot be "with God" and yet be God at the same time. The Greek word 'logos' which is translated "word" here, does not in itself mean 'Jesus'. It is usually translated as "word", but also as:-

 Account Cause

 Communication Doctrine

 Intent Preaching

 Reason Saying

 Tidings

The "word" is only spoken of as "he" because 'logos' is masculine in Greek. But this does not mean that it refers to the man, Jesus. The German (Luther) version speaks of "das Wort" (neuter); the French (Segond) version speaks of "la parole" as feminine, showing that "the word" does not necessarily indicate a male person.

"In The Beginning"

'Logos' can strictly refer to the inner thought which is expressed outwardly in words and other communication. In the beginning God had this 'logos'. This singular purpose was centred in Christ. We have shown how God's Spirit puts His inner thoughts into operation, hence the connection between His Spirit and His word (see Section 2.2). As God's Spirit worked out His plan with men and inspired His written Word from the beginning, it thereby communicated the idea of Christ in its working and words. Christ was the 'logos' of God, and therefore God's Spirit expressed God's plan of Christ in all its operations. This explains why so many Old Testament incidents are typical of Christ. However, it cannot be over-emphasized that Christ in person was not "the word"; it was God's plan of salvation through Christ which was "the word". 'Logos' ("the Word") is very often used concerning the Gospel about Christ - e.g. "the word of Christ" (Col. 3:16; cp. Matt. 13:19; John 5:24; Acts 19:10; 1 Thess. 1:8 etc.). Notice that the 'logos' is about Christ, rather than him personally. When Christ was born, this "word" was turned into a flesh and blood form - "the word was made flesh" (John 1:14). Jesus personally was 'the word made flesh' rather than "the word"; he personally became "the word" through his birth of Mary, rather than at any time previously.

The plan, or message, about Christ was with God in the beginning, but was openly revealed in the person of Christ, and the preaching of the Gospel about him in the first century. Thus God spoke His word to us through Christ (Heb. 1:1,2). Time and again it is emphasized that Christ spoke God's words and did miracles at God's word of command in order to reveal God to us (John 2:22; 3:34; 7:16; 10:32,38; 14:10,24).

Paul obeyed Christ's command to preach the Gospel about him "to all nations": "The preaching of Jesus Christ, according to the revelation of the mystery, which was kept secret since the world began, but now is made manifest...made known to all nations" (Rom. 16:25,26 cp. 1 Cor. 2:7). Eternal life was only made possible for man through the work of Christ (John 3:16; 6:53); yet in the beginning God had this plan to offer man eternal life, knowing as He did the sacrifice which Jesus would make. The full revelation of that offer only came after the birth and death of Jesus: "Eternal life, which God...promised before the world began; but hath in due times manifested his word (of life) through preaching" (Titus 1:2,3). We have seen how God's prophets are spoken of as always existing (Luke 1:70) in the sense that "the word" which they spoke existed with God from the beginning.

The parables of Jesus revealed many of these things; he thereby fulfilled the prophecy concerning himself, "I will open my mouth in parables; I will utter things which have been kept secret from the foundation of the world" (Matt. 13:35). It was in this sense that "the word was with God...in the beginning", to be "made flesh" at Christ's birth.

"The Word Was God"

We are now in a position to consider in what sense "the Word was God". Our plans and thoughts are fundamentally us. 'I am going to London' is a 'word' or communication which expresses my purpose, because it is my purpose. God's plan in Christ can be understood likewise. "As (a man) thinketh in his heart, so is he" (Prov. 23:7), and as God thinks, so is He. Thus God's word or thinking is God: "the word was God". Because of this, there is a very close association between God and His word: parallelisms like Ps.29:8 are common: "The voice of the Lord shaketh the wilderness; the Lord shaketh the wilderness". Statements like "Ye have not hearkened unto Me, saith the Lord" (Jer. 25:7) are common in the prophets. Effectively God means 'You have not listened to My word spoken by the prophets'. David took the word of God as his lamp and light (Ps. 119:105), yet he also reflected: "Thou art my lamp, O Lord: and the Lord will lighten my darkness" (2 Sam. 22:29), showing the parallel between God and His word. It is understandable, therefore, that God's word is personified as He Himself, i.e. it is spoken of as though it is a person although it is not (see Digression 5 'The Principle of Personification').

God is truth itself (John 3:33; 8:26; 1 John 5:10), and therefore God's word is truth also (John 17:17). In a similar way Jesus identifies himself with his words so closely that he personifies his word: "He that rejecteth me, and receiveth not my words, hath one that judgeth him: the word that I have spoken, the same shall judge him in the last day" (John 12:48). Jesus speaks of his word as if it is an actual person, i.e. himself. His words were personified, because they were so closely associated with Jesus.

God's word is likewise personified as a person, i.e. God Himself, in John 1:1-3. Thus we are told concerning the Word, "All things were made by Him" (John 1:3). However "God created" all things by His word of command (Gen. 1:1). Because of this, God's Word is spoken of as if it is God Himself. The devotional point to note from this is that through God's word being in our heart, God can come so close to us.

It is evident from Gen. 1 that God was the Creator, through His word, rather than Christ personally. It was the word which is described as making all things, rather than Christ personally (John 1:1-3). "By the word of the Lord were the heavens made; and all the host of them (i.e. the stars) by the breath of his mouth...he spake, and it was done" (Ps. 33:6,9). Even now it is by His word that the natural creation operates: "He sendeth forth his commandment upon earth: his word runneth very swiftly. He giveth snow like wool...He sendeth out his word...and the waters flow" (Ps. 147:15-18).

God's word being His creative power, He used it in the begettal of Jesus in Mary's womb. The Word, God's plan put into operation by His Holy Spirit (Luke 1:35), brought about Christ's conception. Mary recognized this in her response to the news about her forthcoming conception of Christ: "Be it unto me according to thy word" (Luke 1:38).

We have seen that God's Word/Spirit reflects His purpose, which had been stated throughout the Old Testament. The degree to which this is true is shown in Acts 13:27, where Jesus is spoken of as parallel to the words of the Old Testament prophets: "(The Jews) knew him not, nor yet the voices of the prophets". When Christ was born, all of God's Word/Spirit was expressed in the person of Jesus Christ. Under inspiration, the apostle John exulted in how God's plan of eternal life had been expressed in Christ, whom the disciples had been able to physically handle and see. He now recognized that they had been handling the Word of God, His whole plan of salvation in Christ (1 John 1:1-3). Whilst we cannot physically see Christ, we, too, can rejoice that through a true understanding of him, we can so intimately know God's purpose with us and thereby be assured of eternal life (1 Peter 1:8,9). We must ask ourselves the question: 'Do I really know Christ?' Just accepting that a good man called Jesus once existed is not enough. Through continued, prayerful Bible study, it is possible to quickly understand him as your personal Saviour and relate yourself to him through baptism.

Footnote: "In the beginning was the Word" probably comments on the Jewish concept that the Torah (the five books of Moses) existed before creation. Jn. 1:1-3 is saying that the important thing to appreciate is that those words of God prophesied about Jesus; God's plan about him existed before creation (cp. Lk. 1:70).

Digression 22: The Historical Jesus
If, as some claim, there is no evidence that Jesus of Nazareth ever existed, then the very existence of Christianity is difficult to explain. It is asking an awful lot to expect anyone to believe that millions of people over the last 2,000 years have based their beliefs on someone who never existed, and to have such an intense faith in him that they were motivated to spread their faith in him world-wide, often at the risk of persecution and death. Christians and Jews generally have no difficulty accepting that Mohamed once lived, whilst rejecting his claims and teaching. Indeed we accept that most famous historical characters existed without demanding a critical review of the evidence. Frequently analyses have been made of widely accepted historical events, e.g. that the battle of Hastings took place in 1066, and have found the concrete evidence relatively hard to come by.

The fact that some so intensely deny the very existence of Jesus of Nazareth is surely indicative of an over reaction, a desire to find a convenient excuse not to face up to the reasons for accepting his Messiahship. This appears especially true when it is appreciated that the early Jews themselves accepted that a person called Jesus had existed in the first century. The following historical evidences for the existence of Jesus of Nazareth show that in no way can he be dismissed as a theological invention of men. Much helpful information in this section has been gleaned from Gary Habermas, 'Ancient Evidence For The Life Of Jesus'.

1) Tacitus was a Roman historian whose two major books about the first century ("Annals" and the "Histories") both mention Jesus and Christianity. He wrote in the "Annals" (about 115 AD):

"A class hated for their abominations, called Christians by the populace. Christus, from whom the name had its origin, suffered the extreme penalty during the reign of Tiberius at the hands of one of our procurators, Pontius Pilate".

The emperor Tiberius reigned from 14-37AD, during which period Christ was killed, according to this record. Tacitus also describes how the beliefs of this group "Broke out not only in Judaea, the first source of (these ideas), but even in Rome", and he goes on to describe how the Christians were widely hated, and many put to death in Rome. All this accords with the New Testament record of Jesus, the disciples and the apostles first spreading their teaching in Judaea, and then throughout the Roman world, including Rome, with great opposition to them.

2) Suetonius, another Roman historian, commented on the reign of Claudius (41-54 AD): "Because the Jews at Rome caused continuous disturbances at the instigation of Chrestus, he (Claudius) expelled them from the city". "Chrestus" is another spelling of "Christ". Incidentally, Acts 18:2 describes how a Jewish couple named Aquila and Priscilla had to leave Rome because of the persecution of the Jews.

Suetonius comments later about the persecution of Christians at the time of Nero: "After the great fire at Rome...Punishments were also inflicted on the Christians, a sect professing a new and mischievous religious belief". This reference to the existence of a group called "Christians" in the first century suggests that a person called "Christ" existed earlier in that century.

3) F.F.Bruce ("Christian Origins" pp.29,30) draws attention to the fact that there are references to a history of the Eastern Mediterranean written by a historian called Thallus about 52AD. Bruce shows elsewhere ("The New Testament Documents", p.113) that a scholar named Julius Africanus quoted from Thallus, mocking his description of the darkness at the crucifixion of Jesus as due to the eclipse of the sun. This suggests that Thallus wrote an account of the crucifixion of Jesus which occurred some years before he wrote his history in 52AD.

4) Pliny, a Roman Government official, mentions at length the existence of a very active group of people called Christians in the latter years of the first century. Their keeping of the memorial service is referred to by him: "They were in the habit of meeting on a certain fixed day before it was light, when they sang in alternate verses a hymn to Christ" ("Letters of Pliny", translated by W.Melmoth, Vol.2, X:96). The Roman emperors Trajan and Hadrian both mentioned the problem of dealing with Christians. For references to this, see "Letters of Pliny", Vol.2, X:97 and Eusebius' Ecclesiastical History, IV:IX respectively. The existence of this group since the first century and their extraordinary tenacity during persecution would suggest that they were followers of a real historical character who lived in the first century.

5) The Talmud, a Jewish holy book, in Sanhedrin 43a refers to the death of Jesus. It is acknowledged that this part of the Talmud dates from the early period of that book's compilation (i.e. 70-200AD):

"On the eve of the Passover Yeshu (Jesus) was hanged. For forty days before the execution took place, a herald went forth and cried, 'He is going to be stoned because he has practiced sorcery and enticed Israel to apostasy. Anyone who can say anything in his favour, let him come forward in his behalf'. But since nothing was brought forward in his favour he was hanged on the eve of the Passover".

"Hanged" can be an idiom for crucifixion - it is used like that in the New Testament (Gal.3:13; Luke 23:39). This passage describes the Jews wanting Jesus stoned (in accordance with Mosaic law, presumably?), but mentions that actually he was hanged. The explanation for this is given by the New Testament description of how the Jews had to use Roman law to effect the death of Jesus - which would have been by hanging.

Sanhedrin 43a also describes how five disciples of Jesus were judged and sentenced to death, again showing that the Jews traditionally have believed in the existence of the historical Jesus. Sanhedrin 106b even says that Jesus was 33 years old when he died; exactly as required by the New Testament. Maier ("First Easter", pp.117,118) quotes from the fifth century Jewish document "Toledoth Jesu", which claims that the disciples tried to steal the body of Jesus after his death, but a gardener named Juda heard of their plans and removed the body of Jesus elsewhere, handing it over later to the Jews. Justin Martyr writing in 150AD records that the Jews sent out special messengers to claim that the body of Jesus had been stolen ("Dialogue with Trypho", 108), and Tertullian ("On Spectacles",30) has a similar account when he wrote in 200AD.

Between them these strands of evidence show that the Jews of the early centuries AD believed in the existence and violent death of the historical Jesus.

6) The Greek playwright Lucian, writing in the second century, pokes fun at the Christians who "worship a man to this day (who) was crucified" (Lucian, The Death of Peregrine, 11-13, in "The Works of Lucian", vol.4, translated by Fowler and Fowler).

7) Josephus is the most well known historian of the first century. In his "Antiquities", written 90-95AD, he mentions James, "the brother of Jesus, who was called Christ". He also speaks in another section of the same book in terms which clearly corroborate the New Testament picture of Jesus:

"Now there was about this time Jesus, a wise man...For he was one who wrought surprising feats...He was Christ...he appeared to them alive the third day, as the divine prophets had foretold these and ten thousand other wonderful things concerning him".

So pointed is this passage that some have claimed that it is an interpolation. That there is still reason for using this passage to support the contention that there was a man called Jesus of Nazareth who lived in the first century is provided by the following considerations:

- Eusebius (Ecclesiastical History, 1:XI) quotes this section of Josephus.

- Respected scholars support this first reading as being original, and can show that this section is written in the same style as the rest of Josephus' work (See Daniel Rops, "The Silence of Jesus' Contemporaries", p.21; J.N.D. Anderson, "Christianity: The Witness of History" p.20; F.F.Bruce, "The New Testament Documents" pp.108,109).

- There is no textual evidence for this being an interpolation.

- Professor Schlomo Pines claims that the Arabic edition of Josephus' works had been discovered which was almost certain to be the original. The passage referred to above occurs there, but without the obvious doctrinal statements concerning the resurrection and Messiahship of Jesus which were made in the extract given above. This seems reasonable, seeing Josephus was a Jew. Pines first made his findings public in articles in "The New York Times", Feb.12 1972, in which he quotes the debated passage of Josephus about Jesus from the Arabic version: "At this time there was a wise man who was called Jesus. And his conduct was good and he was known to be virtuous. And many people among the Jews and other nations became his disciples. Pilate condemned him to be crucified and to die. And those who had become his disciples did not abandon his discipleship. They reported that he had appeared to them three days after his crucifixion and that he was alive; accordingly, he was perhaps the Messiah concerning whom the prophets have recounted wonders".

This account fits in admirably with that of the New Testament.

Digression 23: "I Came Down From Heaven"
"The bread of God is he which cometh down from heaven, and giveth life unto the world...I came down from heaven" (John 6:33,38).
These words, and others like them, are misused to support the wrong idea that Jesus physically existed in Heaven before his birth. The following points, however, must be noted:

1. Trinitarians take these words as literal in order to prove their point. However, if we are to take them literally, then this means that somehow Jesus literally floated down through the skies. Not only is the Bible totally silent about this, but the language of Jesus being conceived as a baby in Mary's womb is made meaningless. Jn.6:60 describes the teaching about the manna as a saying "hard to take in" (Moffatt's Translation); i.e. we need to understand that it is figurative language being used.

2. In John 6, Jesus is explaining how the manna was a type of himself. The manna was sent from God in the sense that it was God who was responsible for creating it on the earth; it did not physically float down from the throne of God in Heaven. Thus Christ's coming from Heaven is to be understood likewise; he was created on earth, by the Holy Spirit acting upon the womb of Mary (Lk.1:35).

3. Jesus says that "the bread that I will give is my flesh" (Jn.6:51). Trinitarians claim that it was the 'God' part of Jesus which came down from Heaven. But Jesus says that it was his "flesh" which was the bread which came down from Heaven. Likewise Jesus associates the bread from Heaven with himself as the "Son of man" (Jn.6:62), not 'God the Son'.

4. In this same passage in John 6 there is abundant evidence that Jesus was not equal to God. "The living Father hath sent me" (Jn.6:57) shows that Jesus and God do not share co-equality; and the fact that "I live by the Father" (Jn.6:57) is hardly the 'co-eternity' of which Trinitarians speak.

5. It must be asked, When and how did Jesus 'come down' from Heaven? Trinitarians use these verses in John 6 to 'prove' that Jesus came down from Heaven at his birth. But Jesus speaks of himself as "he which cometh down from heaven" (v.33,50), as if it is an ongoing process. Speaking of God's gift of Jesus, Christ said "My Father is giving you the bread" from Heaven (v.32 Weymouth). At the time Jesus was speaking these words, he had already 'come down' in a certain sense, in that he had been sent by God. Because of this, he could also speak in the past tense: "I am the living bread which came down from Heaven" (v.51). But he also speaks about 'coming down' as the bread from Heaven in the form of his death on the cross: "The bread that I will give is my flesh, which I will give for the life of the world" (v.51). So we have Jesus speaking here of having already come down from Heaven, being in the process of 'coming down', and still having to 'come down' in his death on the cross. This fact alone should prove that 'coming down' refers to God manifesting Himself, rather than only referring to Christ's birth. This is conclusively proved by all the Old Testament references to God 'coming down' having just this same meaning. Thus God saw the affliction of His people in Egypt, and 'came down' to save them through Moses. He has seen our bondage to sin, and has 'come down' or manifested Himself, by sending Jesus as the equivalent to Moses to lead us out of bondage.

Digression 24: Did Jesus Create The Earth?
"The firstborn of every creature: for by (Jesus) were all things created that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers; all things were created by him, and for him: and he is before all things, and by him all things consist. And he is the head of the body, the church: who is the beginning, the firstborn from the dead..." (Col.1:15-18). This is typical of those passages which can give the impression that Jesus actually created the earth.

1. If this were true, then so many other passages are contradicted which teach that Jesus did not exist before his birth. The record in Genesis clearly teaches that God was the creator. Either Jesus or God were the creator; if we say that Jesus was the creator while Genesis says that God was, we are saying that Jesus was directly equal to God. In this case it is impossible to explain the many verses which show the differences between God and Jesus (see Study 8.2 for examples of these).

2. Jesus was the "firstborn", which implies a beginning. There is no proof that Jesus was God's "firstborn" before the creation of the literal earth. Passages like 2 Sam.7:14 and Ps.89:27 predicted that a literal descendant of David would become God's firstborn. He was clearly not in existence at the time those passages were written, and therefore not at the time of the Genesis creation either. Jesus became "the Son of God with power" by his resurrection from the dead (Rom.1:4). God "hath raised up Jesus again; as it is also written in the second psalm, Thou art My Son, this day have I begotten thee" (Acts 13:32,33). Thus Jesus became God's firstborn by his resurrection. Note too that a son standing at his father's right hand is associated with being the firstborn (Gen.48:13-16), and Christ was exalted to God's right hand after his resurrection (Acts 2:32 R.V.mg.; Heb.1:3).

3. It is in this sense that Jesus is described as the firstborn from the dead (Col.1:18), a phrase which is parallel to "the firstborn of every creature" or creation (Col.1:15 R.V.). He therefore speaks of himself as "the first begotten of the dead...the beginning of the creation of God" (Rev.1:5; 3:14). Jesus was the first of a new creation of immortal men and women, whose resurrection and full birth as the immortal sons of God has been made possible by the death and resurrection of Jesus (Eph.2:10; 4:23,24; 2 Cor.5:17). "In Christ shall all (true believers) be made alive. But every man in his own order: Christ the firstfruits, afterward they that are Christ's at his coming" (1 Cor.15:22,23). This is just the same idea as in Col.1. Jesus was the first person to rise from the dead and be given immortality, he was the first of the new creation, and the true believers will follow his pattern at his return.

4. The creation spoken about in Col.1 therefore refers to the new creation, rather than that of Genesis. Through the work of Jesus "were all things created...thrones...dominions" etc. Paul does not say that Jesus created all things and then give examples of rivers, mountains, birds etc. The elements of this new creation refer to those rewards which we will have in God's Kingdom. "Thrones...dominions" etc. refer to how the resurrected believers will be "kings and priests, and we shall reign on the earth" (Rev.5:10). These things were made possible by the work of Jesus. "In him were all things created in the heavens" (Col.1:16 R.V.). In Eph.2:6 we read of the believers who are in Christ as sitting in "heavenly places". Thus these verses are teaching that the exalted spiritual position which we can now have, as well as what we will experience in the future, has all been made possible by Christ. The "heavens and earth" contain "all things that needed reconciliation by the blood of (Christ's) cross" (Col.1:16,20), showing that the "all things...in heaven" refer to the believers who now sit in "heavenly places...in Christ Jesus", rather than to all physical things around us.

Digression 25: "Before Abraham Was, I Am"

 (Jn.8:58)

These words are often misapplied to teach that Jesus existed before Abraham did. However, closer investigation reveals the opposite to be true:

1. Jesus does not say 'Before Abraham was, I was". He was the promised descendant of Abraham; we make a nonsense of God's promises to Abraham if we say that Jesus physically existed before the time of Abraham.

2. The context of Jn.8:58 is Christ's discourse with the Jews concerning Abraham. As far as they were concerned, Abraham was the greatest man who would ever live. Jesus is saying "I am now, as I stand here, more important than Abraham". As they stood there, Jesus was the one to be honoured rather than Abraham. He is saying 'I am now, more important than Abraham ever was'. It is possible to understand "before" in Jn.8:58 with some reference to time, in the sense that before Abraham existed, Christ had been in God's plan right from the beginning of the world. It was because Jesus was "before" Abraham in this sense that he was "before" him in terms of importance.

3. Proof of this is found in Jn.8:56: "Your father Abraham rejoiced to see my day; and he saw it, and was glad". The only time Abraham is recorded to have laughed and be glad was when he was given the promise that he would have a seed; he understood that ultimately that promise had reference to Jesus (Gen.17:17). Abraham "saw" ahead to Christ through the promises made to him concerning Jesus. He cryptically commented about the future sacrifice of Jesus: "In the mount of the Lord it shall be seen" (Gen.22:14). It was in this sense that Jesus speaks of Abraham as having seen him. It is in this context of speaking about the promises that Jesus could say "Before Abraham was, I am". He appreciated, as we have explained in Section 3.1, that God's promises to Abraham were revealing the plan about Jesus which God had known from the beginning of the world. That purpose, which had been "before Abraham was", had been revealed to Abraham in the promises to him, and was now being fulfilled in the eyes of the Jews of the first century, as they stood in a ring around Jesus, "the word (of promise) made flesh".

4. It is often claimed that Jesus is alluding to the Divine Name when he says "I am". We explained in Digression 3 that Jesus and indeed ordinary men can carry the Name of God, without this meaning that they are God Himself in person. However, it may be that Jesus is simply using the present tense of the verb 'to be'. The very same Greek construction occurs in Jn.9:9 a few verses later. The neighbours of the blind man who was cured asked each other whether he was indeed the same man who used to sit and beg: "Some said, This is he: others said, He is like him: but he said, I am (he)" . You will notice that in the A.V. the word "he" is in italics. This means that it is not found in the original Greek text, but has been added by the translators. The blind man is saying "I am", just as Jesus said "I am" in Jn.8:58. If we say that the fact Jesus said "I am" proves that he is very God, then we have to conclude that the blind man was also "very God". However, it is worth noting that Yahweh, the Divine Name, really means "I will be who I will be" (Ex.3:14 R.S.V.mg.; R.V.mg.) rather than "I am".

Digression 26: Melchizedek.

Many a Bible student has said a hearty 'Amen' to the words of the apostle Peter when he wrote: "Our beloved brother Paul...in all his epistles...in which are some things hard to be understood, which they that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction" (2 Pet.3:15,16). This certainly applies to Paul's commentary on Melchizedek which is recorded in Hebrews; he himself admitted he was going deep, speaking of things which could only be grasped by very mature believers (Heb.5:10,11,14). It is therefore not in order to base fundamental doctrine on the teaching of such verses; nor should the Melchizedek passages loom large in the minds of those who are still coming to learn the basic doctrines of Scripture.

"This Melchizedek, King of Salem (Jerusalem), priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him" is spoken of as being "without father, without mother, without descent (genealogy), having neither beginning of days, nor end of life; but made like unto the son of God" (Heb.7:1,3). From this it is argued by some that Jesus literally existed before his birth, and therefore had no human parents.

Jesus had a Father (God) and a mother (Mary) and a genealogy (see Mt.1, Lk.3 and cp. Jn.7:27). 'Melchizedek' therefore cannot refer to him personally. Besides, Melchizedek was "made LIKE unto the son of God" (Heb.7:3); he was not Jesus himself, but had certain similarities with him which are being used by the writer for teaching purposes. "After the similitude of Melchizedek there ariseth another priest", Jesus (Heb.7:15), who was ordained a priest "after the order of Melchizedek" (Heb.5:5,6).

The language of Hebrews about Melchizedek just cannot be taken literally. If Melchizedek literally had no father or mother, then the only person he could have been was God Himself; He is the only person with no beginning (I Tim.6:16; Ps.90:2). But this is vetoed by Heb.7:4: "Consider how great this man was", and also by the fact that he was seen by men (which God cannot be) and offered sacrifices to God. If he is called a man, then he must have had literal parents. His being "without father, without mother, without descent" must therefore refer to the fact that his pedigree and parents are not recorded. Queen Esther's parents are not recorded, and so her background is described in a similar way. Mordecai "brought up...Esther, his uncle's daughter: for she had neither father nor mother...whom Mordecai, when her father and mother were dead, took for his own daughter" (Esther 2:7).

The book of Genesis usually goes to great lengths to introduce the family backgrounds of all the characters which it presents to us. But Melchizedek appears on the scene unannounced, with no record of his parents, and vanishes from the account with equal abruptness. Yet there can be no doubt that he was worthy of very great respect; even great Abraham paid tithes to him, and was blessed by him, clearly showing Melchizedek's superiority over Abraham (Heb.7:2,7).

Paul is not just doing mental gymnastics with Scripture. There was a very real problem in the first century which the Melchizedek argument could solve. The Jews were reasoning:

'You Christians tell us that this Jesus can now be our high priest, offering our prayers and works up to God. But a priest has to have a known genealogy, proving he is from the tribe of Levi. And anyway, you yourselves admit Jesus was from the tribe of Judah (Heb.7:14). Sorry, to us Abraham is our supreme leader and example (Jn.8:33,39), and we won't respect this Jesus'.

To which Paul is replying:

'But remember Melchizedek. The Genesis record is framed to show that such a great priest did not have any genealogy; and Messiah is to be both a king and a priest, whose priesthood is after the pattern of Melchizedek (Heb.5:6 cp. Ps.110:4). Abraham was inferior to Melchizedek, so you should switch your emphasis from Abraham to Jesus, and stop trying to make the question of genealogies so important (see 1 Tim.1:4). If you meditate on how much Melchizedek is a type of Jesus (i.e. the details of his life pointed forward to him), then you would have a greater understanding of the work of Christ'.

And we can take that lesson to ourselves.

STUDY 7: Questions

1. List two Old Testament prophecies concerning Jesus.

2. Did Jesus physically exist before his birth?

3. In what sense can Jesus be said to have existed before his birth?

a) As an Angel

b) As part of a trinity

c) As a spirit

d) Only in the mind and purpose of God.

4. Which of the following statements are true about Mary?

a) She was a perfect, sinless woman

b) She was an ordinary woman

c) She was made pregnant with Jesus by the Holy Spirit

d) She now offers our prayers to Jesus.

5. Did Jesus create the earth?

6. What do you understand by John 1:1-3 "In the beginning was the word?" What does it not mean?

7. Why do you think it is important to be certain about whether Jesus existed physically before his birth?

