The Return of Elijah

Jesus came to the Jewish nation in 30 AD. This was at the beginning of their fourth and final generation of the four generation cycle of judgment. Jerusalem would be destroyed by the Romans in 40 years in the year 70 AD. The cycle began between 90-50 BC. It was during these years that the first generation entered into the first cycle of discipline from Leviticus 26:17.

“Those who hate you will rule over you.”

	Generation
	Years
	Events
	Cycle of Judgment

	1st
	90-50 BC
	3 BC Pompey invades Israel
	1st – Lev. 26:17-“Those who hate you will rule over you.”

	2nd
	50-10 BC
	
	

	3rd
	10 BC-30AD
	29 AD John the Baptist preaches to the Nation in the Spirit of Elijah (Lk. 1:17)
	

	4th
	30-70 AD
	46 AD a famine strikes that was predicted by Agabus (Acts 12:28) and recorded by Josephus

66 AD Roman General Titus lays siege to Judea & Jerusalem

	4th – Lev. 26:25-26

· Sword upon you (war comes to your land)

· Seek shelter

· Cut off supply of food

· Food rationed

	The

End
	70 AD
	70 AD Roman completely burns Jerusalem and the temple.
	5th – Lev. 26:29-33 –

· Destroy altars

· Destroy sanctuaries

· Pile dead bodies

· Ruin cities

· Lay waste land

· Dispersed among nations

In the middle of that first generation in 63 BC Pompey, the Roman general in

the East, invaded Palestine, set up the SPQR standard with the golden Roman eagle and began to rule Israel. The first generation had received the warning of the first cycle of discipline.

Malachi (430 BC), the last book of the Old Testament, had promised that God “will send you the prophet Elijah before that great and dreadful day of the Lord comes.” (Ma. 4:5)

The great and dreadful day of the Lord is the day of judgment. The judgment of the Lord would occur in 70 AD at the hands of the Romans. It also refers to the time of the Lord’s return himself at the end of the tribulation (Rev. 19:11-21). At the time of the end “Elijah” will appear as one of the two witnesses recorded in Revelation 11. There also was an “Elijah who appeared before the “great and dreadful day” of the Lord’s judgment that came on Jerusalem in 70 AD.

In the Old Testament Elijah was the prophet who declared the famine from God in the days of King Ahab’s rebellion. Elijah’s ministry began to lead Israel out of Baal worship and helped reverse the four generation cycle of a declining culture for a moment in history. Malachi promises that before the Lord brings judgment on Israel he will send the prophet Elijah. This may be understood in a mystical sense that sees the man Elijah from 870 BC reappearing in the land of the living in another time. This concept is particularly appealing to many because Elijah never “died” but was taken away in a chariot of fire. (2 Kings 2:11). Although I agree the idea of a return of Elijah is exciting and appealing I do not think scripture supports this. Instead, Malachi’s promise of the Lord sending Elijah I believe refers to the office and purpose of the ministry of Elijah, not to the particular man. Jesus himself said that John the Baptist was the “Elijah” sent ahead of the Lord’s judgment to Israel around 30 AD.

“The disciples asked him, ‘Why then do the teachers of the law say that Elijah must

come first?’

Jesus replied, ‘To be sure, Elijah comes and will restore all things. But I tell you, Elijah has already come, and they did not recognize him, but have done to him everything they wished. In the same way the Son of Man is going to suffer at their hands.’ Then the disciples understood that he was talking to them about John the Baptist.” (Matthew 17:10-13)

We recognize these points in the above passage of scripture:

1) The teachers of the law in Jesus day were correct when they taught that “Elijah must come first since Jesus confirmed their teaching by saying “To be sure, Elijah comes and will restore all things.”

2) It must be determined what the phrase “restore all things” refers to. Does it mean Elijah will restore paradise? Remove sin? Restore the kingdom of Israel? We must first consider what did Elijah’s ministry restore the first time in Israel. Elijah was a prophet sent to announce the second cycle of discipline on the nation of Israel. The purpose of Elijah’s ministry was to restore the nations relationship with the Lord and restore a proper understanding of God’s will. Which included proper worship, understanding of God’s Word and righteous actions by the people. In other words Elijah restored a true, biblical view of God and his revelation.
3) The passage ends by saying that Jesus “was talking to them about John the Baptist.” Around 29 AD John the Baptist came to Israel and achieved the same results as Elijah did in 870 BC. Multitudes went out to hear John and when they did they repented and were “restored”. John, the Elijah who was to come at this time, restored the people to God and restored a correct understanding of God to the people.
Was John the Baptist of 30 AD actually Elijah from 870 BC? Ask John himself:

“They asked him, ‘Then who are you? Are you Elijah?’

He said, ‘I am not.’ ” (John 1:20-21)

Yet Jesus said in Matthew 11:9, 10, 14:

“Then what did you go out to see? A prophet? Yes, I tell you, and more than a

 prophet. This is the one about whom it is written: ‘I will send my messenger
ahead of you, who will prepare your way before you!’ (fromMal. 3:1). . .and if
you are willing to accept it, he is the Elijah who was to come.”

Malachi goes on and explains what “Elijah” is to do in Malachi 4:6.

“He will turn the hearts of the fathers to their children, and the hearts of the
children to their fathers; or else I will come and strike the land with a curse."

 He is to come to restore the foundational principles of a culture and so deliver the society from being cursed by god and overthrown.

The family is the foundation of society and marriage is the foundation of the family. The Romans understood that if there was anarchy in the family that there would then be anarchy in the society.

	
	Institutions Established by God

for the Well Being of Mankind
	Scripture
Reference
	Purpose for being Established

	1
	Individual Volition
	
	Individuals might respond

to God’s offer of salvation

	2
	Marriage
	
	Foundation for Family

	3
	Family
	
	Foundation for Society

	4
	Government
	
	Create and Maintain Peaceful

Society

	5
	Nations
	
	So Societies might have volition

to respond to God

	6
	Israel
	
	Preserve the truth of God’s

revelation in the earth

	7
	Church
	
	Communicate to the kingdom’s

of the world the truth of God’s

eternal kingdom

There are seven institutions established by God for the well fare of mankind:

1. The Individual Volition – this makes each person the authority of their own soul. They have the freedom to respond positively or negatively to any influence either good or bad. This is what makes susceptible to the justice or grace of God. Ultimately man is responsible for the kingdom of his soul.

“And the Lord God commanded the man, ‘You are free to eat from any tree in the garden; but you must not eat from the tree of the knowledge of good and evil , for when you eat of it you will surely die.”
(Genesis 1:16,17)

In this verse we hear a command or a degree from God. This degree establishes
the fact that man is free to choose which tree he eats from. Along with this
freedom, or volition, comes the responsibilities of all the choices man will make.

There are pre established “right” and “wrong” choices. If man makes the right
choice he will reap the benefits of his correct decision. If man makes the wrong
choice with his volition he will be responsible for it and suffer.

“The soul who sins is the one who will die. The son will not share the guilt of the father, nor will the father share the guilt of the son. The righteousness of the righteous man will be credited to him, and the wickedness of the wicked will be charged against him.” (Ezekiel 18:20)
2. Marriage – this is the institution that must be in place for mankind to continue as the human species and at a level that is above an animal. Marriage is the foundation upon which the greatness of the creature man can be developed and expressed in
society. With out marriage mankind would rise very little above surviving as an animal for it is marriage that is the bedrock for the family. The family is the institution for producing, raising and training the next generation. If marriage fails, the family fails and when the family fails the next generation has turn back from advancing as a culture.

3. Family – this is the institution that develops the cornerstone of society. People not only hand down knowledge, information and technology developed in previous generations, they also hand down values, morals and a way of life. Animals pass down instincts. Mankind passes to the next generation much more than instincts. At least, God was hoping to hand down more than natural impulses through the family. If each family is strong then the culture will be strong. Parents are responsible for teaching and training their children. Israel was commanded to teach the word of God and the ways of God to their children.

“Fix these words of mine in your hearts and minds. . . Teach them to
your children, talking about them when you sit . . .when you walk. .
.when you lie down. . .when you get up” (Deuteronomy 11:18, 19)
4. Government – was the institution established by God to maintain peace and justice in the earth. Men are to rule mankind through this institution and hold them accountable for living peacefully and justly with other people in their society.
“He is God’s servant to do you good. But if you do wrong, be afraid, for he does not bear the sword for nothing. He is God’s servant, an agent of wrath to bring punishment on the wrongdoer.” (Romans 13:4)

“I urge, then, first of all, that requests, prayers, intercession and thanksgiving be made for everyone – for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.”

(1 Timothy 2:1,2)

Governmental authorities are God’s servants to establish peace and order in our
societies and to punish those who do not conform to the standard of what is right.

It is the government’s divine mandate to demand justice of the citizens and to
govern justly themselves:

“By justice a king gives a country stability, but one who is greedy for bribes tears it down.” (Proverbs 29:4)

5. Nations – were instituted to preserve the concept of just governments in the earth. With only one government ruling the world mankind would be hopeless when that government became corrupt. A single absolute world government would cause the saying “Absolute power corrupts absolutely” to become true in the ultimate sense. Nations are pockets of government that prevent absolute world power and so prevent absolute world corruption. Thus, nationalism is an institution and a mandate from God. This was established after the one world government of the ancient world was overthrown at the tower of Babel (Genesis 11:1-9) and seventy individual nations formed. (Genesis 10)
“The Lord said, ‘If as one people speaking the same language they have begun to do this, then nothing they plan to do will be impossible for them. . .From there the Lord scattered them over the face of the whole earth.”

(Genesis 11:6, 9)

6. Israel – Israel was (and will again be) the chosen nation who’s purpose was to preserve the knowledge of God in a dark world made up of lost nations. God told Abraham at the time he revealed to Abraham his plan for him, “I will make you into a great nation . . . and all peoples on earth will be blessed through you.” (Genesis 12:2-3) It is through Israel that we have the recorded of history of God’s work in and plan for the earth found in the OT. The savior of the world is promised through the prophets from the nation of Israel. The true description of the character of God is revealed to Israel and through Israel. The messiah, Jesus Christ, came through Israel to go to the world. The New Testament scriptures which are the foundation of the church where written by Jews under the inspiration of the Holy Spirit (Luke being the only Gentile writer not only in the NT but in the entire Bible since the first written records in Genesis before Abraham.) It is through Israel that God reveals the future events leading up to and including the return of the Messiah and the establishing of the kingdom of God earth. And, it will be Israel who will serve the world in representing the Lord to all the nations in the future. (Isaiah 60:1-22; 61:6)
7. Church – is the institution set in place by God to proclaim the finished worked of the Messiah and invite members of the nations of the world to join the kingdom of God which will soon manifest on the earth.
“Go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you.” (Matthew 28:19, 2)

The church has received the completion of the revelation given by God to man.

The church is to possess the apostolic revelation while they guard it and teach it
in the earth.

“. . .the commission God gave me to present you the word of God in its

fullness – the mystery that has been kept hidden for ages and generations,

but is now disclosed to the saints.” (Colossians1:25)

“The church of the living God, the pillar and foundation of the truth.”

(1 Timothy 3:15)

“Guard the good deposit that was entrusted to you.”

(2 Timothy 1:14)

We have seen in our own culture the chain reaction caused by the collapse of foundational institutions established by God. When individuals fail to live with integrity it affects their marriage. When marriage fails the family is broken and cannot function at the level God designed it to. When families fail to train and educate children with values and self-control they do not become as an effective citizen and the government does not benefit from their participation and often spends its efforts enforcing laws and preventing anarchy. Government is weakened. When the government fails the nation fades and gives way to stronger and more determined forces.

When individuals use their volition to make corrupt and selfish decisions they become unfaithful and covenant breakers. This sin affects the second institution of marriage. When individuals make immoral or perverted sexual choices marriages are weakened and breakdown. Marriage is not honored among corrupt individuals. The honoring of the institution of marriage is necessary for the well being of mankind.

Malachi addresses this in Malachi 2:15, 16;

“So guard yourself in your spirit and do not break faith with the wife of your
youth. ‘I hate divorce,’ says the Lord God of Israel, ‘and I hate a man covering

his wife with violence as well as with his garment,’ says the Lord Almighty. So
guard yourself in your spirit and do not break faith.”

This is a call to guard your individual spirit which is the part of man that makes decisions and sets his values. If a man fails to guard his spirit he will destroy his individual volition, the institution given by him by God to control his own life and eternal destiny.

Malachi points at the first institution of individual volition as the means of strengthening marriage. For marriage to be strong and enduring Malachi says “guard yourself in your spirit”. This admonition is stated twice in these two verses. The individual must guard himself in his decision making facilities where his volition is expressed and values are set. Failure to properly guard the heart will result in the corruption of the soul. A corrupt soul that has not managed their responsibility of their individual volition will easily break faith, deceive others or violating covenants and vows. Marriage is a covenant made with another person based originally on the individuals’ own volition to make the covenant in the first place.

This first institution is given to all people and they are eternally responsible for how they use their own volition. With out volition we could not respond to God and his offer of eternal life through accepting the work of Jesus on the cross.

Corruption of personal volition destroys the next in institution given to men by God which is marriage. God speaks in Malachi 2:13-14 and says:

“Another thing you do: You flood the Lord’s altar with tears. You weep and wail because he no longer pays attention to your offerings or accepts them with pleasure from your hands. You ask, ‘Why?’ It is because the Lord is acting as witness between you and the wife of your youth, because you have broken faith with her, though she is your partner, the wife of your marriage covenant.

Marriage is to be honored by all men not just believers for Hebrews 13:4 says:

“Marriage should be honored by all, and the marriage bed kept pure,

for God will judge the adulterer and all the sexually immoral.”

Marriage is not an institution of the church. Marriage is an institution given to all mankind by God. Marriage is not for the well being of the church. Marriage is for the well being of mankind, governments, societies, and children of the next generation. For a culture to be strong marriage should be honored by “all” people of that society. Destruction of marriage by a culture is one form of cultural suicide.

When marriage fails the family becomes unstable. The institution of family is for the raising and training of children. When individuals fail in society, marriages fail. When marriages fail families follow. When families fail then the institution designed by God for training children to properly manage and guard their own individual volition fails. When families fail the next generation does not receive the necessary guidance to control their own wills and volition. The problem intensifies in the next generation and the cracks in societies foundation run deeper.

Families are the building blocks that make up a society. When the society and its government are built on poor family structures it will be reflected within that society and within the government of that society.

Corrupt individuals corrupt marriages which corrupt families which corrupt societies and their governments.

When governments fail the nation falls.

With this in mind Malachi closes along with the entire Old Testament with verse 4:6 concerning “Elijah”:

“He (“Elijah”) will turn the hearts of the father’s to their children and the hearts of
the children to their fathers or else I will come and strike the land with a curse.”

Elijah must restore the family and this must be done beginning with the individual. If the individual volition can be handled honorably then honor will be restored to marriage.

The society must respond to the ministry of “Elijah” “or else I will come and strike the land with a curse,” God says. This refers to the fifth cycle of discipline which is the overthrow of that land.

Around 30 AD John the Baptist came to Israel with the ministry of “Elijah”. His nation was entering into the fourth generation and where facing the threat not only of the fourth cycle of discipline but the ultimate judgment of the fifth cycle with in forty years or by 70 AD.

When the angel Gabriel announced John’s birth to his father Zechariah in the temple in Jerusalem he said this concerning the boy that was to become known as John the Baptist:

“Many of the people of Israel will he bring back to the Lord their God. And he
will go on before the Lord, in the spirit and power of Elijah, to turn the hearts of
the fathers to their children and the disobedient to the wisdom of the righteous –
to make ready a people prepared for the Lord.” (Luke 1:16,17)
It is interesting to note a few things here in this verse:

1) John would bring many back to the Lord

2) John would successfully execute the ministry of “Elijah”

3) The nation of Judah would be destroyed in forty years (70 AD) in spite of number 1) and 2) - Multitudes responding and John fulfilling his ministry.

4) Gabriel says John will go “in the spirit and power of Elijah” and not as Elijah himself.

5) There is a clear connection to Malachi’s prophecy when he quotes the phrase, “turn the hearts of the fathers to their children”

6) There is further description of the “Elijah” ministry after the mention of “turn the hearts” from Malachi. The description adds “to turn. . .the disobedient to the wisdom of the righteous”. This is important because it ties the concept of the institution of individual volition to both:
a. The restoration of the institution of the family

b. The restoration of the institution of government or the nation since Malachi says that failure to do so will result in striking the land (culture, society, government, nation) with a curse.

7) The ultimate purpose of Elijah’s ministry is to prepare people to meet the Lord. This refers to the Lord’s coming and the two fold results that follow: salvation or damnation. Malachi 3:1, 2 says, “See, I will send my messenger, who will prepare the way before me.” This is followed by “Then suddenly the Lord you are seeking will come to his temple.” The Lord’s coming will be both a day of joy and a day of terror. Verse 2 asks, “But who can endure the day of his coming? Who can stand when he appears?” How the people responded to John the Baptist ultimately prepared them to meet the Lord either as their savior and delivered or as their enemy and judge.
Into this world in 30 AD Jesus Christ the Lord arrives. The people had been prepared by John the Baptist who fulfilled the ministry of “Elijah”. In 30 AD Jesus presented himself to the nation as their deliverer. Multitudes where ready to respond. But those who rejected him had also been prepared by the ministry of John the Baptist to meet the Lord. They did not meet him in 30 AD as their deliverer, instead, they met him in the swords of the Romans in 70 AD as their judge.
 -NEXT-

Jesus, A Prophet to His Generation

PAGE
3

