Biblical Books and Prophets

1. Name the pre-exilic prophets studied in Units 1-2.

Amos	Hosea	First Isaiah	
Micah	Zephaniah	Nahum	Jeremiah

- 2. Name the exilic prophets studied in Units 1-2. Second Isaiah Ezekiel Obadiah
- 3. Name the post-exilic prophet(s) studied in Units 1-2. *Third Isaiah Haggai Zechariah*
- Name the biblical books studied in Unit 2 that were *unequivocally* written after the Edict of Cyrus (538 BC).
 Haggai Zechariah Isaiah 56-66 Ezra Nehemiah
- Name the biblical books studied in Unit 2 that were *unequivocally* written before the Edict of Cyrus (538 BC).
 Lamentations Obadiah Ezekiel
- Name the biblical books studied in Unit 2 that express interest in the Jerusalem Temple. *Ezekiel Haggai Zechariah (Third Isaiah – arguably) Ezra Nehemiah (e.g., Neh 13:4-14)*
- 7. Name three prominent images of God that appear in Lamentations.

God the Enemy (e.g., Lam 2:1-8) God the Just Judge (e.g., Lam 1:5) God the Redeemer (e.g., Lam 3:55-66)

True or False

- 1. Third Isaiah prophesied that a return from exile was about to happen. F 2 Isaiah
- 2. Lamentations consists of four acrostic poems and a fifth that is semi-acrostic. T
- 3. An acrostic poem is a poem structured by the 22 letters of the Hebrew alphabet. T
- 4. Second Isaiah was anointed by the spirit of the LORD. F 3 Isaiah
- 5. The exile took place after King Josiah's Reform. T
- 6. Nehemiah was governor of the Persian province of Judah in the 5th century BC. T
- 7. Edom assisted the Babylonians in the destruction of Jerusalem. T (see Obadiah)
- 8. Nehemiah presided over a covenant renewal ceremony in which marriages to foreigners were dissolved. *F Ezra presided*

- 9. Ezra was a scribe and a priest. T
- 10. The returned exiles especially valued partnering with the peoples of the land in Judah and Samaria. *F* Peoples of the land are those who did not go into exile, including those who descended from northern tribes mingled with Assyrian forced immigrants.
- 11. The people living in Samaria in the fifth century BC are among those described as "the people of the land" in the Book of Ezra. *T*
- 12. The prophet Haggai was *most* interested in reforming social abuses. *F* Haggai was most interested in rebuilding the Jerusalem Temple.
- 13. The Edict of Cyrus paved the way for exiled Judahites to return to Jerusalem.
- 14. Nehemiah was not interested in reform of social abuses. F (e.g., Nehemiah 5:1-19)
- 15. Obadiah mocks idols as impotent nothings. F Second Isaiah
- 16. All the events described in the Book of Ezra take place after the Temple is rebuilt. *F Ezra* 1-6 describe events that take place between 539 and 520.
- 17. The Book of Nehemiah insists on Sabbath reform. T
- 18. Ezekiel contains allegories and parables to describe the religious and political situation of his time. *T* (e.g., *Ezek 17*)
- 19. The servant of the LORD in Second Isaiah can be interpreted as an individual and/or as a group of faithful people. T
- 20. The Jordan River flows south from the Sea of Galilee into the Dead Sea along the Aqaba rift. T

One-word Answers

- 1. Name the biblical book studied in Unit 2 that can be rightly called a book of consolation. (Hint: It begins with the word, "Comfort.") (Second Isaiah)
- 2. Name the biblical book studied in Unit 2 that holds the religious viewpoint most similar to that of Haggai. (*First Zechariah*)
- 3. Name the biblical book studied in Unit 2 that includes the teachings most similar to that of Nehemiah. (*Ezra*)
- 4. Name three biblical books studied in *Unit 2* that are set or partially written at the time of the Fall of Jerusalem. (*Lamentations, Obadiah or Ezekiel*)
- 5. Name the biblical book studied in Unit 2 that describes a covenant renewal ceremony similar to the one found in Joshua 24. (*Nehemiah*)
- 6. Name the biblical book studied in Unit 2 that refers to Cyrus as "God's anointed." (Second Isaiah)
- 7. Name the biblical book studied in Unit 2 that is an extended oracle against Edom. (Obadiah)

- 8. Name the biblical book studied in Unit 2 that includes a prayer of lament which identifies Yahweh as "Father" and "Redeemer." *(Third Isaiah)*
- 9. Name the biblical book studied in Unit 2 that contains a paraphrase of the Edict of Cyrus. (Ezra)
- 10. Name the prophet studied in Unit 2 who criticizes the people for building their own houses before the temple is rebuilt. (*Haggai*)
- 11. Name the biblical book that is comprised of a series of prophetic visions. (First Zechariah)
- 12. Does Nehemiah come before or after the beginning of the Persian Empire? (after)
- 13. Does Josiah's reform come before or after the Edict of Cyrus? (before)
- 14. Does the Fall of the Northern Kingdom to Assyria come *before or after* the prophecies of Jeremiah? (*before*)
- 15. Does Hezekiah build his tunnel before or after the Fall of Jerusalem? (before)
- 16. In what two directions would you have to travel to get from Jericho to Jerusalem? (south and west)
- 17. Is the Dead Sea north or south of the Sea of Galilee? (south)
- 18. What river connects the Dead Sea with the Sea of Galilee? (Jordan River)
- 19. What tribal group/nation is located south of the Dead Sea (Edom)
- 20. Name one biblical book studied in Unit 2 which includes messianic hopes (*First Zechariah and/or Haggai*)
- 21. In approximately what year did Second Isaiah prophesy? (Ca. 540 BC)
- 22. Name the prophet known for lamenting his personal anguish as a prophet in service to the word of God. (*Jeremiah*)
- 23. Name the religious leader who was the first publically to read Torah as part of a Jewish religious service. (*Ezra*)
- 24. What year was the Book of Lamentations most likely written. (Accept one of two answers: 587 or 586)
- 25. What prophet was known for visions and angelic interpretations? (First Zechariah)
- 26. What prophet advocated for individual responsibility for sins. (Ezekiel)
- 27. What prophet is known for the theology of redemptive suffering (Second Isaiah)
- 28. Name the two biblical books studied in Unit 2 that were most likely written by priests. (Ezekiel and Ezra)
- 29. Name two biblical books studied in Unit 2 which personifies Jerusalem/Zion as a woman. (*Third Isaiah Is 60 and Lamentations Lam 1*)

- 30. Name the prophet studied in Unit 2 who is the first prophet in the Bible to insist without qualification in religious monotheism for Israel. (*Second Isaiah*)
- 31. Put the following items in historical, chronological order:
 - a. Ezekiel, Haggai, Edict of Cyrus (Ezekiel →the Edict of Cyrus →Haggai)
 - b. Fall of Jerusalem, Reform of Josiah, First Zechariah (*Reform of Josiah*→*Fall of Jerusalem*→*First Zechariah*)
 - *c.* Assyrian Empire, Persian Empire, Babylonian Empire (Assyrian Empire → Babylonian Empire → Persian Empire)
 - d. Obadiah, Fall of Northern Kingdom, Edict of Cyrus (Fall of the Northern Kingdom→Obadiah→Edict of Cyrus)
 - e. Nehemiah, Second Isaiah, Fall of Jerusalem (*Fall of Jerusalem*→Second Isaiah→Nehemiah)
 - f. Ezekiel, Ezra, Second Isaiah (*Ezekiel* \rightarrow Second Isaiah \rightarrow Ezra)
 - g. Lamentations, Third Isaiah, Edict of Cyrus (Lamentations \rightarrow Edict of Cyrus \rightarrow Third Isaiah)
- 32. Name two biblical characters studied in Unit 2 that are given messianic importance in the restoration community. (Joshua the High Priest and Zerubbabel see Zech 3:8 and Haggai 2:3-9)
- 33. Name two groups of people who were excluded from the Jerusalem temple, which Third Isaiah invites into the Second Temple and into God's salvation. (Foreigners and eunuchs –Isaiah 56:1-8)

Short Answer Questions

- 1. Name three important messages given by Second Isaiah to the exilic community. Choose one and explain why it might be important today.
- 2. Name two significant themes that are explored in Third Isaiah. Cite at least one biblical reference for each theme.
- 3. Describe the significance of Ezra the Priest in forming post-exilic Judaism.
- 4. How is prayer used in the Book of Nehemiah to demonstrate the theology and restoration program favored by Nehemiah?

Overview of Biblical Books Studied in Unit Two

Lamentations

Date: ca. 587-86 BCESetting: Jerusalem, after the destruction by Babylon Structure: 5 Laments written as an acrostic Themes:

- Suffering
- Call to admission of sin and conversion
- Hope in the midst of pain

Obadiah

Date: after 587-86 BCE Situation: Edom assisted Babylon in destroying Jerusalem Theme: Oracle against Edom

Ezekiel

Date: ca. 593-573 BCE

Setting: Babylon—the priest Ezekiel prophesied to the exiles during the early years of the Exile Call: Ezekiel experiences the glory of God in a chariot vision; he heats the scroll of lamentation Themes:

- The glory and holiness of God
- Images of hope and restoration
- God present in the Exile
- Individual responsibility for one's sins
- Symbolic prophetic actions
- Temple as an image of judgment and restoration

Second Isaiah

Date: ca. 540 BCE Setting: Babylon—shortly before Cyrus conquered Babylon Themes:

- Consolation and comfort signaling the end of the Exile
- Cyrus of Persia as God's "anointed one"
- Restoration and return: the suffering of Jerusalem at an end
- Importance of monotheism
- Servant Songs: Israel the servant of the Lord

Haggai

Date: ca. 520 BCE

Setting: Jerusalem, after the Exile. Haggai urges the people to rebuild the Temple Theme:

• Importance of rebuilding the Temple

CBS 300 Unit 2

Zechariah

Dates: ca. 520-518 BC

Setting: Zechariah receives a series of 8 visions addressing the post-exilic population Themes:

- Call to conversion from sin
- Importance of Jerusalem and the Temple
- Satan, the accuser and member of God's council
- Social justice

Third Isaiah

Dates: early post-exilic period Setting: Problems and hopes of a post-exilic community in Jerusalem Call: The prophet anointed by the spirit of the Lord (Isa 61) Themes:

- Zion and Jerusalem as a mother
- God as warrior and redeemer
- The inclusion of all people and nations into the community
- Community divisions that cause conflict
- Social justice tied to religious observance

Ezra

Dates: final editing: late 5th-early 4th century

Ezra's Mission: ca. 458 or 398 BCE

Situation: Two periods: 1) return of the exiles, conflicts with locals, rebuilding of the Temple; 2) religious reforms of Ezra, priest and scribe

Themes:

- Continuity with the past regarding worship
- Exclusivity
- Torah observance
- Temple and cult restored
- "People of the land" as negative

Nehemiah

Dates: final editing: late 5th-early 4th century Nehemiah's Mission: last half of the 5th century Situation: 1) Nehemiah as governor of Judah from 445-433; returned to Persia and then back to Judah; 2) Rebuilt the wall of Jerusalem; dealt with social and religious abuses in the post-exilic community

Themes:

- Exclusivity
- Rebuilding Jerusalem's walls
- Reforms: Sabbath observance; social justice issues; temple abuse
- Centrality of prayer
- Covenant renewal by Ezra the priest