

10

Q

Did Jesus and the apostles, including Paul, quote from the Septuagint?

A

There are absolutely no manuscripts pre-dating the third century A.D. to validate the claim that Jesus or Paul quoted a Greek Old Testament. Quotations by Jesus and Paul in new versions' New Testaments may match readings in the so-called Septuagint because new versions are from the exact same corrupt fourth and fifth century A.D. manuscripts which underlie the document sold today and called the Septuagint. These manuscripts are Alexandrinus, Vaticanus, and Sinaiticus.

According to the colophon on the end of Sinaiticus, it came from Origen's Hexapla. The others likely did also. Even church historians, Jerome, Hort, and our contemporary D.A. Carson, would agree that this is probably true. Origen wrote his Hexapla two hundred years after the life of Christ and Paul! NIV New Testament and Old Testament quotes may match occasionally because they were both penned by the same hand — a hand which recast both Old and New Testament to suit his Platonic and Gnostic leanings. New versions take the Sinaiticus, Vaticanus, and Alexandrinus manuscripts — which are in fact Origen's Hexapla — and change the traditional Masoretic Old Testament text to match these. Alfred Martin, who was a past vice-president of Moody Bible Institute, called Origen "unsafe." Origen's Hexapla is a very unsafe source to use to change the historic Old Testament.

The preface of the Septuagint marketed today points out that the stories surrounding the B.C. (before Christ) creation of the Septuagint (LXX) and the existence of a Greek Old Testament are based on fables. All of the Septuagint manuscripts cited in its concordance were written after A.D. 200 and represent Origen's Hexapla, in kind. *The Encyclopedia of Religion and Ethics* elaborates, calling "the letter of the pseudo-Aristeas, a manifest forgery and the fragments of Aristobulus highly suspect." It also points out many of the LXX's Gnostic and Platonic readings.

The fable of the Septuagint arose from the counterfeit letter of pseudo-Aristeas. It said that seventy-two scholars were called, around 250 B.C., by Ptolemy, king of Egypt, to create a Greek Old Testament. This Egyptian ruler supposedly asked them a number of questions related to pagan philosophy and pagan theology. If they could answer these questions, they could be on the Septuagint "committee." The fable further states that six Jews from each of the twelve tribes were involved. The word Septuagint means seventy, however, not seventy-two. The Septuagint (LXX) cannot be the word of God for several reasons:

- 1. Only the tribe of Levi was permitted by God to write the scriptures (1 Chron. 16:4).**
- 2. Any Jew living in or returning to Egypt was in direct disobedience to God's command in Deuteronomy 17:16. "But he shall not... cause the people to return to Egypt... forasmuch as the LORD hath said unto you, Ye shall henceforth return no more that way."**

3. **It contains apocryphal books such as Tobit, The Prayer of Manasses, 2 Esdras, Wisdom, Ecclesiasticus, Baruch, 1 and 2 Maccabees; there are also additions to Esther and Daniel. Jesus never quoted the Apocrypha and the Jews rejected it also. (Corrupt manuscripts followed by the NIV and NASB contain these false books *within* the Old Testament text itself!)**

4. **Origen's six-column Old Testament, the Hexapla, parallels O.T. versions by Theodotian, Symmachus, and Aquilla. All three were Gnostic occultists.**

The NIV's three letters could be changed to OOO, "Old Origen's Oracles."