Addressing claims that the book of Isaiah was the work of different authors widely separated by time and place, Motyer shows that such assertions owe more to presuppositions about predictive prophecy than to any evidence within Isaiah itself. His approach to the canonical text is organized around "three Messianic portraits:" The King (1-37), The Servant (38-55) and The Anointed Conqueror (56-66). Themes that unify these sections include Israel's history and faith, the messianic hope, the motif of the city, and the Holy One of Israel.

OUTLINE:
I. Judgment (poetry), Chapters 1 — 35

Revelation of the Sovereign on the throne.

(The Crown, chapter 6. The government of God.)

A. Solemn call to the universe to come into the courtroom

to hear God’s charge against the nation Israel, Chapter 1

B. Preview of the future for Judah and Jerusalem, Chapter 2

C. Present view of Judah and Jerusalem, Chapter 3

D. Another preview of the future, Chapter 4

E. Parable of the vineyard and woes predicted on Israel,

Chapter 5

F. Isaiah’s personal call and commission as prophet, Chap-

ter 6

G. Prediction of local and far events, Chapters 7 — 10

(Hope of future in coming Child)

H. Millennial kingdom, Chapters 11, 12

I. Burdens of surrounding nations (largely fulfilled),

Chapters 13 — 23

1. Burden of Babylon, Chapters 13, 14

2. Burden of Moab, Chapters 15, 16

3. Burden of Damascas, Chapter 17

4. Burden of the land beyond the rivers of Ethiopia,

Chapter 18

5. Burden of Egypt, Chapters 19, 20

6. Burden of Babylon, Edom, Arabia, Chapter 21

7. Burden of the Valley of Vision, Chapter 22

8. Burden of Tyre, Chapter 23

J. Kingdom, process and program by which the throne is

established on earth, Chapters 24 — 34

K. Kingdom, mundane blessings of the Millennium, Chap-

ter 35

THE SWORD POINTING DOWN

Isaiah 34:5-6

"For my sword has drunk its fill in the heavens;
behold it descends for judgment...

The Lord has a sword; it is sated with blood, it is gorged with fat,

with the blood of lambs and goats, with the fat of the kidneys of rams.

Hmm... the Cross Conjunction looks like A SWORD POINTING DOWN from heaven...to me...

...for judgment (in Libra)....

...and THE SWORD is sated WITH THE USELESS SACRIFICES that He came to get rid of...

Astrologically, the Sun in Scorpio, would mean God's purpose would be to get rid of uselessness. See Astrology.

42:16

"I will turn darkness into Light..."

hmm...again, the same symbolism as the Cross Conjunction...rising just before dawn, bringing with it the light.

42:21

The Lord was pleased for his RIGHTEOUSNESS' sake,

to MAGNIFY HIS LAW and make it glorious.

Again, the same astrological symbolism: Righteous Law (Libra), magnified by >>a love of, communications about, fighting for, and teaching about<< (Venus, Mercury, Mars & Jupiter).

The Day Star

As previously noted, several passages seem to refer to this conjunction literally as well as figuratively. For example,

Isaiah 60:

ARISE, SHINE; for your LIGHT has come,

and the glory of the Lord has RISEN upon you. (reflected glory)

...And nations shall come to your LIGHT,

and kings to THE BRIGHTNESS OF YOUR RISING. (the Magi)

Or when Isaiah calls Him "O DAY STAR, SON OF DAWN!" (14:12)
Remember, this conjunction was at dawn, & perhaps bright enough to linger in the sky even after daybreak. Certainly these planets would be the last to disappear, leaving just a cross & crescent moon as the sky lightened.

And it would have been in the sky all day long...

Isaiah 9:6-7
A child is born will be born to us, a son will be given to us; and the dominion will be upon his shoulder, and his name will be called "Wonderful Counselor, Mighty God, Eternal Father, Prince of Peace." The dominion will be increased and of peace there will be no end. Upon the throne of David and upon his kingdom, to establish it and uphold it in justice and righteousness from henceforth and forever...
Yes:

A Scepter, the sign of dominion, upholding the Balance of Justice and Righteousness! The sign of a Prince of Peace!

Isaiah 11:1-4

A Shoot will come forth out of the stock of Jesse, and a twig shall from his roots: And the spirit of the LORD shall rest upon him, a spirit of wisdom and understanding, a spirit of counsel and might, a spirit of knowledge and of the fear of the LORD. And his delight shall be in the fear of the LORD, and he shall not judge after the sight of his eyes, and not after the hearing of his ears shall he decide. But he shall judge the poor in righteousness and decide with equity for the meek of the land, and shall smite the land with the rod of his mouth and with the breath of his lips shall he slay the wicked.
Right!

A Shoot. A Spur. The Spur of spurs! And a twig shall come forth from it's roots. Yes the twig, the vine, the staff, the righteous root that rises to rule. Just as the planetary formation changed. How would you have described it? A Rod to a Staff, a Cedar to a vine, a spur to a twig. That's what it looked like!

And the rest of this passage sounds like the astrology inherent in the Cross Conjunction, an astrological prophecy. Compare it to the astrology, and the Jyotish interpretation.

How about "judge... in righteousness" or "decide with equity"?

or this one:

Isaiah 53

Who would have believed our report? And to whom hath the LORD's arm been revealed? For he shot up as a sapling before him, and as a root out of parched earth...

Yes!

the LORD's arm! That's another way to describe the vine, the branch, the twig.

But I especially like 'The root that shot up as a sapling!'

But if you haven't examined this event day by day with a planetarium program you don't know what I'm talking about. That's why I made these movies and pictures, for those without planetarium programs.

Check out the movie entitle "the seed that sprouted the vine".

A series of *more pictures* that are clips from this movie, show this transformation of this 'star'.

Compare this transformation to Scripture...

Other phrases from Isaiah, noted on the astrology page,

as containing the same symbolism as inherent in the astrology of a birthchart for 11/2/0001 AD:

Isaiah: "Behold, a KING will reign in RIGHTEOUSNESS." (32:31)
"The Lord is EXALTED, for he DWELLS ON HIGH; he will fill Zion with JUSTICE and RIGHTEOUSNESS;... abundance of salvation, WISDOM, and KNOWLEDGE; (33:5-6)
"The envoys of PEACE weep bitterly. The HIGHWAYS lie waste, the WAYFARING MAN ceases." (33:7-8)
"He who WALKS RIGHTEOUSLY and SPEAKS UPRIGHTLY,...he will dwell ON THE HEIGHTS; his BREAD will be given him...his WATER will be sure." (33:15-16)
For the Lord is our JUDGE." (33:22)
Behold, the Lord God comes with MIGHT,...his REWARD is with him, and his RECOMPENSE before him." (40:10)
the Damascus Document (one of the Dead Sea Scrolls):

And the star is the INTERPRETER OF THE LAW who came to Damascus, as it is written, "A star shall come forth out of Jacob, and a SCEPTER SHALL RISE out of Israel." The SCEPTER is the PRINCE of the whole congregation. And when he ARISES, he shall BREAK DOWN all the sons of Seth.

Note the symbolism. Sound familiar? Compare it to the astrology...

In this Virgo lecture A.A.B. gave a most interesting sequence of prophetic references to the Virgin as follows:
"Behold, I will bring forth my servant, the branch". (Zechariah 3:8). One symbol of Virgo is the woman with the ear of corn, or the sheaf of wheat, or the branch of fruit in her arms. Remember also the prophecy in Isaiah upon which our New Testament is based: "And a virgin shall conceive and bring forth a son"
Astrological and scriptural comparison

supporting NOVEMBER 2nd, 1AD as the birthdate of Jesus:

First, the ASTRONOMY:

I used two programs (Red Shift and Voyager) to search for conjunctions closer than 1 degree between 50BC and 50AD. I noticed a series of exceptionally close ones (average 0d36m) between October 12, 0001 AD and November 10, 0001AD:

DATE PLANET 1 MAG PLANET 2 MAG SEPARATION

10/12/0001 Mercury 1.9 Mars 1.8 0d35m

10/27/0001 Mercury -0.6 Venus -3.7 0d56m

11/5/0001 Mercury -0.6 Jupiter -1.8 0d29m

11/7/0001 Venus -4.0 Jupiter -1.8 0d26m

11/10/0001 Mars 1.7 Jupiter -1.8 0d36m

I chose to observe from Persia, watched the series develop day by day from the beginning of Oct through the middle of Nov & was STUNNED! All four planets converged into a quadruple conjunction (within 2d41m) on November 6, 0001 AD! That seemed close enough and bright enough to appear as a single, spectacular star. And from Persia it was fully visible low IN THE EAST every night about 1 hour before sunrise! I searched for similar quads (Merc/Ven/Mars/Jup) from 2000BC-4000AD & found this only happens about once in 1500 years:

DATE SEPARATION YEARS SINCE PREVIOUS

2/22/1952 BC 1.3d

11/6/0001 AD 2.1d 1,954

3/16/1725 AD 1.3d 1,724

12/4/2623 AD 1.9d 898

2/1/3964 AD 1.4d 1,341

AVERAGE: 1,480

Even more stunning was what appeared and disappeared during this month:
On November 2, 0001 AD THE FOUR PLANETS FORMED A CROSS
AND WERE JOINED BY A VERY THIN, 28-DAY OLD CRESCENT MOON!
A quintuple conjunction! What a spectacular sight! It must have been beautiful! This has to rank among the most spectacular conjunctions of all time! Imagine the four brightest stars (the "wanderers") all rising together in a cross-formation just before dawn, seemingly pulled up by a crescent Moon. They were due East and, being brighter than any real star, surely would have been the last 'stars' to disappear as the dawn approached, perhaps even lingering in the sky for a while after sunrise. As for rarity, I couldn't find any other time within the range of the programs that this happened.

ASTROLOGY:

So, I wondered, if the Magi were astrologers, what would the be the astrological personality traits of someone born on this date, November 2, 0001AD. I've always felt there's something to astrology, but that the influence of the heavenly bodies does not outweigh man's own free will. Not being extremely knowledgeable in astrology I decided to research the implications with an open mind, having no idea what I might find.

So the 'cross' & Moon were in Libra, making this a QUINTUPLE CONJUNCTION. The Sun was in Scorpio. Adding to the beauty I noticed the magnitude 5.6 star Nu Librae directly in the center of the cross, and that it appeared that the "cross" was on the pivot point of the scales or balance that makes up the constellation Libra, seemingly holding it up.

I looked up some basics of astrology, as defined in the introduction of the program C*L*O*C*K (available on AOL):

The Sun is the major influence, signifying one's PURPOSE IN LIFE. Scorpio was represented by words & phrases like THROW OUT, ELIMINATE, EJECT, DESTROY, LEAVE BEHIND and GET RID OF THE USELESS. Hmm..., Jesus said He would destroy (& rebuild) the temple. He threw out the money-changers, eliminated the Jewish practice of animal sacrifice and burnt offerings, and got rid of the need for useless intermediaries (the hypocritical religious leaders) to talk to God. He told the people essentially (among other things) that you don't need to pay to have the priests sacrifice an animal to ask God for forgiveness, you can talk to God directly in your own heart. He also cast out (ejected) demons. This all seemed to fit.

Scorpio also represents A TIME FOR EXTREME ACTION, & NOTHING HALF-HEARTED. Throwing out the money-changers & raising the dead were definitely extreme actions, & He told and showed us how to "love thy God with ALL thy Heart...(not half-heartedly). Hmm...

The Moon, Merc, Ven, Mars, and Jup were all in Libra. Libra represents JUDGMENT: TO ADJUST, RECIPROCATE, EVALUATE, COMPARE, BALANCE. Well the scriptures say He came to judge mankind and evaluate our actions, & He certainly adjusted the religious beliefs of the Jewish people. Libra also represents ONE WHO SOCIALIZES EASILY, IS RELAXED AND OPEN TO TALKING. That seemed to describe Him too.

The Moon, represents IMAGINATION and THE SPIRIT/MIND BODY CONNECTION AS THE CAUSE AND CURE OF DISEASE. Whoa! That was the whole premise of the way He healed! He believed that all bodily problems (deafness, blindness, paralysis, madness, etc.) were the result of spiritual problems. The Moon also stands for ASSIMILATION, especially of NOURISHMENT. Well what did He do? He fed the multitudes with a tiny bit of fish and bread, then said "Man does not live by bread alone" and nourished us with the Bread of Life (the Word). The Moon also represents EVERYTHING YOU NEED TO FEEL SECURE & COMFORTABLE; YOUR EMOTIONAL FOUNDATION: FOOD FAMILY, NURTURING, DAILY ROUTINE. In Libra this would be concerned with judgment. He gave us the Word, which is all we need to know and live by to feel secure and comfortable with our judgment. His daily routine was to nourish the people concerning their judgment and that we are all one family with God as our Father. The Moon also signifies MIRRORS, ANY SURFACE WHICH REFLECTS AN IMAGE, BORROWED LIGHT & REFLECTED GLORY. When Christed he reflected God's image, God's glory. And the moon represents SERVANTS, COMMON PEOPLE, PLACES, THINGS; THE PEOPLE; in Libra concerning judgment. Well He was God's servant, who came to judge all people. He cared about & sought out the common people. He was a common carpenter & went about the common places. The moon also represents EMBRYOS, OR ANYTHING THAT IS FORMING, in Libra concerning Judgment. He truly was the embryo of a new religion (Christianity) based upon the idea of a judgment day for all mankind. Whoa, coincidental? It gets deeper.

Venus represents WHAT ONE LOVES & VALUES (in Libra: judgment). People with Venus in Libra are concerned with PEACE, TREATIES, ALLIES, & COURTS OF LAW. Wow! What was His message, "Peace on Earth, goodwill towards men," right? & He is called the "Prince of Peace." Also, He frequented the temples (the courts of Jewish law), and is He not the Judge in God's Court of Law?

Mercury represents COMMUNICATIONS: WRITTEN & SPOKEN WORDS, ALL LANGUAGES, MESSAGES, RUMORS, THE NEWS (In Libra: concerning Judgment). His message: the Word, Peace on Earth, Good News for Modern Man, Judgment for mankind. Mercury also represents LOGIC, MATHEMATICS, SCIENTIFIC REASONING & RATIONAL THOUGHT. This brought to mind His debates with the Rabbis in the temple even at age twelve & how they were amazed at the logic of His reasoning. Mercury also stands for DOCUMENTS, RECORDS, & DEEDS (in Libra, concerning judgment). Did He not give us the greatest document, the Word? Was He not interested in the records of the Jewish Law? And most importantly, do the scriptures not say that He will be the Judge of our deeds? Mercury (the winged messenger) also represents COMMUTERS. Well, He loved to walk. He walked (commuted) all over Israel spreading the message of a Judgment.

Mars represents INITIATIVE, THE HEAD & BRAIN, and AN ELIMINATION PROCESS (ESPECIALLY THROUGH DEATH & VIOLENCE). Through His violent death He eliminated the established practice of burnt offerings and the need for an intermediary to talk to God. Mars also stands for ENERGY, PIONEERS, WEAPONS, HUNTERS, SHEEP & LAMBS. He had a devine healing energy, as a pioneer He led The Way, Isaiah said His weapon would be words, He hunted out the sinners and was a Fisher of Men, and is referred to as the Lamb of God. The spiritual symbolism was all there. Were the prophets astrologers?

Jupiter represents LUCK, PRIZES & AWARDS. Did He not receive the greatest reward, to be seated on the right hand of God? Does He not reward us based on His Judgment? And He said "My reward is to do the will of Him who sent me." Jupiter also signifies TRAVEL TO OTHER COUNTRIES, FOREIGNERS, SHIPS, & LONG JOURNEYS. In the Aquarian Gospel of Jesus the Christ (of the Piscean Age) Levi transcribes from the Akashic Records details of His travels to India, Tibet, Persia, Egypt and Greece between ages 12 & 30. And the Bible recounts many stories involving boats. Jupiter's main influence is on ONE'S OWN CODE OF ETHICS: A WANT TO DO THINGS THE RIGHT/MORAL WAY. In Libra, concerning Judgment, a righteous judgment. That couldn't describe Him better. Jupiter represents TEACHING, LECTURING, PREACHING, CHURCHES, & CLERGY. His followers called Him Rabbi (Teacher), and did He not preach about Judgment? Jupiter represents LAWYERS, JUDGES, & UNIVERSITIES. His interest was in the Jewish Law & Devine Laws, He is The Judge of Mankind, & He spent much time in the universities of Jewish Law: the temples. Jupiter represents PHILOSOPHERS & PHILOSOPHY, PUBLISHERS & PUBLISHING (in Libra, concerning judgment). He was a philosopher, and spread (published) The Word. Jupiter represents MOUNTAINS & CLIMBERS. The Bible is full of stories concerning Him climbing mountains: the Sermon on the Mount, lone climbs to talk with God, His transfiguration on a mountain, and The Mount of Olives figures prominently. Finally, Jupiter represents PEOPLE OF HIGH STATUS, GREAT FAME, NATIONAL IMPORTANCE, in Libra concerning judgment. No status could be higher than that of Judge of Mankind. His fame has spread throughout the world, and He was of utmost importance to the prophecies of the Jewish nation.

Astrologically, a quintuple conjunction is a VERY POWERFUL sign. Perhaps, I thought, inversely proportionally to its rarity. It certainly was rare. Perhaps the wise men understood just how powerful & this is what compelled them to seek & worship Him. He is called the "King of Kings" after all.

The Bible refers to the Magi as "wise" men, & Levi says they could read the stars. Is this what they read? They obviously understood the implications and importance of such a rare alignment because they went to worship bearing gifts. The Magi were astronomers/astrologers & there was no difference between astronomy & astrology then. Should there be now?

The Aquarian Gospel offers a few more clues. Levi says the Magi 'saw His star while still beyond the Euphrates, and devined from it that a master soul was born. Three of them desired to go and see the new king, and they HASTENED to Jerusalem.' If they saw the conjunction rise on Nov 2nd and hastened to Jerusalem, when would they have gotten there?

And what about the significance of the CROSS. Only on one day during this month-long convergence of the planets did they form a cross, the same day the Moon moved into the same house. (In fact, I couldn't find another cross-shaped conjunction in a 6000 year span...) The prophets said He would conquer by the cross. He died on a cross. And the cross became the symbol of Christianity. I couldn't help notice how similar the jewel-encrusted cross worn around the neck of many clergy looked to this cross-shaped conjunction. Coincidence?

Other symbolism also seems relevant to this conjunction. The Sun often represents the Father & the Moon, the Mother. In many religions the Triune concept of God refers to the Father-God (power), the Mother-God (wisdom, Holy Ghost) & the Son (love). This cross-shaped alignment is directly between the Sun & the Moon. Another symbolic coincidence?

Is all of this just coincidence? I don't think so, but each of us must decide for himself.

I decided to reread to prophets and Scriptures, and found THE SAME SYMBOLISM in many places:

Isaiah: "Behold, a KING will reign in RIGHTEOUSNESS." (32:31)
"The Lord is EXALTED, for he DWELLS ON HIGH; he will fill Zion with JUSTICE and RIGHTEOUSNESS;... abundance of salvation, WISDOM, and KNOWLEDGE; (33:5-6)
"The envoys of PEACE weep bitterly. The HIGHWAYS lie waste, the WAYFARING MAN ceases." (33:7-8)
"He who WALKS RIGHTEOUSLY and SPEAKS UPRIGHTLY,...he will dwell ON THE HEIGHTS; his BREAD will be given him...his WATER will be sure." (33:15-16)
For the Lord is our JUDGE." (33:22)
Behold, the Lord God comes with MIGHT,...his REWARD is with him, and his RECOMPENSE before him." (40:10)
"Behold my SERVANT, ...he will bring forth JUSTICE...He will NOT FAIL OF BE DISCOURAGED till he has established JUSTICE in the earth; and the coastlands wait for his LAW." (42:1-4)

And John:

"Behold, the LAMB of God..." (1:29)
"My FOOD is to do the will of him who sent me."(4:34)
"The Father ... has given all JUDGMENT to the Son..." (5:22)
"As I hear I JUDGE, and my JUDGMENT is JUST..." Jesus went up into the HILLS..." (6:3)
"Jesus withdrew again to the HILLS..." (6:15)
" I am the BREAD of life; he who comes to me SHALL NOT HUNGER, he who believes in me SHALL NEVER THIRST." (6:35)
"I am the LIGHT of the world..." (8:12)
Jesus said, "For JUDGMENT I came into this world..." (9:39)
"I am the good SHEPHERD..." (10:11)
And how about this quote as an example of a reflected image:
"No one has ever seen God; [but] the only Son, he has made him known." (John 1:18)

Several passages seem to refer to this conjunction literally as well as figuratively. For example,

Isaiah 60:

ARISE, SHINE; for your LIGHT has come,

and the glory of the Lord has RISEN upon you. (reflected glory)

...And nations shall come to your LIGHT,

and kings to THE BRIGHTNESS OF YOUR RISING. (the Magi)

Or when Isaiah calls Him "O DAY STAR, SON OF DAWN!" (14:12)
Remember, this conjunction was at dawn, & perhaps bright enough to linger in the sky even after daybreak. Certainly these planets would be the last to disappear, leaving just a cross & crescent moon as the sky lightened.

Behold!

The rod that became a staff, (Psalms)

the seed planted that sprouted the righteous root, (Ezekiel, Hebrew mysticism)

the green tree made low, and the dry tree raised up, (Ezekiel)

the cedar that became a vine, (Ezekiel)

It was noted in the discussion that:

<<In Jewish astronomy, the planet Jupiter is considered the star of the Righteousness/Messiah. The righteous branch rising to rule relates to the motion of Jupiter as it rises and sets in the sky. The messiah is referred to as the Righteousness in may areas. Jesus is reffered to as the Righteousness in the book of Acts, and the book of Enoch says the the Son of Man is the Righteousness.>>

The following GIFs, are frame grabs from the movie
The Seed planted that sprouted the Vine

and can be DLed by clicking on them.

Day 1, The First day of Christmas, the scepter or rod of a king? a cedar?

[image: image1.png]LVenits

. L dpiter

Day 2: A candy cane? a staff?

[image: image2.png]- Ldipiter

Day 10: a staff? Jupiter has risen to the top...

[image: image3.png]L eupiter:

- WVénus. . B

Day 16: the vine continues to grow...

[image: image4.png]

Day 35: The Seed planted, the Righteous Root risen to rule.

[image: image5.png]! T

Does it relate? Can you "see" it? What does your Conscience say to you?

