Debunking "Proof Texts" from the Psalms
Part 2 - Psalms 27, 31, 34, 35, 38

by

Messiah truth

I. I. Introduction

This is the second in a series of essays in which claims by Christian apologists and missionaries of "messianic prophecies" in the Psalms are investigated. The first essay
[1] covered the six claimed "messianic prophecies" in Psalms 8, 16, and 18. The major Christian "messianic prophecies" from the Psalms (Psalms 2, 22, and 110) were separately examined and effectively refuted
[2],
[3],
[4], and will not be repeated in this series. For additional introductory remarks, refer to the first essay (see footnote 1).

The Internet abounds with sources where Christian "messianic prophecies" are listed along with the alleged accounts of their "fulfillment" in the New Testament, and which are described in terms such as "over 300 prophecies fulfilled by Jesus". Most of these lists are duplicates, therefore, only one such list
[5], to be called the reference list, will be used in these essays as the source for the Christian "messianic prophecies" that will be studied.

II. II. "Messianic Prophecy": Comparing Christian and Jewish Perspectives
Refer to the Section II in the first essay (see footnote 1).

III. III. Analysis of Claimed "Messianic Prophecies" and their "Fulfillments"

To say that a prophecy has been fulfilled means that the foretold event, condition, or situation has happened, and that one needs no longer await its completion or fulfillment. On the other hand, a prophecy that has not yet happened, or is yet to be completed, remains a prophecy not fulfilled.

The items typically claimed by Christians to be "messianic prophecy" often consist of a short passage, a single verse, or even a portion of a verse, from the Christian "Old Testament", and the same is true of the respective texts in the New Testament that are claimed to be accounts of "fulfillment". Christians also take it for granted that Jesus was of King David's lineage
[6]. The "messianic prophecies" claimed to be present in a given psalm and the respective accounts of their "fulfillment" from the New Testament are addressed in the following subsections. The analysis will help to determine whether these pairs of passages in the Christian "Old Testament" and New Testament qualify as "messianic prophecy" and its "fulfillment", respectively.

A. A. Psalms 27

The reference list indicates that Psalms 27 contains two "messianic prophecies" that are "fulfilled" according to the New Testament, as shown in Table III.A-1.

Table III.A-1 – Claimed "Messianic Prophecies" and their "Fulfillments"

	Statement
	Citations

	
	"Prophecy"
	"Fulfillment"

	The Messiah's enemies would stumble and fall when they came for him
	Psalms 27:2
	John 18:3-6

	The Messiah would be accused by false witnesses
	Psalms 27:12
	Matthew 26:59-61

1. 1. Summary Description

Following is a summary description of this psalm to help put its context into perspective.

HYMN OF CONFIDENCE: This is the third consecutive Psalm which has the prefix of David without the word 'mizmor.' It is another personal prayer for help and guidance, which at the same time expresses absolute trust in G-d and fearlessness from enemies. David's sole ambition is a personal relationship with G-d and this theme is stressed several times throughout the Psalm (verses 4-6). The composition falls into two distinct divisions. The first half is dedicated to the serenity of those who trust in G-d while the last verses show concern that without aid from G-d, his aims cannot be accomplished. In Jewish ritual this Psalm is recited daily throughout the months of Elul and the Ten Days of Penitence as preparation for the advent of the New Year and Day of Atonement. The adversaries (verse 12) are metaphorically interpreted as the promptings to sin from which deliverance is sought.
[7]

The superscription identifies King David as the author of this psalm. He expresses his continuing desire to dwell in the House of G-d (see Ps 23:6), which is the place where constancy prevails when one seeks refuge from the problems being encountered in life.

2. 2. Investigating claimed "Messianic Prophecies" [and "Fulfillments"]

a. a. The Messiah's enemies would stumble and fall when they came for him

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.A.2.a-1.

Table III.A.2.a-1 – Psalms 27:2 and John 18:3-6

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 27:2
	John 18:3-6
	Psalms 27:2

	When the wicked, even mine enemies and my foes, came upon me to eat up my flesh, they stumbled and fell.
	3. Judas then, having received a band of men and officers from the chief priests and Pharisees, cometh thither with lanterns and torches and weapons.
4. Jesus therefore, knowing all things that should come upon him, went forth, and said unto them, Whom seek ye?
5. They answered him, Jesus of Nazareth. Jesus saith unto them, I am he. And Judas also, which betrayed him, stood with them.
6. As soon then as he had said unto them, I am he, they went backward, and fell to the ground.
	When evildoers draw near to me to devour my flesh, my adversaries and my enemies against me-they stumbled and fell.

King David opened the psalm by acknowledging that G-d illuminates his path in life and provides his deliverance, thus leaves him nobody of whom to be fearful. In this verse, he describes how the efforts of those who sought to do him ill did not succeed, for which he uses the figurative description that his enemies stumbled and fell.

This figurative phrase, "stumbled and fell", appealed to Christian apologists since they were able to match it with a similar phrase in the New Testament, where those who came to arrest Jesus retreated upon hearing him identify himself, and literally fell to the ground. Thus was created the "fulfillment" text in the New Testament.

Conclusion: Psalms 27:2 is not a valid "messianic prophecy".

b. b. The Messiah would be accused by false witnesses

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.A.2.b-1.

Table III.A.2.b-1 – Psalms 27:12 and Matthew 26:59-61

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 27:12
	Matthew 26:59-61
	Psalms 27:12

	Deliver me not over unto the will of mine enemies: for false witnesses are risen up against me, and such as breathe out cruelty.
	59. Now the chief priests, and elders, and all the council, sought false witness against Jesus, to put him to death;
60. But found none: yea, though many false witnesses came, yet found they none. At the last came two false witnesses,
61. And said, This fellow said, I am able to destroy the temple of God, and to build it in three days.
	Do not deliver me to the desires of my adversaries, for false witnesses and speakers of evil have risen against me.

David was the target and victim of slander campaigns, particularly in trying to incite King Saul against him. Two examples of such cases are Doeg the Edomite (1 Samuel 22) and the people of Ziph (1 Samuel 23). He was always able to escape unharmed from these situations.

The "fulfillment" text attempts to combine these historical accounts of King David with the stated requirement on the testimony of two witnesses, to turn them into a "prophecy" that is "fulfilled" while Jesus was standing in front of Caiphas, the High Priest, soon after which he was crucified.

Conclusion: Psalms 27:12 is not a valid "messianic prophecy".

B. B. Psalms 31

The reference list indicates that Psalms 31 contains two "messianic prophecies" that are "fulfilled" according to the New Testament, as shown in Table III.B-1.

Table III.B-1 – Claimed "Messianic Prophecies" and their "Fulfillments"

	Statement
	Citations
[8]

	
	"Prophecy"
	"Fulfillment"

	The Messiah would cry out "into thy hands I commend my spirit"
	Psalms 31:6[5]
	Luke 23:46

	There would be plots to kill the Messiah
	Psalms 31:14[13]
	Matthew 27:1

1. 1. Overview

Following is a summary description of this psalm to help put its context into perspective.

FAITH OF THE PERSECUTED: The familiar theme of the straits of the innocent is the motif of this Psalm. As a Davidic composition it finds its background in the wilderness of Maon (1 Samuel 23:25). The clause David made haste to get away (ibid. 26) is comparable to verse 23 of the Psalm, I said in my haste. Some verses, however, are not based on any historical event. These were written for the benefit of anyone who might find himself surrounded by enemies and deem it necessary to reaffirm his belief that G-d can excuse him from any predicament. This Psalm, like others before it, ends with David's thanks to G-d for having accepted his supplications.
[9]

The superscription identifies King David as the author of this psalm. He was relentlessly pursued, his whereabouts were betrayed repeatedly, yet G-d, in His infinite mercy, always rescued him from his enemies. King David realizes that G-d is the one who has always saved him, and he, therefore, puts his entire faith and trust in Him.

2. 2. Investigating claimed "Messianic Prophecies" [and "Fulfillments"]

a. a. The Messiah would cry out "into thy hands I commend my spirit"

The relevant texts from the King James Version (KJV) "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.B.2.a-1.

Table III.B.2.a-1 – Psalms 31:6[5] and Luke 23:46

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 31:5
	Luke 23:46
	Psalms 31:6

	Into thine hand I commit my spirit: thou hast redeemed me, O LORD God of truth.
	And when Jesus had cried with a loud voice, he said, Father, into thy hands I commend my spirit: and having said thus, he gave up the ghost.
	In Your hand I entrust my spirit; You have redeemed me, O L-rd, G-d of truth.

What is the spirit? The spirit is the soul, given to mankind by G-d:

Genesis 2:7 - And the L-rd G-d formed man of dust from the ground, and He breathed into his nostrils the breath of life, and man became a living soul.

The soul
[10] is the animating life or consciousness within mankind and, as the breath, it leaves the body upon death:

Ecclesiastes 12:7 - And the dust returns to the earth as it was, and the spirit returns to G-d, Who gave it. [See also Psalms 146:4 for a similar description.]

In v. 6[5], King David, thankful to G-d's for His past help and for keeping His promises, says that he entrusts his life into G-d's keeping. Yet, this verse does not describe the last few moments in King David's life. Quite to the contrary, he speaks of trusting G-d to continue watching over him for the rest of his life.

By contrast, the "fulfillment" text describes the scene of Jesus' last breath before expiring on the cross. He did not express any thanks for G-d's mercy in keeping him safe.

Moreover, by placing King David's words into the mouth of Jesus, the author of the Gospel of Luke created significant problems for Christian theology. Why would Jesus have to be concerned about what would happen to him after death if he was part of the godhead? For King David, a mortal human, such a request would be natural, and one could stretch the argument and say that would even have been natural for Jesus during his lifetime on earth when he prayed like everyone else. But what is the point of praying for what would happen to him after death? Would he not have returned to being "100% divine" after giving up his "100% human" nature? If he was part of the godhead, and his spirit was divine, to whom was he to commit his spirit?

Another problem for Christian theology arises from something King David said elsewhere in the psalm, in a verse that was not selected by Christian apologists:

Psalms 31:11[10] - For my life is spent in grief and my years in sighing; my strength has failed because of my iniquity, and my bones have withered away.

Suffering is generally the consequence of sin, and here King David acknowledges his iniquity. This, then, would have to also apply to Jesus admitting he is a sinner just as all other humans are.

Finally, given the fact that the authors of the Gospels do not agree on the last words of Jesus on the cross
[11], is it not peculiar that Luke 23:46 was selected as the "fulfillment" text? How can the account in the Gospel of Luke be trusted to be the correct one?

Conclusion: Psalms 31:6[5] is not a valid "messianic prophecy".

b. b. There would be plots to kill the Messiah

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.B.2.b-1.

Table III.B.2.b-1 – Psalms 31:14[13] and Matthew 27:1

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 31:13
	Matthew 27:1
	Psalms 31:14

	For I have heard the slander of many: fear was on every side: while they took counsel together against me, they devised to take away my life.
	When the morning was come, all the chief priests and elders of the people took counsel against Jesus to put him to death:
	For I heard the gossip of many, terror from all sides when they take counsel together against me; they plotted to take my soul.

Numerous accounts of plots being hatched against various individuals, including King David, are present throughout the Hebrew Bible. Yet there is not a single such story foretold in the Hebrew Bible that involves the [image: image1.jpg]mown

 (mashi'ah), who will complete the "messianic agenda items" during his sovereignty. He will be a blood-ruler (i.e., descendant of King David), a spiritual leader who will influence all of Israel to follow the Torah, a political leader who will conquer the enemies surrounding Israel, build the Third Temple, repatriate the Jews in the Diaspora to the Land of Israel, and who will lead the world to peace. As a flesh-and-blood human, the [image: image2.jpg]mown

 (mashi'ah) will live in a world of recognizable realities of military requirements and political alignments with which he will have to deal and emerge victorious within the constraints that they engender. Any individual who may have claimed himself, or may have been declared by others, to be the [image: image3.jpg]mown

 (mashi'ah), and who died prior to completing the "messianic agenda items" was a false messiah.

Conclusion: Psalms 31:14[13] is not a valid "messianic prophecy".

C. C. Psalms 34

The reference list indicates that Psalms 34 contains one "messianic prophecy" that is "fulfilled" according to the New Testament, as shown in Table III.C-1.

Table III.C-1 – Claimed "Messianic Prophecies" and their "Fulfillments"

	Statement
	Citations

	
	"Prophecy"
	"Fulfillment"

	None of the Messiah's bones would be broken
	Psalms 34:21[20]
	John 19:32-33

1. 1. Overview

Following is a summary description of this psalm to help put its context into perspective.

HYMN OF PRAISE: An acrostic Psalm resembling 25 in the omission of a verse beginning with vav and the addition at the end of a verse with an initial pe. The title relates the Psalm to an incident comparable with that narrated in 1 Samuel 21:11ff., where, however, the king's name was Achish, not as stated here, Abimelech. The differences in names might easily be accounted for if Abimelech was a dynastic name or a royal title, like 'Agag' among the Amalekies or 'Pharaoh' in Egypt (Rashi). Alternatively, he might have had two different names (Ibn Ezra). According to the Midrash (Shocher Tov) David, having escaped from the hands of Saul, sought refuge among the Philistines who, in turn, sought to avenge the blood of the slain Goliath. He prayed to G-d that he should appear a madman and, on account of this, Achish, convinced this was not David, spared his life, driving him away instead. In gratitude to G-d, David composed this Psalm. By making known his personal experience, he also shows the way to salvation. Two themes are stressed; seeking G-d (verses 5 and 11) and deliverance from troubles (verses 5, 18 and 20). The last verse, which is included in the acrostic, may have been added so that the Psalm should end on a note of encouragement for the faithful.
[12]

The superscription identifies King David as the author of this psalm, which is an alphabetical hymn in the Hebrew. Unfortunately, the beauty of this acrostic is lost in translation.

2. 2. Investigating claimed "Messianic Prophecies" [and "Fulfillments"]

a. a. None of the Messiah's bones would be broken

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.B.2.a-1.

Table III.C.2.a-1 – Psalms 34:21[20] and John 19:32-33

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 34:20
	John 19:32-33
	Psalm 34:21

	He keepeth all his bones: not one of them is broken.
	32. Then came the soldiers, and brake the legs of the first, and of the other which was crucified with him.
33. But when they came to Jesus, and saw that he was dead already, they brake not his legs:
	He guards all his bones; not one of them was broken.

Verse 21[20] is a general statement, and does not refer to any specific person. This is evident from the preceding verse:

Psalms 34 20[19] - Many evils befall the righteous, but the L-rd saves him from them all.

As v. 20[19] demonstrates, the subject in v. 21[20] is the "generic" righteous person. The verse speaks of G-d's servants who will suffer and even be hurt, but will be redeemed and not broken.

Considering the context of v. 21[20], the "fulfillment" text is a rather odd choice for this alleged "messianic prophecy". Psalms 34 promises deliverance, but was Jesus "delivered" even though his bones were not broken? No, the Romans crucified him. According to Christian theology, the death of Jesus was an expected event, and his deliverance from affliction was not to occur in the first place.

Conclusion: Psalms 34:21[20] is not a valid "messianic prophecy".

D. D. Psalms 35

The reference list indicates that Psalms 35 contains two "messianic prophecies" that are "fulfilled" according to the New Testament, as shown in Table III.D-1.

Table III.D-1 – Claimed "Messianic Prophecies" and their "Fulfillments"

	Statement
	Citations

	
	"Prophecy"
	"Fulfillment"

	The Messiah would be accused by false witnesses
	Psalms 35:11
	Mark 14:55-59

	The Messiah would be hated by many without cause
	Psalms 35:19
	John 18:19-23

1. 1. Summary Description

Following is a summary description of this psalm to help put its context into perspective.

PRAYER WHILE UNDER PERSECUTION: This Psalm should be compared with [Psalms] 7 and 22. It is a cry of distress from David when he was being hunted by Saul (Kimchi), or while fleeing from his rebellious son Absalom (Sforno). Two subjects of his distress are made clear. He is held guilty for crimes he never committed (verses 7 and 11) and he bemoans the fact that the good ha has done is being repaid with bad (verse 12).
[13]

The superscription identifies King David as the author of this psalm. This, once again, is a prayerful psalm in which King David appeals to G-d for help against those who have been persecuting him.

2. 2. Investigating claimed "Messianic Prophecies" [and "Fulfillments"]

a. a. The Messiah would be accused by false witnesses

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.D.2.a-1.

Table III.D.2.a-1 – Psalms 35:11 and Mark 14:55-59

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 35:11
	Mark 14:55-59
	Psalms 35:11

	False witnesses did rise up; they laid to my charge things that I knew not.
	55. And the chief priests and all the council sought for witness against Jesus to put him to death; and found none.
56. For many bare false witness against him, but their witness agreed not together.
57. And there arose certain, and bare false witness against him, saying,
58. We heard him say, I will destroy this temple that is made with hands, and within three days I will build another made without hands.
59. But neither so did their witness agree together.
	False witnesses rise up; they ask me of things that I know not.

As was already noted with respect to Psalms 27:12, King David was the target and victim of slander campaigns. Here he points out that, using false witnesses, people falsely claimed that he owed them various goods.

The "fulfillment" text attempts to match the testimony of false witnesses against Jesus before the Sanhedrin with King David's account of false witnesses who testified against him. However, the contexts of this alleged "messianic prophecy"-"fulfillment" pair do not match.

Conclusion: Psalms 35:11 is not a valid "messianic prophecy".

b. b. The Messiah would be hated by many without cause

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.D.2.b-1.

Table III.D.2.b-1 – Psalms 35:19 and John 18:19-23

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 35:19
	John 18:19-23
	Psalms 35:19

	Let not them that are mine enemies wrongfully rejoice over me: neither let them wink with the eye that hate me without a cause.
	19. The high priest then asked Jesus of his disciples, and of his doctrine.
20. Jesus answered him, I spake openly to the world; I ever taught in the synagogue, and in the temple, whither the Jews always resort; and in secret have I said nothing.
21. Why askest thou me? ask them which heard me, what I have said unto them: behold, they know what I said.
22. And when he had thus spoken, one of the officers which stood by struck Jesus with the palm of his hand, saying, Answerest thou the high priest so?
23. Jesus answered him, If I have spoken evil, bear witness of the evil: but if well, why smitest thou me?
	Let them not rejoice over me, those who are my enemies for an unjust cause, neither shall those who hate me for naught wink their eyes.

King David is pleading with G-d to not let those who are his enemies without a just cause for enmity, and who invent lies about him, gain any pleasure or joy from their actions.

The "fulfillment" text, here too, attempts to connect King David's plight with the scene of Jesus standing before the Sanhedrin, being questioned by the high priest, and then being struck by one of the officers when he seemed to respond evasively to the questions. No such scene or imagery is ever described in the Hebrew Bible with regard to the [image: image4.jpg]mown

 (mashi'ah).

Conclusion: Psalms 35:19 is not a valid "messianic prophecy".

E. E. Psalms 38

The reference list indicates that Psalms 38 contains one "messianic prophecy" that is "fulfilled" according to the New Testament, as shown in Table III.E-1.

Table III.E-1 – Claimed "Messianic Prophecies" and their "Fulfillments"

	Statement
	Citations

	
	"Prophecy"
	"Fulfillment"

	The Messiah would be silent before his accusers
	Psalms 38:14-15[13-14]
	Matthew 26:62-63

1. 1. Summary Description

Following is a summary description of this psalm to help put its context into perspective.

A PENITENT'S PRAYER: The analogy with Psalm 6 will at once occur to the reader. The speaker is afflicted with pain and his physical condition causes him searching of heart. He acknowledges that his sufferings are the effect of sin. He therefore offers his prayer in a deeply repentant spirit. David well knew the emotional and physical tribulations that those striving for perfection can undergo. Rashi and others interpret the Psalm as referring to the nation, though the personal note is strongly marked throughout.
[14]

The superscription identifies King David as the author of this psalm. King David reminds the reader that punishment for sin can manifest itself as suffering, even at the hands of friends, and that G-d is the one who provides salvation to the repentant sinner.

2. 2. Investigating claimed "Messianic Prophecies" [and "Fulfillments"]

a. a. The Messiah would be silent before his accusers

The relevant texts from the KJV "Old Testament" and New Testament, and the corresponding Jewish translation for reference purposes, are shown in Table III.E.2.a-1.

Table III.E.2.a-1 – Psalms 38:14:15[13-14] and Matthew 26:62-63

	"Messianic Prophecy"
	"Fulfillment"
	

	King James Version Translation
	King James Version Translation from the Greek
	Jewish Translation from the Hebrew

	Psalms 38:13-14
	Matthew 26:62-63
	Psalms 38:14-15

	13. But I, as a deaf man, heard not; and I was as a dumb man that openeth not his mouth.
14. Thus I was as a man that heareth not, and in whose mouth are no reproofs.
	62 And the high priest arose, and said unto him, Answerest thou nothing? what is it which these witness against thee?
63 But Jesus held his peace, And the high priest answered and said unto him, I adjure thee by the living God, that thou tell us whether thou be the Christ, the Son of God.
	14. But I am as a deaf person, I do not hear, and like a mute, who does not open his mouth.
15. And I was as a man who does not understand and in whose mouth are no arguments.

King David describes how he did not respond nor pay heed to the accusations leveled against him by his enemies.

The "fulfillment" text attempts to connect King David's silence to the charges of his accusers with the silence of Jesus before the Sanhedrin, where he is accused of blasphemy. Clearly, the circumstances of these two situations do not match. More importantly, the creator of this alleged "messianic prophecy"-"fulfillment" pair either did not read the entire psalm, or decided to ignore several important statements by King David:

Psalms 38:4-6,19[3-4,18] – (4) There is no soundness in my flesh because of Your fury; there is no peace in my bones because of my sin. (5) For my iniquities passed over my head; as a heavy burden they are too heavy for me.
(19) For I admit my iniquity; I worry about my sin.

In other words, by attributing part of this psalm to Jesus, the entire psalm would have to apply to Jesus, since there is only one speaker in it. This means that, just as King David admits to being a sinner, Jesus had to be a sinner as well!

Conclusion: Psalms 38:14-15[13-14] is not a valid "messianic prophecy".

IV. IV. Summary

In this second in a series of essays on so-called "proof texts" in the Psalms, eight such texts from Psalms 27, 31, 34, 35, and 38, which are claimed to be Christian "messianic prophecies", along with their respective "fulfillment" texts from the New Testament, were investigated. The analysis addressed content, context, and correspondence between each pair of texts, in order to assess the validity of the claims. Cumulative results for all "messianic prophecy"-'fulfillment" pairs examined thus far are summarized in Table IV-1. [Note: Past results are shown in highlight, and current results are shown in plain form.]

Table IV-1 – Claimed "messianic prophecies" in Psalms 8, 16, 18, 27, 31, 24, 35, and 38 and their "fulfillments"

	Statement
	Citations
	Valid?

	
	"Prophecy"
	"Fulfillment"
	

	Infants would give praise to the Messiah
	Psalms 8:3[2]*
	Matthew 21:16
	NO

	The Messiah would be given authority over all things
	Psalms 8:7[6]
	Matthew 28:18
	NO

	The Messiah would be resurrected
	Psalms 16:8-10a
	Matthew 28:6
	NO

	The Messiah's body would not be subject to decay
	Psalms 16:8-10b
	Acts 13:35-37
	NO

	The Messiah would be exalted to the presence of G-d
	Psalms 16:11
	Acts 2:25-33
	NO

	The Messiah would come for all people
	Psalms 18:50[49]
	Ephesians 3:4-6
	NO

	The Messiah's enemies would stumble and fall when they came for him
	Psalms 27:2
	John 18:3-6
	NO

	The Messiah would be accused by false witnesses
	Psalms 27:12
	Matthew 26:59-61
	NO

	None of the Messiah's bones would be broken
	Psalms 34:21[20]
	John 19:32-33
	NO

	There would be plots to kill the Messiah
	Psalms 31:14[13]
	Matthew 27:1
	NO

	There would be plots to kill the Messiah
	Psalms 31:14[13]
	Matthew 27:1
	NO

	The Messiah would be accused by false witnesses
	Psalms 35:11
	Mark 14:55-59
	NO

	The Messiah would be hated by many without cause
	Psalms 35:19
	John 18:19-23
	NO

	The Messiah would be silent before his accusers
	Psalms 38:14-15[13-14]
	Matthew 26:62-63
	NO

As the sample of claimed Christian "messianic prophecies"-"fulfillment" pairs increases, the previously noted pattern becomes even better defined - they focus on Jesus, the central figure in the Christian messianic vision, not on the conditions that will prevail in the world due to his accomplishments.
Source: www.messiahtruth.com/psalms2.html

Feel free to contact me at b_zawadi@hotmail.com

Return to Refuting Alleged Old Testament Prophecies Pointing to Jesus
Return to Homepage

