

A tropical sunset scene with a palm tree in the foreground and a sailboat on the water in the background. The sun is low on the horizon, casting a warm glow over the scene. The palm tree's fronds are silhouetted against the bright sky, and the sailboat is visible on the water in the distance.

Gavin Finley MD
gwfinley@cox.net

**WWW.
EndTimePilgrim.org**

THE ROOT CAUSE OF ANTI-SEMITISM

Thesis: Anti-Semitism
is not just a *racial*
hatred against Jews.
It is a *spiritual* hatred.

The nations rage against little Israel.
And hatred towards Jews continues.
What is the *root cause of anti-Semitism*?

THE ROOT CAUSE OF ANTI-SEMITISM

Thesis: Anti-Semitism
is not just a *racial*
hatred against Jews.
It is a *spiritual* hatred.

Neo-Nazis in Poland. Do anti-Semites
know the spirits driving them into this
twisted devotion?

ANTI-SEMITISM IS SPIRITUAL

Anti-Semitism is not just a *racial* hatred *by men*. It is a *spiritual* hatred foisted upon godless men and women, most of the time without them knowing why.

The races of the world have a grudge
against the Jewish people. Why?
What is behind all this hatred?

ANTI-SEMITISM IS SPIRITUAL

Antisemitism arises in the culture of spiritual deprivation and a deep existential emptiness of the souls of men. Out of this comes the resurfacing of deep long-held resentments and animosity that have all the signs of a blood feud.

Neo Nazi skinheads in Germany are on the rise. An existential emptiness of the soul is now filled with anger and hatred against Jews. Why?

ANTI-SEMITISM IS SPIRITUAL

Either wittingly or unwittingly, godless men invite ***evil angels*** into their lives. These evil spirits become their puppet-masters and proceed to take over their souls. These are the angels who will come to gather them up at the end of their life or at the harvest at the end of the age.

ANTI-SEMITISM IS SPIRITUAL

Here we see another nationalistic Antisemitic cult. Are these people aware of the evil spirits that they have invited in, the dark and sinister powers that bend their minds and pull their strings?

The Ku Klux Klan in America. Do anti-Semites know the evil spirits who are pulling their strings?

ANTI-SEMITISM IS SPIRITUAL

This deep raging is against the true Messiah. And why? It is because they have given their allegiance and their pledge to a false Messiah, an anti-Christ.

Hezbollah gives the Nazi salute. Or is it the Roman salute? This is one of many armies rising up to rage against Israel.

The rise of anti-Semitism in recent years is clearly seen on this graph.

1 Why do the nations rage, assemble with commotion [uproar and confusion of voices], and why do the people imagine devise an **empty scheme**? 2 The kings of the earth take their places; *the rulers take counsel together against*

Yehovah the Lord and His Anointed One (the Messiah, the Christ).

They say, 3 **Let us break Their bands of restraint asunder and cast Their cords of control from us.** -

Psalm 2 – Ampl. +

Psalm 2

4 He Who sits in the heavens laughs; the LORD Yehovah has them in derision [and in supreme contempt He mocks them]. 5 He speaks to them in His deep anger and troubles

(terrifies and confounds them)

in His displeasure and fury, saying,

**6 Yet have I anointed (installed and placed)
My King [firmly] on My holy hill of Zion.**

(Ampl. Bible)

Psalm 2

7 I will declare the decree of the Lord: He said to Me, You are My Son; this day [I declare] I have begotten You.

8 Ask of Me, and I will give You the nations as Your inheritance, and the uttermost parts of the earth as Your possession.

9 You shall break them with a rod of iron; You shall dash them in pieces like potters' ware.

(Ampl. Bible)

Psalm 2

10 Now therefore, O you kings, act wisely; be instructed and warned, O you rulers of the earth. 11 Serve the Lord with reverent awe and worshipful fear; rejoice and be in high spirits with trembling [lest you displease Him].

12 Kiss the Son [pay homage to Him in purity], lest He be angry and you perish in the way, for soon shall His wrath be kindled. O blessed (happy, fortunate, and to be envied) are all those who seek refuge and put their trust in Him! (Ampl. Bible)

The spiritual venom of Anti-Semitism
is not just coming from deceived and
depraved men. Dark angels operating
from up

in the *second heaven* outside
of this dimension pull
the strings of the children
of disobedience.

Angelic rulers operate out of the lower heaven or second heaven

THE PRINCIPALITIES AND POWERS FEAR AND LOATHE THE COMING OF MESSIAH

The hatred of deceived anti-Semites is agitated from a higher level by the principalities and powers, the dark angelic rulers who control the current world system. They hate Messiah and fear and loathe His coming.

A little while longer,
And the wicked one
Will be no more.

Psalms 37:10

THE PRINCIPALITIES AND POWERS FEAR AND LOATHE THE COMING OF MESSIAH

”For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this present world (system), against spiritual wickedness in high places.” - Eph. 6:12

A dramatic, dark landscape with a bright lightning bolt striking down from a stormy sky over a body of water. The scene is moody and atmospheric, with the lightning providing a stark contrast to the dark, heavy clouds. The foreground shows a rocky or sandy shore with sparse vegetation.

FOR WE WRESTLE NOT AGAINST FLESH AND BLOOD,
BUT AGAINST PRINCIPALITIES, AGAINST POWERS,
AGAINST THE RULERS OF THE DARKNESS IN THIS WORLD,
AGAINST SPIRITUAL WICKEDNESS IN HIGH PLACES.

-EPHESIANS VI:XII-

SO ISRAEL'S STRUGGLE IS NOT JUST
POLITICAL, IT IS SPIRITUAL; IT ALWAYS
HAS BEEN.

The image features a dramatic sunset or sunrise scene. In the foreground, a small silhouette of a warrior stands on a dark, silhouetted horizon, holding a staff or spear. To the right, a much larger silhouette of a warrior, representing a giant, stands with a spear and a shield. The sky is a warm, golden-yellow color, and the words "SPIRITUAL WARFARE" are written in a large, serif font across the upper portion of the image.

SPIRITUAL WARFARE

David replied to the Philistine,

“You come at me with sword, spear and javelin.
But I come to you in the ***name of Yehovah***, the LORD
of heaven’s armies, the God of the armies of Israel
whom you have defied.” 1Sam. 17:45-46

THE PRINCIPALITIES AND POWERS KNOW THAT THEIR TIME IS SHORT

The dark angelic rulers rage against Israel and the Jewish people because they know that Israel's redemption, deliverance, and restoration by the returning Messiah will bring the end-time judgment and spell their doom. And all the demons tormenting men know when this Day of Judgment will come.

And they, (the demons), cried out, saying,
“*What have we to do with you, Jesus, you Son of God? are you come here to torment us before the time?*”

- Matthew 8:29

Along with Lucifer, the dark angelic rulers are destined to be cast down when the Jewish Meshiach returns at the climax of the age. They know this. This terror of the coming Judgment is why they foment this anti-Israel sentiment and stir up this raging in the nations.

12 "How you are fallen from heaven, O Lucifer, son of the morning! How you are cut down to the ground, You who weakened the nations! **13** For you have said in your heart: 'I will ascend into heaven, I will exalt my throne above the stars of God; (Isa.14)

I will also sit on the mount of the congregation On the farthest sides of the north; **14** I will ascend above the heights of the clouds, I will be like the Most High.' **15** *Yet you shall be brought down to Sheol, To the lowest depths of the Pit. (Isa. 14)*

The principalities and powers
of this world know all about
the coming of the Jewish
Messiah. And they loathe
and dread the coming
Judgment He will bring.

© PAT
SMITH

Art By Pat Marvenko Smith Copyright 1982/1992
1-800-327-7330 www.revelationillustrated.com

But the angelic rulers keep their underlings dumbed down and ignorant of the Judgment. In the absence of Biblical truth about the coming Messiah the dark powers introduce confusion and fear, out of which arises a jealous vindictive anger and terrible violence against those who bear witness to the coming Messiah, those being Jews and true Christians.

Neo-Nazis in Poland. Do anti-Semites
know the spirits driving them into this
twisted devotion?

End of Part 1.

In *Part 2* we shall go further
into this spiritual search.
As we look closer we shall
discover the root of anti-
Semitism relates to the
Throne of David.

"And *in mercy shall the throne* be established: and he shall sit upon it in truth in the *tabernacle of David*, judging, and seeking judgment, and hasting righteousness." Isaiah 16:5

The target of the raging anti-Semitic hatred is in fact the ***Throne of David*** which is in the royal Jewish tribe of ***Judah***. This is a prophesied future reality. - Amos 9:11

The Throne of David

*“On that day I will raise up The
tabernacle of David, which has
fallen down, And repair its
damages; I will raise up its ruins,
And rebuild it as in the days of
old,” Amos 9:11.*

*Inspired interpretation,
Acts 15:12-17*

The *Throne of David* is a *mercy seat*, throne of mercy, imputed justification and pardoning as well as being a throne of judgment for condemnation and sentencing of the wicked.

"And *in mercy* shall the throne be established: and he shall sit upon it in truth in the tabernacle of David, judging, and seeking judgment, and hasting righteousness." Isaiah 16:5

Our thesis is that ***Antisemitism*** at its root is a *raging anger against the coming Messiah* who will be coming from the family of David in the Jewish Tribe of Judah. There upon the Throne of David He will come to judge the world and all its people. Do we have evidence of this *hatred of the House of David* in Holy Scripture? Yes we do.

Copyright © 2005 The Authors

ANTI-SEMITISM IS A
CONSPIRACY AGAINST
MESSIAH. IT IS THE HATRED
OF THE THRONE OF DAVID
WITHIN THE JEWISH HOUSE
OF JUDAH

The hatred and venom directed towards the Throne of David

If hostility and wrath against the Throne of David is the root cause of Anti-Semitism then where did we first see it demonstrated as such in the Holy Scriptures?

Shimei stones David in early instance of this raging against the Throne of David

Rebels rage against the Jewish House of Judah in the nation of Israel. And the presence of Jewish people sets off a raging response in the evil angels who pull the strings of depraved men. Anti-Semitism is a wicked rebellious raging against the throne of David and against the promise of the coming Messiah.

The ten northern tribes rebel, rebuking and rejecting of the House of David

The ten northern tribes rebel from Judah in the south and renounce their allegiance to the Throne of David

1Kings 12:16 Now when all Israel saw that the king did not listen to them, the people answered the king, saying: "**What share have we in David? We have no inheritance in the son of Jesse. To your tents, O Israel! Now, see to your own house, O David!**" So Israel departed to their tents.

**Could lost Israel have cursed
themselves into partial blindness
with these words?**

**"What share have we in David?
We have no inheritance in the
son of Jesse. To your tents, O
Israel! Now, see to your own
house, O David!"**

If the Lost Ten Tribes are out there today then they are as
lost Gomer, in partial blindness, lost, and in a state of
amnesia. *Painting by John Grimshaw*

But wayward
Gomer,
separated from her
true Betrothed,
seeks another
covering
and the sword of the
princes of the
heathen.

The Meeting on the Inner Stairs - Gustave Doré

UNCONSECRATED CHRISTIANS
JEALOUS OF THE HOUSE OF
JUDAH IN ISRAEL AND THE
EDOMITES WHO LIVE IN THE
RICH PARTS OF THE WEST
COMMIT ATROCITIES AGAINST
OUR JEWISH BROTHERS AND
SISTERS.

ANTISEMITISM IS PART OF A
WIDELY DISEMINATED
SPIRITUAL DISEASE IN THE
WEST AND INDICATES JUST HOW
DESPERATE OUR NEED IS TO
INVITE THE MESSIAH INTO OUR
HEARTS AND RECEIVE HIS
SALVATION.