READ IT BEFORE IT'S BANNED BY THE US GOVERNMENT
PART 23

By Thomas R. Horn
September 15, 2009
NewsWithViews.com
ENOCH’S 70 GENERATIONS: IS THAT THE GROUND I FEEL RUMBLING?
Enoch was the son of Jared, father of Methuselah and great-grandfather of Noah whose writings provide the most detailed account of the fall of the "Watchers," the angels who fathered the infamous Nephilim. While the book of Enoch is no longer included in most versions of the Bible, Enoch’s writings are quoted in the New Testament in at least two places, and he is mentioned by name in both the Old and New Testaments, including Jude 14-15 where one of his prophecies is cited. During the discovery of the Dead Sea Scrolls, pre-Maccabean fragments of the Book of Enoch were found, helping scholars to verify the book’s antiquity while also illustrating that the ancients held these texts to be inspired. Many early Church Fathers likewise considered the Book of Enoch to be sacred, including Tertullian, Justin Martyr, Irenaeus, Origen and Clement of Alexandria. This is an important fact because if Enoch was truly a prophet, then the world may be in for an unfathomable surprise concerning the return of Nephilim, and soon.
In the tenth chapter of the book of Enoch, it says the Watchers who were judged during the flood would be bound beneath the hills of the earth for 70 generations, until the day of their final judgment when they will be released from those confines and thrown into an abyss of fire, "to the torment and the prison in which they shall be confined for ever."
But in the fifteenth chapter, Enoch writes about the deceased offspring of the Watchers, the giants or Nephilim, and describes them as being released at the same time to bring slaughter and destruction upon man:
"The spirits of the giants…shall be concealed, and shall not rise up against the sons of men, and against women; until they come forth during the days of slaughter and destruction" (Enoch 15:9-10).
This particular prophecy mirrors those of Isaiah and other apocryphal works, which indicate a future date in which Watchers will rise for judgment while their giant offspring resurrect "from beneath the hills of the earth" to wreak havoc upon earth. According to Enoch, this unparalleled event is scheduled to occur after 70 generations have passed from the time of the Flood.
This could be troubling.
Although traditional scholarship places the time of the Great Flood between BC 2500 and 2300, modern dating by some researchers has roughly estimated the flood to have actually transpired between BC 2800 and 2900. For instance this is the dating given by a group of scientists from the USA, Russia, Australia, France, and Ireland known as the Holocene Impact Working Group who hypothesize the Great Flood resulted from a comet striking the Indian Ocean between 2800-2900 BC, resulting in a mega-tsunami. Because a prophetic generation is 70 years based on Psalm 90:10 ("The days of our years are threescore years and ten"), Enoch’s 70 generations times 70 years equals exactly 4900 years forward from the flood. If the flood took place between BC 2800 and 2900, this brings the return of the Nephilim to the immediate hour. In other words, if this BC 2800 to 2900 dating is correct, mankind is on the threshold of Watchers being raised from their underground prisons and thrown into an abyss of fire, while their giant offspring return to the surface of earth in violent fulfillment of multiple prophecies (and does this coincide with the Mayan 2012 return of Quatzlecoatl?)
We have no idea whether the modern time frame for the Great Flood is reasonable, but the Book of Jubilees—another apocryphal text—seems to verify this frightening scenario, prophesying Nephilim on earth in the last days. Again, the familiar word "corruption" turns up in association with these beings, insinuating an end-times repeat of what the Watchers did by corrupting human DNA and blending it with animals to retrofit human bodies for Nephilim incarnation. Note that this happens just before Satan is judged.
"The malignant evil ones [spirits of Nephilim destroyed in the flood] were bound in the place of condemnation, but a tenth part of them were left that they might be subject before Satan on the earth. These are for corruption [corruption of DNA as in days of old?] and leading astray men before Satan’s judgment" (10:7-12).
Finally, a prophecy in the second chapter of the Book of Joel could refer to the same end-times volcano of resurrected Nephilim. While some expositors say Joel was most likely describing an army of locusts, with phrases like "[They are] a great people and a strong" and "they shall run like mighty men [Gibborim]" it is reasonable to question if in fact these verses are talking about grasshoppers.
"[They are] a great people and a strong; there hath not been ever the like, neither shall be any more after it… and nothing shall escape them. The appearance of them is as the appearance of horses; and as horsemen, so shall they run…. They shall run like mighty men [Gibbowr, Gibborim]; they shall climb the wall like men of war…. They shall run to and fro in the city; they shall run upon the wall, they shall climb up upon the houses; they shall enter in at the windows like a thief. The earth shall quake before them…. And the LORD shall utter his voice before his army: for his camp is very great: for he is strong that executeth his word: for the day of the LORD is great and very terrible; and who can abide it?" (Joel 2:2-11)

**
My comments:

1. No, they are not. When was it ever included? It was rejected and discredited BEFORE the canon of Scripture was assembled.

2. Origen did not think it was inspired nor canonical. Tertullian seems to be the only one who thought that the Book of Enoch was inspired and he admitted that the church fathers of his day REJECTED the Book of Enoch.
3. The first resurrection is of the SAINTS and the 2nd resurrection is AFTER the 1000 years. NEITHER of these resurrections fit the idea of a resurrection of the Nephilim. They certainly aren’t saints and after the 1000 years the Nephilim can’t cause any more havoc. Besides, those who are in the 2nd resurrection are to be cast into the lake of fire.

4. The Bible CLEARLY gives the ages of each generation to the time of the flood. This comes to 1656 or about 2344 B.C. Let’s forget “modern” estimates and take the precise Word of God.
Flood by Bible time was 2344 B.C.

 + 4900 years (Horn’s 70 generations—70 x 70)

This would take us to 2556 A.D.—much later than the 2012 of the Mayan calendar and several more centuries in the future, so he doesn’t want to use the Bible calculation because then the THEORY would not fit.

5. Jude tells us the angels that sinned are already confined—not WILL BE confined. A generation is not 70 years. The Bible gives the definition of a generation—see Matthew 1. The Biblical definition of a generation would be the person’s lifespan—not a particular number of years. Matthew 1:17 says the generations from Abraham to David were 14, from David to the Babylonian captivity were 14, and from the captivity to Christ were 14. Each “set” of 14 generations has a varying number of years.
6. Sure we CAN know. The Bible refutes the modern claim. By the Bible account, in 2900 B.C. Noah would have been 44 years old and the ark was 120 years in building so the modern date is wrong.

