Mecklenburg Correctional Center

Teacher Lesson – October 13, 2007
Study of Daniel Chapter 11 – Part 2
Last week we began our Daniel chapter 11 study with part 1 and the first 15 verses, which started with the Persian Empire, then moved into the Grecian kingdom, the death of its first king the split up of the territories into 4 areas and then dealt primarily with the battles of the king of the north, the Seleucid kingdom (Syria) and the Ptolemies who were the king of the South located in Egypt.

This week we will cover the next 15 verses which will cover events during the pagan Roman Empire, and the Papal reign.

 11:16 “But he that cometh against him shall do according to his own will, and none shall stand before him: and he shall stand in the glorious land, which by his hand shall be consumed.”

Verse 14 briefly introduced the Romans and verse 16 takes up with them again. “…he shall stand in the glorious land,” that is Palestine and here described is that of Pompey, a distinguished military and political leader of the late Roman Republic. In 64 BC he marched into Syria, deposed the king Antiochus XIII Asiaticus, and made that country also a Roman province. In 63 BC, he advanced further south, in order to establish the Roman supremacy in Phoenicia, Coele-Syria, and Israel. After that he captured Jerusalem. He intervened in a dispute between the two brothers, Hyrcanus and Aristobulus, rivals to the throne of Judea. The defenders shut themselves behind the Temple defenses and for three months held out against the Romans. It was on this occasion that Pompey lifted the veil separating the holy place and gazed upon the holy of holies, at this time empty, for the ark had been hidden since the Exile; this was only the second time that someone had dared to penetrate into this sacred spot. Pompey went to the Temple to satisfy his curiosity about stories he had heard about the worship of the Jewish people. He made it a priority to find out whether or not the Jews had no physical statue or image of God in their most sacred place of worship. To Pompey, it was inconceivable to worship a God without portraying him in a type of physical likeness, like a statue. What Pompey saw was unlike anything he had seen on his travels. He found no physical statue, religious image, or pictorial description of the Hebrew God. Instead, he saw the Torah scrolls, and was thoroughly confused.
11:17 “He shall also set his face to enter with the strength of his whole kingdom, and upright ones with him; thus shall he do: and he shall give him the daughter of women, corrupting her: but she shall not stand on his side, neither be for him.”

“…upright ones …” Cleopatra VII Thea Philopator was a Hellenistic co-ruler of Egypt with her father Ptolemy XII Auletes, who died in 51 BC. Before he died, he placed his two children, Cleopatra and Ptolemy XIII under the guardianship of Rome.
“…he shall give him the daughter of women, corrupting her …” Cleopatra VII was placed under Roman guardianship in 51 BC, and three years later became the mistress of Julius Caesar, who had invaded Egypt. Gaius Julius Caesar was a Roman military and political leader and one of the most influential men in world history. He played a critical role in the transformation of the Roman Republic into the Roman Empire. She became the supreme ruler of Egypt, as pharaoh, consummated a liaison with Julius Caesar that solidified her grip on the throne.
After Julius Caesar assumed control of the Roman government, he began extensive reforms of Roman society and the government. He was proclaimed dictator for life, and he heavily centralized the bureaucracy of the Republic. These events provoked a hitherto friend of Caesar, Marcus Junius Brutus, and a group of other senators, to assassinate the dictator on the Ides of March (March 15) in 44 BC. The assassins hoped to restore the normal running of the Republic, but they provoked another Roman civil war, which led eventually to the establishment of the autocratic Roman Empire by Caesar's adopted heir, Gaius Octavianus. In 42 BC, two years after his assassination, the Roman Senate officially sanctified Caesar as one of the Roman deities.

After Julius Caesar was assassinated, Cleopatra aligned with Mark Antony, with whom she produced twins. In all, Cleopatra had four children, one by Caesar (Caesarion) and three by Antony (Cleopatra Selene II, Alexander Helios, and Ptolemy Philadelphus). Antony was the rival of Caesar’s heir Octavianus.

Octavianus (later Augustus) defeated the combined forces of Cleopatra and Antony at Actium (31 BC). Antony was told that Cleopatra was dead and he committed suicide. Then Cleopatra finding that she could not ingratiate herself with Octavianus, committed suicide by snakebite.
With Cleopatra the Ptolemaic dynasty ended, and from 30 BC onward Egypt was a province of the Roman Empire. Cleopatra’s devious career fits well with the specifications of the final clause of this verse, for Cleopatra did not stand for Caesar, but for her own political interests.
11:18 “After this shall he turn his face unto the isles, and shall take many: but a prince for his own behalf shall cause the reproach offered by him to cease; without his own reproach he shall cause it to turn upon him.”

Verse 18 picks up from verse 16. From Egypt Julius Caesar left Egypt to war in other parts of the empire. “…turn his face unto the isles …” The Hebrew word for isles ’iyyim, means “sea lands” or “sea coasts.” The party of Pompey was soon defeated on the coastlands of Africa. In Syria and Asia Minor, Caesar was successful against Pharnaces II, king of the Cimmerian Bosporus. Pharnaces II was the son of the great Mithridates VI of Pontus, a famed enemy of the Roman republic
11:19 “Then he shall turn his face toward the fort of his own land: but he shall stumble and fall, and not be found.”

“…he shall stumble and fall…” This was the assassination of Julius Caesar on the Ides of March (March 15) in 44 BC
11:20 “Then shall stand up in his estate a raiser of taxes in the glory of the kingdom: but within few days he shall be destroyed, neither in anger, nor in battle.”
The person here described standing up in his (Julius Caesar’s) estate is Augustus Caesar. He reigned for more than 40 years and was regarded as the one who established the Roman Empire. Called “…a raiser of taxes…” and verified in Luke 2:1, “And it came to pass in those days, that there went out a decree from Caesar Augustus, that all the world should be taxed.” He died peacefully in his bed in AD 14.
 11:21 “And in his estate shall stand up a vile person, to whom they shall not give the honour of the kingdom: but he shall come in peaceably, and obtain the kingdom by flatteries.”
“…a vile person…” Augustus was succeeded by Tiberius (AD 14-37). Tiberius was by birth a Claudian, son of Tiberius Claudius Nero and Livia Drusilla. His mother divorced his father and was remarried to Octavian Augustus in 39 BC. Tiberius was one of Rome's greatest generals, whose campaigns in Pannonia, Illyricum, Rhaetia and Germania laid the foundations for the northern frontier. But he came to be remembered as a dark, reclusive, and somber ruler who never really desired to be emperor; Pliny the Elder called him "the gloomiest of men." After the death of Tiberius’ son Julius Caesar Drusus in AD 23, the quality of his rule declined and ended in a terror. In AD 26, Tiberius exiled himself from Rome and left administration largely in the hands of his unscrupulous Praetorian Prefects Lucius Aelius Sejanus and Quintus Naevius Sutorius Macro. Caligula, Tiberius’ adopted grandson, succeeded the Emperor upon his death.
“…he shall come in peaceably…” When Augustus Caesar died, Tiberius ascended the throne peaceably. He was the only step-son of his predecessor, and his accession to the throne was to a considerable extent due to the maneuverings of his mother, Livia.
11:22 “And with the arms of a flood shall they be overflown from before him, and shall be broken; yea, also the prince of the covenant.”

“…arms of a flood …” “Arms” denote power, and here particularly, military power. The picture is evidently that of flood like armies of soldiers. Tiberius was eminently successful in leading several military campaigns, both in Germany and in the east on the frontiers of Armenia and Parthia. “…also the prince of the covenant…” Identical with the Prince who confirms the covenant in chapter 9:25-27. That this was the Messiah, Jesus Christ, is clear from the prophecy of chapter 9. It was when Tiberius reigned (AD 14-37), and upon the order of his procurator of Judea, Pontius Pilate, that Jesus was crucified in the years AD 31.
11:23 “And after the league made with him he shall work deceitfully: for he shall come up, and shall become strong with a small people.”
“…after the league …” Rome had a policy of arranging mutual assistance pacts, or in the case of Israel a league of friendship and assistance. In these treaties Rome recognized participants as “allies,” and the treaties were intended to protect and promote mutual interests. Rome thus appeared in the role of friend and protector, only to work deceitfully by turning these agreements to her own advantage. Eventually these allies were absorbed into the Roman Empire.
11:24 “He shall enter peaceably even upon the fattest places of the province; and he shall do that which his fathers have not done, nor his fathers' fathers; he shall scatter among them the prey, and spoil, and riches: yea, and he shall forecast his devices against the strong holds, even for a time.”
“…for a time.” It is generally believed that for a time was not a specified amount of time, just a considerable time that no “strongholds” were able to resist the determined pressure of the invincible legions of Rome. Others believe that the time is a prophetic period of 360 years, starting with the year of the Battle of Actium, when Augustus waged a successful campaign against Mark Antony and Cleopatra and reaching to the year AD 330, when the seat of the Roman Empire was moved from Rome to Constantinople.
11:25 “And he shall stir up his power and his courage against the king of the south with a great army; and the king of the south shall be stirred up to battle with a very great and mighty army; but he shall not stand: for they shall forecast devices against him.”
“…stir up his power…” This verse refers to the struggle between Augustus and Antony which resulted in the Battle of Actium, and the defeat of Antony.
11:26 “Yea, they that feed of the portion of his meat shall destroy him, and his army shall overflow: and many shall fall down slain.”
“…they that feed…” From the days of the early Caesars, palace intrigue marks the rise and fall of the emperors of Rome. In later years, particularly, when one army officer after another succeeded to the throne of the Caesars, often each at the price of the head of his predecessor, the prediction that royal favorites would rise and “destroy” those who had befriended them and that “many” would “fall down slain” as a result, met a singularly apt fulfillment. In the ancient orient, those who ate food provided by another person were expected to remain loyal to him.
11:27 “And both these kings' hearts shall be to do mischief, and they shall speak lies at one table; but it shall not prosper: for yet the end shall be at the time appointed.”

“…to do mischief …” There are two schools of thought as to the meaning of this verse. Some hold that it is another reference to the intrigues of Octavianus (later Augustus) and Antony, both of them aspirants to universal control.

Others see a reference to the struggle for power during the closing years of Emperor Diocletian (AD 284-305) and during the years between the death of Diocletian and the time that Constantine the Great (AD306-337) succeeded in reuniting the empire AD323-324.
“…time appointed.” Evil men and their machinations (secret schemes and sly elaborate plots), can last only as long as God suffers them to continue.

11:28 “Then shall he return into his land with great riches; and his heart shall be against the holy covenant; and he shall do exploits, and return to his own land.”

“Then shall he return…” Once again we have a verse with two credible schools of thought. Some expositors see in this prediction a reference to the siege and destruction of Jerusalem by Titus in AD 70. Others believe it to be a further description of the work of Constantine the Great.
“…against the holy covenant;” Christ is spoken as the “prince of the covenant” (verse 22), and it is He who was to “confirm the covenant with many for one week” (chapter 9:27). That covenant is the plan of salvation, laid in eternity and confirmed by the historic act of Christ’s death. There is a power referred to here which at heart would be in opposition to that plan and to its outworking in the souls and lives of men. Some expositors see specific reference here to the invasion of Judea by the Romans and to the capture and destruction of Jerusalem in AD 70. The other school of thought suggests that Constantine is the subject of the prediction. They observe that although Constantine professed conversion to the Christian faith, he was actually “against the holy covenant,” his objective being to make use of Christianity as an instrument for uniting the empire and solidifying his control over it. He extended great favors to the church, but in return expected the church to support his political policies.

11:29 “At the time appointed he shall return, and come toward the south; but it shall not be as the former, or as the latter.”
“…it shall not be…” In spite of all Constantine’s attempts to revive the former glory and power of the Roman Empire, his efforts at best only met with partial success.

“…as the former, or as the latter.” This is a reference to the removal of the seat of the empire to Constantinople, which was the capital of the Roman Empire (330-395), the Byzantine/East Roman Empire (395-1204 and 1261-1453), the Latin Empire (1204-1261), and the Ottoman Empire (1453-1922). It was officially renamed to its modern Turkish name Istanbul in 1930. Constantine had actually founded an existing city. The site had been strategically and commercially important from the earliest times, lying as it does astride both the land route from Europe to Asia and the seaway from the Black or Euxine Sea to the Mediterranean, and being possessed of an excellent and spacious harbor in the Golden Horn. Thus a city was first founded on the site in the early days of Greek colonial expansion, probably around 671-662 BC. It is believed that the removal of the seat of the empire from Rome designated the signal of the downfall of the Roman Empire.
 11:30 “For the ships of Chittim shall come against him: therefore he shall be grieved, and return, and have indignation against the holy covenant: so shall he do; he shall even return, and have intelligence with them that forsake the holy covenant.”
“…Chittim…” The name Chittim or Kittim, appears several times in the Old Testament and later Jewish writings, and is used in an interesting variety of ways. In Genesis 10:4 and 1 Chronicles 1:7, Kittim is listed as a son of Javan, grandson of Japeth, who was a son of Noah. The area occupied by Kittim’s descendents was the principal Phoenician city of Cyprus, on the southeast coast, known in Phoenician as “Kt,” in Greek as “Kition” and in Latin as “Citium.”

Balaam makes the statement in his prophecy, Numbers 24:24, “And ships shall come from the coast of Chittim, and shall afflict Asshur, and shall afflict Eber, and he also shall perish for ever.”

 It is interesting that the word “Chittim” in the Septuagint reads “Romans.” It seems clear that although the word “Chittim” or “Kittim” originally referred to Cyprus and its inhabitants, it later was extended to include the Mediterranean coastlands to the west of Palestine, and still later was extended to include the Mediterranean coastlands to the west of Palestine, and still later it came to apply to all foreign oppressors of the Jews, whether they came from the south (Egypt), the north (Syria), or the west (Macedonia and Rome). So Kittim (Chittim) became a generalized term for the enemies of the Jews. In verse 30 the Romans specifically.
“…indignation against the holy covenant…” Some expositors see in the “indignation” Rome’s efforts to destroy the holy covenant by the suppression of the Holy Scriptures and the oppression of those who believed in them.

Just as in verse 28 however, some believe this could pertain to the invasion and destruction of Jerusalem in AD 70.
Because of chronology, the most logical explanation would be that verse 30 and onward would be from the time of Constantine and onward. The church at Rome is growing in power. Constantine was raised under his father’s wishes and was therefore educated as a pagan. He still was somewhat under the influence of his mother who was a Roman Catholic. Eventually he, for appearances sake, professed conversion to the Christian faith, although he was actually “against the holy covenant.” As stated above he wanted to make use of Christianity as an instrument for uniting the empire and solidifying his control over it. He gave great latitude to the church, but in return expected the church to support his political policies. He was very influential with the bishops at Rome and helped open the floodgates of the pagan world to dilute Christianity with many of its traditions and idols.
“…so shall he do…” The church at Rome, with all its growing false doctrines and departure from the true faith is seen as “against the holy covenant,” which would be Christianity in its purity.

“…have intelligence with them…” These would be the priests and bishops of the church at Rome.
Next week we will study how the abominations of the Papacy and all the errors that she brings into the worship of God, in a corrupted religion that Satan controls.

Next Sabbath October 20th – We will conclude our study of Daniel Chapter 11 – Part 3.
PAGE
4

