Page | 1

May 17, 2014

Victory Everlasting Gospel

Free Seventh-day Adventist Church
The title of today’s sermon is:

“Daniel 11” Part 1
Shall we pray …

The language of Daniel 11 is not symbolic in the same way that it is in chapters 2, 7, 8 and 9.
There are no images, beasts, or horns. Just the same, its language is cryptic, almost like a code. Each sentence condenses quantities of information, and many metaphors are employed.
The vision of Daniel 11 begins with a reference to King Cyrus and ends
with God’s people delivered. So just like the other prophecies of Daniel, this one does not focus in on a narrow span of history but covers a long time span from the prophet’s day to the end of the world.
Within the text are several specific phrases that can be accurately pinned to certain historical events or time periods. Chapter 11 was a continuation of Chapter 10 where the first verse of that chapter said:
“In the third year of Cyrus king of Persia (536 BC) a thing was revealed unto Daniel, whose name was called Belteshazzar; and the thing [was] true, but the time appointed [was] long: and he understood the thing, and had understanding of the vision.”

So Daniel 11:1 and Daniel 10:1 are the same time frame In the third year of Cyrus king of Persia (536 BC)

Daniel 11:1.”Also I in the first year of Darius the Mede, even I, stood to confirm and to strengthen him. (Darius was not a king, rather a viceroy).
Daniel 11:2. And now will I shew thee the truth. Behold, there shall stand up yet three kings in Persia; and the fourth shall be far richer than they all: and by his strength through his riches he shall stir up all against the realm of Grecia.
	Cyrus the Great
	559 -530
	
	Conquered the Median Empire in 549 B.C. and the Babylonian empire in 539. Issued decree (537 BC – Ezra 5:13; 6:3) allowing Jews in captivity to return to Jerusalem. In 536 - 534, Darius the Mede, although not a King of the empire, received the kingdom of Babylon as viceroy from Cyrus when he was 62 years old. Cyrus died around December 530 BC and was succeeded by his son Cambyses II

	

	

	Cambyses II (1st king after Cyrus)
	 529 -522
	
	Cambyses II immediately killed his brother Smerdis (Bardiya). He then went to the eastern front and captured Egypt just before he died in 522 BC. He was succeeded by an imposter, Gaumata, calling himself (False) Smerdis. After only seven months he was killed by Darius the Great.

	

	

	Darius I
the Great (2nd king after Cyrus)
	 521 -486
	
	Rebuilding of the temple in Jerusalem resumes and is completed (Ezra 6:15). Under Darius' reign the empire reaches its peak in power and land controlled. (2nd decree 520 BC – Ezra 6:1,8,11,12).

	

	Xerxes I

(3rd king after Cyrus)
	 485 -465
	
	The son of Darius, also known as King Ahaseuras who was married to Queen Vashti, and when she refused his orders he replaced her with Queen Esther, a Jewess (Esther 2:17).

	

	

	Artaxerxes I (4th king after Cyrus)
	 464 -424
	
	Authorized his cupbearer, Nehemiah the prophet, to rebuild Jerusalem's walls. (3rd decree in 457 BC)

This was followed by five rulers whose reigns suffered a progressive disintegration of the Persian empire. For example,
Xenophon (once a pupil of Socrates) writes in his famous book Anabasis, how the Greeks were hired as mercenaries by a claimant to the Persian throne, to wage war against the recognized king. The story records how the Greeks learned through the mercenary experience that the Persian Empire was internally weak and could be challenged militarily.
Daniel 11:3 And a mighty king shall stand up, that shall rule with great dominion, and do according to his will.
(Alexander the Great was the mighty king of Greece after defeating the Persian Empire at the battle of Arbela in 331 BC.)
Daniel 11:4 And when he shall stand up, his kingdom shall be broken, and shall be divided toward the four winds of heaven; and not to his posterity, nor according to his dominion which he ruled: for his kingdom shall be plucked up, even for others beside those.
(In the spring of 323 BC Alexander moved to Babylon and made plans to explore the Caspian Sea and Arabia and then to conquer northern Africa. On June 2 he fell ill with malaria,
and 11 days later, at the age of 32, he was dead. A few months later his wife Rhoxana bore him a son, who was assassinated in 309 BC at the age of 14, by the generals. “… and not to his posterity, …”
The Grecian Empire was then split up amongst the 4 generals:
Cassander – Macedonia;

Lysimachus – Asia Minor;
Seleucus – Syria and the Middle East;
and Ptolemy - Egypt.

Here we see the 4 generals territories on this map. Cassander – Macedonia; Lysimachus – Asia Minor; Seleucus – Syria and the Middle East; and Ptolemy - Egypt.
Daniel 11:5 “And the king of the south shall be strong, (Ptolemy I – Soter) and [one] of his princes (Seleucus I – Nicator); and he shall be strong above him, and have dominion; his dominion [shall be] a great dominion.”
It shows Ptolemy I Soter as strong (One of Alexander’s best Generals) “And the king of the south shall be strong,
“… and one of his princes; and he shall be strong above him, and have dominion; …” is speaking of Seleucus I Nicator.
It was a case when Seleucus placed himself under the command of Ptolemy I, when they fought a common enemy Demetrius in Gaza in 312 BC.
“… and he shall be strong above him, and have dominion; his dominion [shall be] a great dominion.” Seleucus later became stronger than the Egyptian king Ptolemy. The Seleucid territory covered the middle east and Syria to Northern India. Seleucus I Nicator died in 281 BC.

Daniel 11:6 “And in the end of years they shall join themselves together; for the king's daughter of the south shall come to the king of the north to make an agreement: but she shall not retain the power of the arm; neither shall he stand, nor his arm: but she shall be given up, and they that brought her, and he that begat her, and he that strengthened her in [these] times.”

In 246 BC, thirty-five years after the death of Seleucus I, and following a long and costly war between the Egyptian Ptolemaic Empire, also called the king of the South, and the Seleucid Empire, now for the first time in scripture called the king of the north (which was a vast territory north of Palestine), the two kingdoms jointly desired to solidify a peace arrangement.
Antiochus II Theos, grandson of Seleucus I, was married to his half-sister Laodice. The peace arrangement forced him to divorce Laodice and debar her from her position and her children from succession to the throne. He then married Berenice, daughter of Ptolemy II Philadelphia.
After a son was born to the couple, Antiochus II then reconciled with Laodice and restored her authority. “… but she shall not retain the power of the arm; …” Berenice’s son is now debarred from the Seleucid throne.

Laodice then poisoned her half brother-husband Antiochus II Theos in 246 BC “… neither shall he stand, …” so as to assure her son Seleucus II Callinicus would ascend to the throne.
“… nor his arm: but she shall be given up, …” Laodice
 had her henchmen kill Berenice and her infant son, “… and they that brought her, …” as well as Berenice’s Egyptian ladies in waiting perished with her. “… and he that begat her, …” refers to her father Ptolemy II who died around the same time. “… and he that strengthened her in [these] times.,” is a reference to Antiochus II who she ended up killing.
Daniel 11:7 “But out of a branch of her roots shall [one] stand up in his estate, which shall come with an army, and shall enter into the fortress of the king of the north, and shall deal against them, and shall prevail:”

“But out of a branch of her roots (Berenice) shall [one] stand up in his estate, (Her brother Prolemy III Euergetes) which shall come with an army, and shall enter into the fortress of the king of the north, (He invaded Syria to avenge his sister's death, marched with a great army against Seleucus Callinicus, took some of his best places, indeed all Asia, from Mount Taurus to India,
and returned to Egypt with an immense booty, forty thousand talents of silver, precious vessels, and images of their gods two thousand five hundred, without Callinicus daring to offer him battle.) and shall deal against them, and shall prevail:” (Ptolemy III was completely victorious against Seleucus II Callinicus.)

Daniel 11:8 “And shall also carry captives into Egypt their gods, with their princes, [and] with their precious vessels of silver and of gold; and he shall continue [more] years than the king of the north.”
“And shall also carry captives into Egypt their gods, with their princes, [and] with their precious vessels of silver and of gold; …”
In previous battles the Seleucid king of the north had carried off many of Egypt’s sacred images. Ptolemy was not only successful in recovering these sacred objects, he returned to Egypt with an immense booty.

Daniel 11:9 “So the king of the south shall come into [his] kingdom, and shall return into his own land.”
Having heard that a sedition had taken place in Egypt, Ptolemy Euergetes was obliged to return speedily in order to repress it; else he had wholly destroyed the kingdom of Callinicus.
Daniel 11:10 “But his sons shall be stirred up, and shall assemble a multitude of great forces: and [one] shall certainly come, and overflow, and pass through: then shall he return, and be stirred up, [even] to his fortress.”

“But his sons shall be stirred up, …” That is the two sons of Seleucus II, which were Seleucus III Ceraunus, pictured to the left, and Antiochus III the Great pictured lower left.

“… and shall assemble a multitude of great forces: and [one] shall certainly come, and overflow, and pass through: then shall he return, and be stirred up, [even] to his fortress.”

Seleucus III Ceraunus did assemble a multitude of forces in order to recover his father's dominions; but, not having money to pay them, they became mutinous, and he was poisoned by two of his own generals.
His brother Antiochus III the Great was then proclaimed king; so that only one of the sons did certainly come, and overflow, and pass through; he retook Seleucia, the port of Antioch and regained Syria. He then returned, initiated a campaign for southern Syria and Palestine,and overcame Nicolaus the Egyptian general; and seemed disposed to invade Egypt, as he came even to the fortress of his rival, Ptolemy IV Philopator, to the very frontiers of Egypt, fulfilling the rest of verse 10.

Antiochus III the Great - 241 – 187 BC, ruled 222–187 BC) was a Seleucid Greek king and the 6th ruler of the Seleucid Empire. He ruled over the region of Syria and western Asia towards the end of the 3rd century BC.

Daniel 11:11 “And the king of the south shall be moved with choler, and shall come forth and fight with him, [even] with the king of the north: and he shall set forth a great multitude; but the multitude shall be given into his hand.”

“… And the king of the south shall be moved with choler, (old English for anger, to be enraged) and shall come forth and fight with him, (In 217 BC Ptolemy IV Philopator met Antiochus at Raphia near the Palestinian-Egyptian border.) [even] with the king of the north: …”

“… and he shall set forth a great multitude; (Polybius, the leading ancient historian, states that Antiochus’ army numbered 62,000 infantry, 6,000 cavalry, and 102 elephants. Ptolemy’s troops were about the same number) but the multitude shall be given into his hand.” (It was a stinging defeat for Antiochus and Syria, losing 10,000 infantry and 300 cavalry, plus 4,000 taken prisoner.)
Ptolemy gained a complete victory. Raphia, and other neighboring towns, declared for the victor; and Antiochus was obliged to retreat with his scattered army to Antioch, from which he sent to solicit a peace.
Daniel 11:12 “[And] when he (Ptolemy IV) hath taken away the multitude, his heart shall be lifted up; and he shall cast down [many] ten thousands: but he shall not be strengthened [by it].”

Indolent and lacking restraint for indulgence in drinking and promiscuous sex, Ptolemy IV Philopator, failed to make the best of his victory at Raphia (217 BC). Ptolemy’s death in 205 BC was concealed for some time: then a son aged 4 or 5, succeeded him as Ptolemy V Epiphanes.

In the meantime during the years 212-204 BC, Antiochus III turned his energies to recovering his eastern territories and campaigned successfully as far as the border of India.

 Daniel 11:13 “For the king of the north shall return, and shall set forth a multitude greater than the former, and shall certainly come after certain years with a great army and with much riches.”
Philopater being dead, and the accession of his minor son Ptolemy V Epiphanes, presented Antiochus III with the opportunity of avenging himself upon the Egyptians. In 201 BC he invaded Palestine again.
 “…after certain years …” would be a reference to the period of time, 16 years, between his defeat in 217 BC and 201 BC. He brought a much larger army and more riches; these he had collected in a late eastern expedition.
Daniel 11:14 “And in those times there shall many stand up against the king of the south: also the robbers of thy people shall exalt themselves to establish the vision; but they shall fall.”
Daniel 11:14 “And in those times there shall many stand up against the king of the south: (Antiochus IV, and Philip, king of Macedon, united together to overrun Egypt.)
Antiochus IV Epiphanes 215 BC – 164 BC) was a Greek king of the Seleucid Empire from 175 BC until his death in 164 BC. He was a son of King Antiochus III the Great.

also the robbers of thy people (The Jews, who revolted from their religion, and joined Ptolemy, under Scopas) shall exalt themselves to establish the vision; (That is, to build a temple like that of Jerusalem, in Egypt, hoping thereby to fulfil a prediction of Isaiah, Isa 30:18-25, which seemed to intimate that the Jews and the Egyptians should be one people. They now revolted from Ptolemy, and joined Antiochus; and this was the means of contributing greatly to the accomplishment of prophecies that foretold the calamities that should fall upon the Jews.) but they shall fall.”
(Antiochus IV Epiphanes, 175BC-164BC, confronted the Jews with a crisis comparable to the crises precipitated by Pharaoh, Sennacherib, Nebuchadnezzar and Haman when he nearly exterminated the religion and culture of the Jews. He stripped the sanctuary of all its treasures, plundered Jerusalem, left its city and walls in ruins, slew thousands of Jews and carried off many others to be slaves. Eventually the Jews rose in revolt and successfully drove the forces of Antiochus out and began to restore their temple and city.

Rome entered the picture in 168 BC as the new world empire and in 161 BC the Jews entered into an alliance with Rome giving the Jews almost a century of comparative independence and prosperity.
Daniel 11:15 “So the king of the north shall come, and cast up a mount, and take the most fenced cities: and the arms of the south shall not withstand, neither his chosen people, neither [shall there be any] strength to withstand.”
Antiochus came to recover Judea. Scopas was sent by Ptolemy to oppose him; but he was defeated near the fountains of Jordan, and was obliged to take refuge in Sidon, a strongly "fenced city," with ten thousand men. Antiochus pursued and besieged him; and he was obliged by famine to surrender at discretion, and their lives only were spared. Antiochus afterwards besieged several of the fenced cities, and took them; in short, carried all before him; so that the king of the south, Ptolemy, and his chosen people, his ablest generals, were not able to oppose him.

Daniel 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.”
“… he shall stand in the glorious land,” Judea. For he reduced Palestine; and the Jews supplied him with provisions, and assisted him to reduce the garrison that Scopas had left in the citadel of Jerusalem.

“… which by his hand shall be consumed.” Or, which shall be perfected in his hand. For Antiochus showed the Jews great favour: he brought back those that were dispersed, and re-established them in the land; freed the priests and Levites from all tribute.

 Daniel 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.”
Antiochus purposed to have marched his army into Egypt; but he thought it best to proceed by fraudulence, and therefore proposed a treaty of marriage between Ptolemy and his daughter Cleopatra, called here the daughter of women, because of her great beauty and accomplishments. The name Cleopatra is derived from the Greek name which meant "glory of the father"

 And this he appeared to do, having "upright ones with him." He acted as if he were influenced by nothing but the most upright views. But he intended his daughter to be a snare to Ptolemy, and therefore purposed to corrupt her that she might betray her husband.
 “… but she shall not stand [on his side], neither be for him.” On the contrary, her husband's interests became more dear to her, than her father's; and by her means Ptolemy was put upon his guard against the intentions of Antiochus.
 Fast forward to 51 B.C. and the death Pharaoh Ptolemy XI Auletes. Before his death he placed his two children Ptolemy XII and Cleopatra VII Thea Philapator under the guardianship of Rome.
Three years later Cleopatra became the mistress of Julius Caesar, who had invaded Egypt.
Daniel 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.”

Julius Caesar was drawn from Egypt to other parts of the empire as there were battles to be fought. In Syria and Asia Minor, Caesar was successful against Pharnaces, king of the Bosporus.

Daniel 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.” In 44 BC, Julius Caesar was assassinated.

The assassination of Julius Caesar was the result of a conspiracy by many Roman senators who called themselves Liberators.

Led by Gaius Cassius Longinus and Marcus Junius Brutus, they stabbed Julius Caesar to death in a location adjacent to the Theatre of Pompey on the Ides of March (March 15), 44 BC.

After Julius Caesar was assassinated, Cleopatra turned her affections to Mark Antony, the rival of Caesar’s heir Octavian. Octavian later became Augustus Caesar.

Octavian defeated the combined forces of Cleopatra and Mark Antony. The next year Mark Antony committed suicide. Some said his suicide was engineered by Celopatra.

Then Cleopatra finding that she could not ingratiate herself with her affections to Octavian, she committed suicide with a cobra in 30 BC.

We conclude today’s part 1 of Daniel Chapter 11.

Next Sabbath we will pick up with Daniel 11 verse 20 in Part 2.

Let us pray
