LESSON 12

CHAPTER 11

B. The, Syrian-Egyptian conflict (11:1-45)

1. Greek-Persian conflict (11:1-4)

v. 1. The angel of chapter 10 is to be a source of encouragement and protection for Daniel.

v. 2. What the messenger is to reveal is truth (10:21). The four kings of Persia were (1) Cyrus, who was ruling then, next was (2) Cambyses, then (3) Darius I Hystopis, and finally (4) Xerxes. Xerxes was well known for his riches and his strength in battle. He used 3,000,000 men in one battle campaign. He fought against Greece. Invaded Greece in 480 B.C, but was finally defeated. He was assassinated in 465 B.C.

v. 3. Then a mighty king arose. This ruler was Alexander the Great. Alexander defeated Medo-Persians 327 B.C.

v. 4. Just at the height of his power he died (323 B.C.). His kingdom was divided into four areas (see note on 8:8). His wife, Roxana, and son, Alexander IV, were killed, so his posterity did not reign in his stead.

2. Seleucus ("king of the north”) - Ptolemy (”king of the south”) conflict (11:5-19)

v. 5. Two of the four rulers were Seleucus I Nicator, ruling Syria to the east, and Ptolemy I Soter, ruling Palestine, Egypt, and Arabia Petrea. Seleucus was one of Ptolemy’s “princes” (generals), who fled and became stronger than his former commander. The other two rulers (generals) were Lysimachus and Casander. Ptolemy I ruled from 323 - 284 B.C.

v. 6. Several years later, an alliance is tried by these two kingdoms. Bernice, daughter of Ptolemy II Philadelphus, is sent to marry Antiochus II Theus. However, the plan ended in a disaster for her and all involved. Antiochus’ former wife, Laodice, whom he had put away In order to marry Bernice, poisoned both Antiochus and Bernice (in 246 B.C.) along with their child. Laodice placed her son Seleucus II Callinicus on the throne.

v. 7. But a relative (“branch”), the brother of Bernice, Ptolemy III Enurgetes, comes against Seleucus II Callinicus and is very successful in battle with the northern kingdom. As a matter of fact, this campaign gave the Ptolemys their largest territorial rule. Ptolemy III killed Laodice.

v. 8. The success of this campaign was in the booty of captives and precious vessels (Common victory spoils).

v. 9. Then the king of the north (KJV has “south,” but it should be “north.” See NASV) attacks the king of the south, but is not successful, so he returns home. King of North = Seleucid King (probably Seleucus II)

v. 10. Three of Seleucus II Callinicus’ sons ruled. They were Seleucus III Cerannus, Antiochus III the Great, and Seleucus IV Philopator. Antiochus the Great attacked Egypt.

v. 11. Ptolemy IV Philopator is angered against Antiochus III the Great and came against Antiochus with a larger force and beat him at the battle of Rephia in 217 B.C.

v. 12. Due to his great success Ptolemy IV Philopator is proud of himself. But his great confidence in himself is short lived.

v. 13. Antiochus III the Great after a few years at home, sets out again, but this tine with a larger army and a lot of equipment.

v. 14. Even some of the Jews ("the robbers of thy people") were a. part of Antiochus the Great's army. But they were harming themselves ("they shall fall") because they were bringing themselves into position to be ruled by Antiochus IV Epiphanes.

v. 15. The king of the north was the one who was successful in battle this, time. Antiochus III with help of Philip III of Macedon took the city of Sidon.

v. 16. Antiochus the Great was on this occasion unbeatable. For that reason he took possession of Palestine ("the glorious land"). "By his hand shall be consumed" describes his conquering power, not that he destroyed Palestine.

v. 17. Antiochus the Great tried to establish himself in Egypt by a peace proposal and giving his daughter, Cleopatra, in marriage to Ptolemy V Epiphanes, who was age 7 at the time. However, Cleopatra turned against her father and was loyal to her husband.

v. 18. Antiochus III the Great then went off to the coastlands and islands around Asia Minor. He was stopped here by the Romans ("a prince" - 190 B.C.), who turned the reproach back on Antiochus by placing a heavy tax burden upon him.

v. 19. While trying to raise money in Elymais to pay the taxes, he was killed there in 187 B.C, while plundering a foreign temple to raise tax money.

3. Antiochus IV Epiphanes (11:20-55)

v. 20. Antiochus the Great was followed by Seleucus IV (187 - 175 B.C.) Philopator whose main task it was to raise taxes for Rome. Seleucus IV was not killed in battle or out of rage, but by Heliodorus, Seleucus IV's prime minister in 175 B.C.

v. 21. The next ruler was a despicable person, Antiochus IV Epiphanes (175 - 164 B.C.). He was not next in line for the position, but he got it by intrigue. Demetrius was rightful heir to the throne, but was deemed politically "unworthy". Demetrius was nephew of Antiochus IV Epiphanes.

v. 22. He was very successful in battle. The breaking of the "prince of the covenant" may have reference to his disposing Onias as high priest and placing Jason into the position (2 Maccabees 4:7).

v. 23. He made leagues or alliances with several different people, only to break them later for is own gain. ("small people" = small size of Syrian nation)

v. 24. He waited for the best time before he would make a move, which indicates his shrewdness. He is known for his lavish giving in order to try and have stability (I Mac. 3:30). But the phrase "even for a time" shows that God had limited his rule and power.

v. 25. Antiochus IV goes up to battle against Ptolemy VI Philometer (his nephew) and defeats him in 170 B.C.

v. 26. Some of Ptolemy VI Philometer's close companions (those who shared his food) aided Antiochus IV In his defeat of the Egyptians.

v. 27. As the two kings would meet to speak, they would speak lies to each other. But God had already set the end for both of the kingdoms.

v. 28. Antiochus IV Epiphanes returns to his home with much booty. He was set against Israel and their worship of God. He tried to Hellenize them by ordering them to worship the Greek gods and not Jehovah.

v. 29. Because God had set the end of the kingdoms, Antiochus (168 B.C.) decides to fight against Egypt again. But this time he will not be successful.

v. 30. Roman ships from Cyprus (Chittim) turn Antiochus back. Roman envoy (Pupilius) met Antiochus IV 4 miles from Alexandria. Pupilius told Antiochus that Roman Senate ordered him (Antiochus) to stop attack on Egypt. Antiochus said he wanted to talk it over with his counselors. Pupilius drew a circle around Antiochus with his sword and told him not to step out of the circle before answering. Antiochus gave in. He takes his anger out on the Jews.

v. 31. Antiochus desecrates the Temple, puts an end to Jewish sacrifices, and sets an idol In the Temple. He offers pig and sprinkles pig broth in temple. See Matthew 24:1-21 where Jesus speaks of "abomination of desolation" and references the book of Daniel.

v. 32. Some would be deceived to do wrong, but the strong would not give in to Antiochus and would resist him, as did the Maccabees.

v. 33. The strong would endeavor to teach the people in the right way, but they would be persecuted and put to death for their actions.

v. 34. They had help from the small Maccabean group, but even among these, there were spies, or hypocrites.

v. 35. Some of these ones would suffer harm, but it would all work out to their good. God brought an end to the Seleucid rule. ("end time" = end of Seleucids)

4. The Romans (11:36-45)

v. 36. The Roman Pompey put an end to the Seleucid rule in 64 B.C. Thus, the Romans now become the "king of the north", and from verse 36 on, "king of the north" refers to the Romans instead of the Seleucids. They are characterized by self-exaltation, speaking against Jehovah, and that they would prosper in their action until God's indignation against His people is finished (12:7). Four possibilities suggested concerning the identity of king of the north: (1) Antiochus IV (2) Herod the Great (3) the Antichrist (4) Roman Empire. Many historical difficulties with the first 3 possibilities. "King of the north" appears to refer to Roman Empire. "Magnify self above every god" was typical of Roman emperors. "indignation" = outpouring of God's wrath.

v. 37. The Roman rulers were not devoted to the native desire to worship or of women, but their "god" was power and conquest. - worship of self

v. 38. His god would be the "god of forces." (power and conquest), which is evidenced by what he has captured.

v. 39. He would worship or acknowledge any god so long as it meant he would conquer. To "parcel out land for a price" may be in reference to the Roman "client kings." Whoever would acknowledge them as supreme and as ruler would be allowed to rule over some area or province. "with help of foreign god" = he will ally himself with any nation, god, or powers that suits his needs; political back-scratching, alliances made, client-kings set up to collect tribute money from conquered kingdom to support Roman army (i.e. "parcel out land for a price")

v. 40. This verse tells of the "time of the end" of the Ptolemys. Cleopatra, a Ptolemy, had convinced Mark Antony to stand against Rome on the sea. This battle is the Battle of Actium in 33 B.C. Mark Antony's sea forces were defeated, and his infantry deserted him to leave the rest of the battle to "chariots, and with horsemen." Cleopatra's ship left the battle; Antony's ship followed her, and his ships were routed. Upon defeat, Mark Antony killed himself. Cleopatra tried to woo Roman Emperor Octavius and failed, so she killed herself. 31 B.C. - end of Greek rule. (Augustus = Octavius). "King of the south" = Anthony and Cleopatra of Egypt; "King of the north" = Octavius (Augustus)

v. 41. Augustus went through the land of Palestine and brought it into subjection. Herod the Great had supported Antony - now switched to Octavius. Promised loyalty and invited Octavius to pass through Palestine on military ventures. Herod gave Octavius royal welcome. Apparently, the Edomites, Moabites, and Ammonites were spared conquest.

v. 42. He (Rome) also conquered and controlled other lands - including Egypt.

v. 43. In conquering Egypt, he captured much booty, and among his captives were "the Libyans and the Ethiopians."

v. 44. Not known for sure, but the Parthians to the east and the German tribes to the north were always a sore spot for Rome.

v. 45. Rome exercised and established her authority in Palestine (the land between the Mediterranean Sea and the holy mountain, Mt. Zion); however, Rome's end had also been set by God. "He will come to an end" = parenthetical statement, not part of the literal prophecy, just a statement of fact that Rome will come to an end when God is finished with it.

QUESTIONS:

1. List the four Persian kings of 11:2.

2. Who was the "mighty kin?" mentioned in 11:3?

3. Who were the king of the south and the king of the north after the death of Alexander the Great?

4. After the end of the Seleucids, who was the king of the north?

REPORTS:

1. Maccabeans.

2. Octavius (Augustus).

3. Cleopatra.

4. The Battle of Actiun.

Antiochus I - the King's half sister

Simpson 33

