Kingdom Bible Studies

ADULT LEVEL

LESSON 8

BABYONIAN-STYLE CENTRAL GOVERNMENT

JUDEAN CENTRALIZED GOVERNMENT

We learned in Lesson 7 that the Judean system in first-century Jerusalem was transplanted from Persia (Babylon). Those Babylonian/Jewish traditions have survived into modern times and can be found in political and religious customs around the world. One of its features is the amassing power under centralized government ... symbolized by the age-old model of the centralized Tower of Babel.

History is replete with man's use of Babylonian/Serpent-type government. From the Tower of Babel (Genesis 11) to the present day, powerful families - often banking families - have controlled and subjugated nations through powerful centralized governments.

During the time of the judges, Israel practiced a unique form of government described today as a "Theocracy." God was the King in Israel. He alone was the Lawgiver [Legislator]. The judges interpreted and applied God's law, but they were prohibited from making or changing law.

The nation of Israel had experienced bondage under man-made government first under the kings in Israel, then in Assyria, Babylon, and Persia. The nations around them also had central governments. Yet Israel had been different ... until they changed their minds and opted for a man-made government with kings like the other nations (1 Sam. 8). From that time on, Israel lived under the curse of that choice, enslaved to their own kings, and later under the nations by which they were captured.

Approximately 500 BC, having been absorbed into Persian culture under Babylonian-style government, a representative group of Persians, Israelites, and a mixed multitude were sent by King Cyrus to Jerusalem. They built a Babylonish temple and established a Babylonish religious hiearchy there. In this lesson we will begin to examine this form of Babylonian culture.

The Tower Of Babel

The Tower Of The United States

Ancient and Modern Examples of Man's Attempt to Centralize Power and Authority

CONTROL THROUGH CENTRALIZED POWER AND AUTHORITY

We saw in the last lesson that the rulers in Jerusalem criticized Jesus because He taught people without having received formal training by the Judean authorities – the "teachers of the law." He did not have recognized credentials (degrees, diplomas, certificates, licenses, etc.) issued by the Pharisees. To them, He was an "unlearned" man (John 7:15) ... but in the eyes of God that was an advantage. They questioned his "authority."

FIND	THE ANSWERS	

	As Jesus was teaching in the temple, of the people (so-called "authorities") a	•
	doest thou these things? and who	 thee this authority?"
2.	According to Acts 4:7 the Judean ruler "By what	,

In the above verses Jesus and His disciples were being challenged for speaking and teaching without having received permission [license] from the Judean powers. Clearly, the Judean source of power was NOT God. Anyone teaching without permission from the Sanhedrin was doing so "illegally." This is typical of Babylonian-style central government. It is their method to program and subjugate the masses.

DIFFERENCE BETWEEN AUTHORITY AND POWER

At this point we need to distinguish between the terms "authority" and "power" as they refer to different concepts. The translators often render them as interchangeable equivalents. This is misleading. They are NOT equivalents as the definitions below illustrate.

AUTHORITY

In the New Testament the word "authority" is the Greek **exousia**. It means delegated or granted authority. **Exousia** is derived from the root word **exesti**, meaning "it is permitted, or authorized."

Authority must be given by a high power or a sovereign. For Christians, God is the only **power**. He delegates **authority** down to others in his behalf <u>according to his will</u>. For us, authority can come ONLY from God – our only "Power."

POWER

In the New Testament the word "power" is the Greek **dynamis**. It means "strength" or "ability to act." **Dynamis** is derived from the root word **dynamai**, meaning "inherent ability."

To have **power** is to have ability or strength to act – the physical ability/force to conquer, defend, or maintain ownership.

Power = inherent strength or ability.

Authority = permission given by a "power."

Some dictionaries confusingly treat **power** and **authority** as if they are the same. Even *Strong's Concordance* is confusing on this point as it defines **exousia** as "ability, force, capacity" - terms that are associated with the Greek word **dynamis**. However, a careful comparison of the Greek root words, **exesti** and **dynamai**, more clearly reflects the difference in concepts.

AUTHORITY vs POWER: TWO SEPARATE THINGS

FIND THE ANSWERS	
In Luke 9:1 Jesus gave his disciples	(dynamis) and
(exousia).	
The use of two separate Greek words (dynamis and etween the terms. Jesus gave them two things – the <u>actual ermission</u> or <u>authority</u> (exousia) to act.	
FIND THE ANSWERS	
2. In Luke 4:36 the people were amazed because Jesus	spoke with
(exousia) and(dynam	is).
The above verse indicates that Jesus taught with <u>aut</u> ynamis) and could not be contradicted.	hority (exousia) as well as the power/abili
ynamis) and could not be contradicted. FIND THE ANSWERS	
ynamis) and could not be contradicted.	gone into heaven [has ascended the
FIND THE ANSWERS 3. Speaking of Jesus Christ, 1 Peter 3:22 says, "Who is throne of the kingdom], and is on the right hand of Goden (exousion) and	gone into heaven [has ascended the d [is reigning under God]; messengers and
FIND THE ANSWERS 3. Speaking of Jesus Christ, 1 Peter 3:22 says, "Who is throne of the kingdom], and is on the right hand of God	gone into heaven [has ascended the d [is reigning under God]; messengers and
FIND THE ANSWERS 3. Speaking of Jesus Christ, 1 Peter 3:22 says, "Who is throne of the kingdom], and is on the right hand of Goden (exousion) and	gone into heaven [has ascended the d [is reigning under God]; messengers and(dynameon) being(dynameon) being
FIND THE ANSWERS 3. Speaking of Jesus Christ, 1 Peter 3:22 says, "Who is throne of the kingdom], and is on the right hand of Goden (exousion) and made subject unto Him." Again we see two separate things mentioned: exousia atthority in God's system. Authorities in Christ's Reign mentioned of men, authorities derive their positions from a made subject unto Him.	gone into heaven [has ascended the d [is reigning under God]; messengers and(dynameon) being(dynameon) being
FIND THE ANSWERS 3. Speaking of Jesus Christ, 1 Peter 3:22 says, "Who is throne of the kingdom], and is on the right hand of Goden (exousion) and made subject unto Him." Again we see two separate things mentioned: exousianthority in God's system. Authorities in Christ's Reign mestems of men, authorities derive their positions from a made US, the "power" is Congress. These are man-made and	gone into heaven [has ascended the d [is reigning under God]; messengers and (dynameon) being and dynamis. God (the Power) gave Jesus a ust subordinate themselves to Jesus. In other-made "power" at the top in that system. d not in God's system.

Every system of government is created from a "power" at that top. All authority must flow from that "power." In Rome that "power" was Caesar. His governors were given authority under him. In Jerusalem the Sanhedrin was the "power." The priests wanted Jesus arrested by Caesar's system.

In Christ's system the "Power" is Yahweh, and Jesus is his highest Authority.

Again, in the preceding verses we see a difference between **authority** and **power**. These terms are not identical. If they were the same, statements like those we have just read would be redundant. The use of two separate Greek words would not have been necessary if power and authority were synonymous. Obviously, these two terms are not equivalent. However, the verses below demonstrate that the translators often deceptively used the words interchangeably.

SOURCE OF AUTHORITY

Consider the meanings of **power** and **authority** as given on page 72. Complete the following verses on this page by writing the correct word in the blanks. (Notice that the King James version often translates it wrongly.)

FIND THE ANSWERS		
Romans 13:1 states: 1. "Let every soul (person) be sub	ject unto the higher	(exousiais -plural).
For there is no	(exousia) but of G	God: the
	(exousiais -plural) that be are o	rdained (authorized) of God."

Addressing the system of Christ's Reign, the above Scripture identifies the source of "all authority" therein. All authority through Christ must originate from the "Power" (God). Any other authority originating from men is not in Christ's Reign. The "higher authorities" of Romans 13:1 refers strictly to those in Christ's Reign. Contrary to popular opinion and current church teaching, this verse does <u>NOT</u> refer to rulers or officers in man-made systems that have established their own powers.

DELEGATION OF AUTHORITY

_		
,	FIND THE ANSWERS	
2.	In Matthew 28:18 Jesus says, "Allheaven and earth."	(exousia) is given unto me in
3.	According to Luke 10:19, Jesus gave his disciplestread on serpents and scorpions (deceivers and malicious me	,
	(dynamis) of the enemy.	
4.	According to John 1:12 Jesus gave to those who received Hin (exousia) to become the children of God.	n the

The above Scriptures describe the delegating of authority. In God's Kingdom He is the "Power." Under Him, Jesus was given the highest position of authority. God <u>delegated</u> it to Him. Jesus in turn gave (delegated) authority down the chain of command to his apostles. Authority is "jurisdiction" (<u>permission</u> to act in the name of the "power"). All authority must be delegated down the chain of authority.

FIND THE ANSWERS

Romans Matthew 8:5-13.

1. In verse 9 the centurion says, "For I am a man under _______, having soldiers under me: and I say to this man, Go, and he goeth; and to another, Come and he cometh; and to my servant, Do this, and he doeth it."

The above verse refers to delegated authority. The centurion knew Jesus had been given authority by God to heal the servant. He understood the chain of authority.

ACTING IN SOMEONE'S NAME

Authority is a legal term which refers to the scope or area of jurisdiction or commission granted under someone who is a "power." Authority can be delegated to another or it can be withdrawn by the power source that granted it. When authority is delegated, the grantor (power) does not give up power – he extends it. The one receiving authority has permission (or license) from the grantor to act (use authority) in the grantor's name as if enacted by him personally.

FIND THE ANSWERS
2. In John 5:43 Jesus said that He came in his Father's
3. Jesus says in John 10:25, " the works that I do in my name, they bear witness of me."
4. According to John 12:13 the people cried, "Hosanna: Blessed is the King of Israel that cometh in the name of the"
5. Following his conversion, in whose name (by whose authority) did Paul boldly preach? (Acts 9:27-29)
6. James 5:10 indicates the spoke in the name (by authority) of the Lord.

The above verses are examples of delegated authority – action taken on behalf (in the name) of a "power." The prophets and Jesus <u>acted in God's name</u> (by authority from God). The disciples and apostles <u>acted in the name of Jesus</u> (by authority from Jesus).

Authority is the lawful <u>jurisdiction</u> (right or permission granted) to act; it is not the act itself. The <u>action</u>, then, is performed in the name of the one who grants the authority.

POWER INDICATES INHERENT ABILITY

The Greek word dynamis (dunamis) implies <u>ability to act</u>. In addition to "power," **dynamis** is translated into other English words in the *KJV* – all suggesting <u>strength</u> or <u>inherent force</u>. Place each word in the correct verse below.

ability mightily violence might miracles virtue mighty deeds strength works

FIND THE ANSWERS	
1. Mark 6:2 refers to the "mighty	" (dynameis) wrought by Jesus' hands.
2. Acts 2:22 speaks of the "did through Jesus.	(dynameis) and wonders and signs" which God
3. In 2 Corinthians 12:9 Paul states that Jesus tolo (dynamis) is made per	, , , ,
4. Paul says in 2 Corinthians 12:12, "Truly the sign patience, in signs, and wonders, and	ns of an apostle were wrought among you in all (dynamesin)."
5. Paul, speaking to the Christians in Ephesus, sa you, according to the riches of his glory, to be st (dynamei) by his spirit in the inner man."	
6. Matthew 25:15 states, "And unto one he gave five every man according to his several	
7. In Colossians 1:29 Paul says, "Whereunto I als working, which worketh in me	, , , , , , , , , , , , , , , , , , , ,
8. Hebrews 11:34 speaks of quenching the	(dynamin) of fire.
Read Mark 5:25-34. 9. After the woman had touched his garment, vers (dynamin) had g	·

The above Scriptures show the intent of the Greek word **dynamis** (power, strength, force): action through inherent ability. Authority must be established <u>under the higher power</u>. It is granted from God. However, man-made governments claim their own power. Thus, authorities formed under man's own powers result in ungodly acts and oppression of others.

Power (force) was never intended for man because he misuses it. In fact, men usually establish and exercise their own ungodly power over others through physical violence – a common characteristic of man's centralized governments. However, these have <u>NO AUTHORITY</u> in God's system! Unlike men, God does not misuse power.

EXAMPLES OF MISUSED AUTHORITY AND POWER

	FIND THE ANSWERS
	Read Matthew 20:20-28.
1.	In verse 25 Jesus tells His disciples, "Ye know that that princes of the nations exercise
	over them, and they that are great exercise
	upon them."
	Read Mark 10:35-45.
2.	In verse 42 Jesus tells his disciples, "Ye know that they which are accounted (thought) to
	over the nations exercise over them: and their
	great ones exercise authority upon them."
	Read Luke 22:24-30.
3.	In verse 25 Jesus says, "The kings of the nations exercise over
	them; and they that exercise authority upon them are called"
	(Note how the King James translators deceptively used the term "Gentiles" in the verse above.)
le mir	central government. In each case Jesus then tells his disciples to NOT do the same. The wanion and lordship are both translated from the Greek word katakurieuo meaning "to lord over
le mir ntro T goo od	the preceding Scripture verses, Jesus describes how man rules (lords over) people under Babylo central government. In each case Jesus then tells his disciples to NOT do the same. The wanton and lordship are both translated from the Greek word katakurieuo meaning "to lord over ol, subjugate." This describes man's method of government – control, subjugation, and oppress The word benefactors in Luke 22:25 is rendered from the Greek word euergetes meaning "a wood." How ironic: these subjugators and oppressors call themselves "workers of good." Obviously that they work is strictly for their own benefit rather than the people's well-being! This is man's vernment – not God's.
rle mir ntro T goo od	central government. In each case Jesus then tells his disciples to NOT do the same. The wanton and lordship are both translated from the Greek word katakurieuo meaning "to lord over ol, subjugate." This describes man's method of government – control, subjugation, and oppress The word benefactors in Luke 22:25 is rendered from the Greek word euergetes meaning "a wood." How ironic: these subjugators and oppressors call themselves "workers of good." Obviously that they work is strictly for their own benefit rather than the people's well-being! This is man's
le mir ntro T goo od goo	central government. In each case Jesus then tells his disciples to NOT do the same. The wind and lordship are both translated from the Greek word katakurieuo meaning "to lord over ol, subjugate." This describes man's method of government – control, subjugation, and oppress the word benefactors in Luke 22:25 is rendered from the Greek word euergetes meaning "a wood." How ironic: these subjugators and oppressors call themselves "workers of good." Obviously that they work is strictly for their own benefit rather than the people's well-being! This is man's vernment – not God's.

Here, Peter describes, perfectly, man's concept of centralized government – lording over and devouring others. Peter instructs Christian leaders NOT to follow this ungodly practice.

SAUL'S SOURCE OF AUTHORITY

	FIND THE ANSWERS	`
1.	Following the stoning of Stephen, Acts 8:3 states, "As for Saul, he made [KJV mistranslated "church"], entering into every	
2.	Read Acts 9:19. According to verses 1-2, Saul went to the high priest to get " the synagogues," so that he could arrest any Christians he might find the	
3.	In verse 14 Ananias states that Saul had f bind anyone that called on Jesus' name.	rom the chief priests to

The above verses clearly show that the source of Saul's authority to arrest Christians came from the Judean government "power" (the Sanhedrin) – with the Judean high priest as head. This wicked system authorized Saul to destroy those who denied its power. Verse 7 indicates that men journeyed with Saul. These Judean government agents ("police" or "law officers" in today's vernacular) were part of Saul's authority from the Sanhedrin. However, Jesus intervened and showed Saul the error of his ways. Paul repented and accepted true authority under Jesus.

OTHER EXAMPLES OF MISUSED AUTHORITY

FIND THE AN	ISWERS	
Read Acts 4:1-2 4. According to vers		ers (verses 5-6) commanded Peter and John
"not to	at all nor	in the name of Jesus."
_	aid in verse 20, "For we	vernment leaders) more than God (verse 19), but speak the things we

Here we see the Judean government's attempt to supersede the authority of Christ. It forbade Peter and John to act under Jesus' authority. However, Peter and John clearly state whose authority they recognized. In fact, they pointed out that the Judean government derived its power and authority from men, not from God.

FIND THE ANSWERS (Select the logical answer)
Read Acts 5:17-42.
1. After bringing the apostles before the council (Sanhedrin – high priests),
the Judean leaders reminded the apostles that they had been ordered
to (verse 28):
A. pay a fine. B. get a license.
C. not teach in Jesus' name (authority).
o. Not todon in ocodo hamo (dathonty).
2. In verse 29 the apostles answered:
A. "We ought to obey God rather than men."
B. "We will take it under advisement."
C. "We don't need authority."
3. According to verse 33, the Judean leaders took council to:
A. consider the merits of the apostles' message.
B. slay the apostles.
C. turn the apostles over to the Roman authorities.
4. In verses 38 and 39 Gamaliel advises the council:
A. to exercise their authority and kill the apostles.
B. to frame the apostles as conspirators against the Romans.
C. to leave the apostles alone and not risk further exposure.

Again, we see the Judean government trying to force their man-made authority on the apostles and prevent them from exercising Jesus' authority. One of the Sanhedrin leaders admitted they might be fighting God's power, however, they wanted their own power to be supreme (not unlike American government today).

PILATE'S INVALID AUTHORITY

FIND THE ANSWERS Read John 19:1-16. 5. In verse 10 Pilate speaks to Jesus: "knowest thou not that I have authority (exousia) to ______ thee, and have authority (exousia) to ______ thee?"

FIND THE ANSWERS
1. Jesus replies in verse 11, "Thou couldest have no <u>authority</u> (exousia) at all against me,
except it were thee from above [delegated from a higher
power]: therefore he that delivered me unto thee hath the greater sin."
[Note: Three times in verses John 19:10 and 11, the translators incorrectly rendered the Greek word "exousia" into "power" instead of the correct term "authority."]
2. After Jesus' statement, verse 12 indicates Pilate sought to Jesus.
In an attempt to get Jesus to speak, Pilate proclaimed his authority . Jesus, however, responded that Pilate's authority came from Rome and that he (Pilate) could only do Caesar's will. In effect, Jesus said that Pilate was a man under authority, from a different "power" than the one Jesus recognized. Pilate's authority came from Rome's <u>man-made government</u> . Pilate served Caesar.
THE NATURE OF CENTRALIZED GOVERNMENT
A characteristic of man's Babylonian government is its exclusive self-interest — the need to protect and preserve itself first and foremost. Any threat against its authority and power must be attacked and destroyed. So it was with the Sanhedrin-controlled hierarchy in Jerusalem.
FIND THE ANSWERS
Read John 11:47-53.
3. According to verse 48, the chief priests and Pharisees were concerned that the Romans would
take away their
4. In verse 50 Caiaphas, the high priest, tells the council that it would be "expedient" for
Jesus to rather than let the Judean nation perish.

Jesus was teaching the people about freedom and about Godly government. In the process, He was exposing the wickedness and nature of man-made centralized government. Because so many of the people were hearing Jesus' teachings, the Judean government rulers were afraid of potential dissent that would cause the Roman authorities to take away their privileged positions of lordship (dominion) over the people. To protect themselves from such a threat, they deemed it necessary to kill Jesus. They plotted to murder an innocent man to save their coveted positions. Such has been the characteristic of man-made governments and politicians throughout history: self-preservation at all costs!

5. Verse 53 states, "Then from that day forth they [the Judean Sanhedrin] took counsel together for to

put Him [Jesus] to ______.

In the next lesson we will continue to see how the Judean leaders subjugated and plundered the Judean people and how it dealt with threats to its power and authority.

Kingdom Bible Studies

ANSWER KEY

LESSON 8

BABYONIAN-STYLE CENTRAL GOVERNMENT

Page 72

- 1. authority; gave
- 2. power; name

Page 73

- 1. power; authority
- 2. authority; power
- 3. authorities; powers
- 4. governor (meaning leader or chief person in charge, #2230)

Page 74

- 1. authorities; authority; authorities
- 2. authority
- 3. authority; power
- 4. authority

Page 75

- 1. authority (indicating he had been commissioned to act in behalf of the Roman government)
- 2. name (meaning "in his authority")
- 3. Father's (indicating He acted on behalf of the <u>Power</u> God the Father)
- 4. Lord (referring to God the Father)
- 5. Jesus' name (indicating that Jesus authorized him to preach)
- 6. prophets

Page 76

- 1. works
- 2. miracles
- 3. strength
- 4. mighty deeds
- 5. might
- 6. ability
- 7. mightily
- 8. violence
- 9. virtue

Page 77

- 1. dominion; authority (referring to authority in man's system)
- 2. rule; lordship
- 3. lordship; benefactors
- 4. lords (meaning rulers or subjugators)
- 5. devour (referring to the plundering nature of man's government)

Page 78

- 1. house; prison (Note: the ecclesia included <u>private residences</u>.)
- 2. letters (written authorization)
- 3. authority (exousia)
- 4. speak; teach
- 5. cannot (indicating they had no choice but to obey their true authority)

Page 79

- 1. C (They did not want the apostles to exercise Jesus' authority.)
- 2. A (They told the Judeans that God's authority superceded theirs.)
- 3. B (To elimate the threat of further exposure by the apostles.)
- 4. C (He feared they might be fighting against God, and he didn't want their position exposed.)
- 5. crucify; release (Pilate had <u>authority</u> under Caesar)

Page 80

- 1. given (Pilate's authority was granted to him from "above" by Caesar.)
- 2. release (suggests Pilate understood Jesus' statement)
- 3. place (position); nation
- 4. die
- 5. death

NOTES