

Israel's Government (stage #1)

Israel's Government (stage #2)

Yahweh

Law

Moses

Officers ("sarim")

Marching Units

Israel's Government (stage #3)

Yahweh

Law

Moses

70 Empowered Shoterim

Officers ("sarim")

Marching Units

Israel's Government (stage #4) Yahweh Law Supreme Court (priests & shoter) City 1 City 2 City 3 shoterim shoterim shoterim

sarim

sarim

sarim

Ecclesiastical	Civil
Supplied the law of God and	Proclaims the verdict and
interceded with God for proper	enforces the punishment
judgment ("Urim and	(custodian of judicial force)
Thummim" Num 27:21 ?)	

"The Egyptian belief [was] that the universe is changeless and that all apparent opposites must, therefore, hold each other in equilibrium. Such a belief has definite consequences in the field of moral philosophy. It puts a premium on whatever exists with a semblance of permanence. It excludes ideals of progress, utopias of any kind, revolutions, and any other radical changes in existing conditions....In this way the belief in a static universe enhances, for instance, the significance of established authority." Henri Frankfort

EGYPTIAN RELIGION

D

"[Pharaoh] was the fountainhead of all authority, all power, and all wealth. The famous saying of Louis XIV, l'etat c'est moi, was

levity and presumption when it was uttered, but could have been offered by Pharaoh as a statement of fact in which his subjects concurred.

It would have summed up adequately [Egyptian] political philosophy."

Henri Frankfort

"The politics of the anti-Christian will. . inescapably be the politics of guilt. In the politics of guilt, man is perpetually drained in his social energy and cultural activity by his overriding sense of guilt and his masochistic activity. He will progressively demand of the state a redemptive role. What he cannot do personally, i.e., to save himself, he demands that the state do for him, so that the state, as man enlarged, becomes the human savior of man. The politics of guilt, therefore, is not directed as the Christian politics of liberty, to the creation of the state....The politics of guilt cultivates the slave mind in order to enslave men, and to have the people themselves demand an end to liberty. Slaves, true slaves, want to be rescued from freedom; their greatest fear is liberty. . . . Even as a timid and fearful child dreads dark, so does the slave mind fear liberty; it is full of the terrors of the unknown. As a result, the slave mind clings to statist or state slavery, cradle-to-grave welfare care, as a fearful child clings to its mother. The advantage of slavery is precisely this, security in the master or in the state."