《Explanatory Notes on Daniel》(John Wesley)
Commentator

John Wesley was a Church of England cleric and Christian theologian. Wesley is largely credited, along with his brother Charles Wesley, as founding the Methodist movement which began when he took to open-air preaching in a similar manner to George Whitefield. In contrast to George Whitefield's Calvinism, Wesley embraced the Arminian doctrines that were dominant in the 18th-century Church of England. Methodism in both forms was a highly successful evangelical movement in the United Kingdom, which encouraged people to experience Jesus Christ personally.

Wesley's writing and preachings provided the seeds for both the modern Methodist movement and the Holiness movement, which encompass numerous denominations across the world. In addition, he refined Arminianism with a strong evangelical emphasis on the Reformed doctrine of justification by faith.

Wesley was a logical thinker and expressed himself clearly, concisely and forcefully in writing. His written sermons are characterised by spiritual earnestness and simplicity. They are doctrinal but not dogmatic. His Notes on the New Testament (1755) are enlightening. Both the Sermons (about 140) and the Notes are doctrinal standards. Wesley was a fluent, powerful and effective preacher. He usually preached spontaneously and briefly, though occasionally at great length.

Daniel 1
Verse 2

[2] And the Lord gave Jehoiakim king of Judah into his hand, with part of the vessels of the house of God: which he carried into the land of Shinar to the house of his god; and he brought the vessels into the treasure house of his god.

With part of the vessels — In this expedition Nebuchadnezzar carried away some captives, among whom were Daniel and his friends.

His god — Baal, or Bell, and Nebo, which words they put into the names of their kings and favourites.

Verse 3

[image: image1.png]

[image: image2.png]

[3] And the king spake unto Ashpenaz the master of his eunuchs, that he should bring certain of the children of Israel, and of the king's seed, and of the princes;

Of the eunuchs — These were chief among the king's servants; and they are called eunuchs, because many of them were such.

And of the princes — Here was fulfilled what the prophet Isaiah had foretold, Isaiah 39:7.

Verse 4

[4] Children in whom was no blemish, but well favoured, and skilful in all wisdom, and cunning in knowledge, and understanding science, and such as had ability in them to stand in the king's palace, and whom they might teach the learning and the tongue of the Chaldeans.

The learning and the tongue — The Chaldeans were skilled above any other nation, in natural philosophy. Their tongue differed from the Hebrew in dialect and in pronunciation, which they learned that they might be the more acceptable to the king, and court.

Verse 5

[5] And the king appointed them a daily provision of the king's meat, and of the wine which he drank: so nourishing them three years, that at the end thereof they might stand before the king.

The king's meat — Such as he had at his own table.

Verse 6

[image: image3.png]

[image: image4.png]

[6] Now among these were of the children of Judah, Daniel, Hananiah, Mishael, and Azariah:

And Azariah — Probably all of the royal lineage of Judah.

Verse 7

[7] Unto whom the prince of the eunuchs gave names: for he gave unto Daniel the name of Belteshazzar; and to Hananiah, of Shadrach; and to Mishael, of Meshach; and to Azariah, of Abednego.

Gave names — That is, other names, relating to the idol-gods.

Belteshazzar — So Daniel had the name of Belteshazzar, from the great Babylonian idol Baal or Bell. This was by the king's command, and herein he put forth an act: of his sovereignty.

Verse 8

[8] But Daniel purposed in his heart that he would not defile himself with the portion of the king's meat, nor with the wine which he drank: therefore he requested of the prince of the eunuchs that he might not defile himself.

But Daniel purposed — There may be several weighty reasons assigned why Daniel did this. 1. Because many of those meats provided for the king's table, were forbidden by the Jewish law. 2. Daniel knew these delicates would too much gratify the flesh. 3. He did not dare to eat and drink things consecrated to idols. 4. He was sensible, how unsuitable delicate fare would be to the afflicted state of God's people. Therefore he was herein a rare pattern of avoiding all the occasions of evil.

Verse 15

[15] And at the end of ten days their countenances appeared fairer and fatter in flesh than all the children which did eat the portion of the king's meat.

Fairer and fatter — The blessing of God upon homely fare, affords often more health and strength, than more costly fare to them that eat the fat, and drink the sweet.

Verse 19

[19] And the king communed with them; and among them all was found none like Daniel, Hananiah, Mishael, and Azariah: therefore stood they before the king.

Before — Both in the presence chamber, and in the council chamber, to try their proficiency; this shews the king's ability and judgment, how else could he discern their fitness, and their excellency above others.

Verse 20

[20] And in all matters of wisdom and understanding, that the king enquired of them, he found them ten times better than all the magicians and astrologers that were in all his realm.

The king enquired — This is a farther confirmation of the king's noble endowments, and of his great care whom he chose to be in offices of trust, namely persons excellently qualified to serve him in the great affairs of the kingdom. And thus did God pour contempt upon the pride of the Chaldeans, and put honour on the low estate of his people.

Verse 21

[21] And Daniel continued even unto the first year of king Cyrus.

Continued — in the court of Babylon until Cyrus, and then he was in the Persian court, and he lived in honour and high employment all that time, yea, after Cyrus began to reign. For chap. 10:1, he had visions and revelations in the third year of Cyrus.

Daniel 2

Verse 1

[1] And in the second year of the reign of Nebuchadnezzar Nebuchadnezzar dreamed dreams, wherewith his spirit was troubled, and his sleep brake from him.

In the second year — This was properly in the fifth year of that king's reign, but in the second year after Daniel had been brought before the king.

Dreams — It was one dream, but of many parts.

Verse 2

[image: image5.png]

[image: image6.png]

[2] Then the king commanded to call the magicians, and the astrologers, and the sorcerers, and the Chaldeans, for to shew the king his dreams. So they came and stood before the king.

The astrologers — Who pretended great skill in natural, and supernatural things.

The sorcerers — Or necromancers, who used diabolical arts.

Chaldeans — This name the magicians assumed as being national, and most noble.

Verse 3

[3] And the king said unto them, I have dreamed a dream, and my spirit was troubled to know the dream.

To know — He remembered the fact in general, but could not repeat it perfectly. Yet it had left such an impression on him, as put him in great perplexity. The Lord hath ways to affright the greatest men in the world, in the midst of their security.

Verse 4

[4] Then spake the Chaldeans to the king in Syriack, O king, live for ever: tell thy servants the dream, and we will shew the interpretation.

In Syriack — That is in the Chaldee tongue, for Syria or Aram is sometimes taken in a large sense, containing, Assyria, Babylon, Mesopotamia, Phoenicia, Palestine, 2 Kings 18:26. From hence all is written in the Chaldee language, to the eighth chapter.

Verse 9

[image: image7.png]

[image: image8.png]

[9] But if ye will not make known unto me the dream, there is but one decree for you: for ye have prepared lying and corrupt words to speak before me, till the time be changed: therefore tell me the dream, and I shall know that ye can shew me the interpretation thereof.

But one decree — I will not retract my sentence.

Verse 13

[13] And the decree went forth that the wise men should be slain; and they sought Daniel and his fellows to be slain.

Daniel and his fellows — Daniel and his fellows were not called, because of their youth, which the Chaldeans despised. Here it is observable: 1. The magicians confessed, that knowledge and revelation must come from God, and therefore what Daniel did, was not of any human strength. 2. That the Lord held the governor's hands, so that he did not slay Daniel presently with the first. 3. That Daniel by his prudence and piety, saved all the magicians lives.

Verse 21

[21] And he changeth the times and the seasons: he removeth kings, and setteth up kings: he giveth wisdom unto the wise, and knowledge to them that know understanding:

He changeth — God can make the sun go back or stand still, as in Ahaz and Joshua's time, it is the great part of God's power and prerogative to change times. Daniel here attributes that to God, which Heathens attributed to nature, or chance. God only, that made all by his power, doth rule, and over-rule all by his providence.

Verse 26

[26] The king answered and said to Daniel, whose name was Belteshazzar, Art thou able to make known unto me the dream which I have seen, and the interpretation thereof?

Belteshazzar — By this name of Belteshazzar he had given Daniel, he took courage as if he might expect some great thing from him: for the word signifies the keeper of secret treasure.

Verse 28

[28] But there is a God in heaven that revealeth secrets, and maketh known to the king Nebuchadnezzar what shall be in the latter days. Thy dream, and the visions of thy head upon thy bed, are these;

What shall be — Observe the prophet's wisdom, he does not fall abruptly upon the dream, but first prepares this lofty king for it, and by degrees labours to win him to the knowledge of the true God.

Verse 30

[30] But as for me, this secret is not revealed to me for any wisdom that I have more than any living, but for their sakes that shall make known the interpretation to the king, and that thou mightest know the thoughts of thy heart.

But — But that the interpretation may be manifest to the king, and that thou mayest be better instructed and satisfied in thy mind.

Verse 36

[36] This is the dream; and we will tell the interpretation thereof before the king.

And we — By this word we appears Daniel's piety and modesty, or he declares by it, that he and his companions had begged this skill from God, and therefore he did not arrogate it to himself.

Verse 38

[38] And wheresoever the children of men dwell, the beasts of the field and the fowls of the heaven hath he given into thine hand, and hath made thee ruler over them all. Thou art this head of gold.

Made thee ruler — He hath given thee absolute dominion of all creatures, men and beasts within the bounds of thy vast kingdom.

Thou — He was first in order, as the head is before the other parts, and the vision began in him, and descended downwards to the other three monarchies. He was the head of gold, because of the vast riches wherein this monarchy abounded, and because it stood longest, five hundred years, and was fortunate and flourishing to the last.

Verse 39

[39] And after thee shall arise another kingdom inferior to thee, and another third kingdom of brass, which shall bear rule over all the earth.

Another kingdom — This was that of the Medes and Persians, inferior in time for it lasted not half so long as the Assyrian in prosperity and tranquillity; yet, was this wonderful, rich and large for a time.

Third kingdom — This was the Grecian monarchy under Alexander the great, called brass, because coarser than the other.

Over all the earth — Alexander marched even to the Indies, and was said to conquer the world.

Verse 40

[40] And the fourth kingdom shall be strong as iron: forasmuch as iron breaketh in pieces and subdueth all things: and as iron that breaketh all these, shall it break in pieces and bruise.

Fourth kingdom — This is the kingdom of the Romans, and was to last not only to Christ's first coming, but under antichrist, to his second coming. This did break in pieces all other kingdoms, being too strong for them, and brought all into subjection to it, 'till the stone fell upon it.

Verse 41

[41] And whereas thou sawest the feet and toes, part of potters' clay, and part of iron, the kingdom shall be divided; but there shall be in it of the strength of the iron, forasmuch as thou sawest the iron mixed with miry clay.

Divided — Partly strong, and partly weak; the Roman kingdom was divided, partly by their civil wars, partly when conquered provinces and kingdoms cast off the Roman yoke, and set up king's of their own, and so the empire was divided into ten kingdoms or toes.

Verse 42

[42] And as the toes of the feet were part of iron, and part of clay, so the kingdom shall be partly strong, and partly broken.

Broken — This was plain in the civil wars of the Romans, and the falling off of some countries, especially towards the end of it.

Verse 43

[43] And whereas thou sawest iron mixed with miry clay, they shall mingle themselves with the seed of men: but they shall not cleave one to another, even as iron is not mixed with clay.

Mingle themselves — By marriage, but they shall never knit well together, because ambition is stronger than affinity.

Verse 44

[44] And in the days of these kings shall the God of heaven set up a kingdom, which shall never be destroyed: and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms, and it shall stand for ever.

In the days of these kings — While the iron kingdom stood, for Christ was born in the reign of Augustus Caesar. And this kingdom is not bounded by any limits, as worldly empires are, but is truly universal. And it shall be for ever, never destroyed or given to others, as the rest were.

Verse 45

[45] Forasmuch as thou sawest that the stone was cut out of the mountain without hands, and that it brake in pieces the iron, the brass, the clay, the silver, and the gold; the great God hath made known to the king what shall come to pass hereafter: and the dream is certain, and the interpretation thereof sure.

And the gold — This denotes the small beginning of Christ's visible kingdom, and the different rise of Christ from all other; his conception by the Holy Ghost, without father and mother, respectively as to his two natures. This stone, falling from the mountain, brake the image in pieces; for Christ is a stone that grinds to powder those it falls on: and he is a growing stone even to a mountain, and therefore will fill the earth.

Verse 46

[46] Then the king Nebuchadnezzar fell upon his face, and worshipped Daniel, and commanded that they should offer an oblation and sweet odours unto him.

That they should offer — This was strange, that so great a monarch should thus worship his vassal, which he did in consternation and admiration. But doubtless Daniel put a stop to it: though he could not hinder the king in his prostration, and in his word of command. And the king being instructed of Daniel, gives God all the glory in the next words.

Verse 47

[47] The king answered unto Daniel, and said, Of a truth it is, that your God is a God of gods, and a Lord of kings, and a revealer of secrets, seeing thou couldest reveal this secret.

God of gods — The supreme God of all the world, above Baal and all other gods.

Lord of kings — The word in the Syriack signifies, high Lord, seeing he is the highest king of all the earth.

Verse 49

[49] Then Daniel requested of the king, and he set Shadrach, Meshach, and Abednego, over the affairs of the province of Babylon: but Daniel sat in the gate of the king.

And he set — He substituted them as lieutenants for the king's service under Daniel, but Daniel sat in the king's gate to be ready for the king's chief business.

Daniel 3

Verse 1

[1] Nebuchadnezzar the king made an image of gold, whose height was threescore cubits, and the breadth thereof six cubits: he set it up in the plain of Dura, in the province of Babylon.

Made an image — Perhaps he did this, that he might seem no ways inclined to the Jews, or their religion, whereof the Chaldeans might be jealous, seeing he had owned their God to be greatest, and had preferred Daniel and his friends to great honours.

Verse 4

[image: image9.png]

[image: image10.png]

[4] Then an herald cried aloud, To you it is commanded, O people, nations, and languages,

Nations and languages — Proclamation was made therefore in several languages.

Verse 16

[16] Shadrach, Meshach, and Abednego, answered and said to the king, O Nebuchadnezzar, we are not careful to answer thee in this matter.

We are not careful — Heb. We care not: there is no need of any answer in this case for it is in vain for us to debate the matter; the king is resolved to have his will of us, and we are resolved on the contrary.

Verse 18

[18] But if not, be it known unto thee, O king, that we will not serve thy gods, nor worship the golden image which thou hast set up.

But if not — It was therefore all one to them, which way God would honour himself; they were resolved to suffer rather than sin, and leave the cause to God. Indeed if God be for us, we need not fear what man can do unto us. Let him do his worst. God will deliver us either from death, or in death.

Verse 20

[image: image11.png]

[image: image12.png]

[20] And he commanded the most mighty men that were in his army to bind Shadrach, Meshach, and Abednego, and to cast them into the burning fiery furnace.

To bind — What did he think these three men would have refused? Or that their God would defend them from his power, or that if he had, his mighty men could have prevailed? None of all this was the case; for God purposed to shew his power when the king did his worst, and in the thing wherein he dealt proudly, to be above him.

Verse 23

[23] And these three men, Shadrach, Meshach, and Abednego, fell down bound into the midst of the burning fiery furnace.

Fell down — All this is exprest with emphasis, to make the power of God more glorious in their preservation; for that shame that slew the executioners, might much more easily have killed them, even before they fell down.

Verse 25

[25] He answered and said, Lo, I see four men loose, walking in the midst of the fire, and they have no hurt; and the form of the fourth is like the Son of God.

No hurt — See how the God of nature can when he pleases control the powers of nature! The Son of God - Probably he had heard David speak of him. Jesus Christ, the Angel of the covenant, did sometimes appear before his incarnation. Those who suffer for Christ, have his gracious presence with them in their sufferings, even in the fiery furnace, even in the valley of the shadow of death, and therefore need fear no evil.

Verse 26

[26] Then Nebuchadnezzar came near to the mouth of the burning fiery furnace, and spake, and said, Shadrach, Meshach, and Abednego, ye servants of the most high God, come forth, and come hither. Then Shadrach, Meshach, and Abednego, came forth of the midst of the fire.

And spake — With a milder tone than before, God having abated the fire of his fury. Now he could at once acknowledge the true God to be the most high above all gods, and the three worthies to be his faithful servants.

Daniel 4

Verse 1

[1] Nebuchadnezzar the king, unto all people, nations, and languages, that dwell in all the earth; Peace be multiplied unto you.

Nebuchadnezzar the king — Daniel here sets down another strange relation in the words of the king's own proclamation, sent to all his vast kingdoms, and questionless put into the king's archives, and court-rolls.

Peace be multiplied — All health and happiness; this was always the form of salutation among the eastern nations.

Verse 3

[image: image13.png]

[image: image14.png]

[3] How great are his signs! and how mighty are his wonders! his kingdom is an everlasting kingdom, and his dominion is from generation to generation.

How great are his signs — Nothing less than a real change of heart could cause such a confession as this! Nebuchadnezzar was now old, had reigned above forty years, and seen as much of the world as most men ever did. And yet never 'till now, did he admire surprizing events, as the signs and wonders of the high God!

Verse 4

[4] I Nebuchadnezzar was at rest in mine house, and flourishing in my palace:

Was at rest — When my wars were over, I sat down quiet, enjoying the spoils of my enemies.

Verse 13

[13] I saw in the visions of my head upon my bed, and, behold, a watcher and an holy one came down from heaven;

A watcher — A holy angel, the instrument of God, to execute God's judgments which the angels watch constantly to perform.

Verse 17

[image: image15.png]

[image: image16.png]

[17] This matter is by the decree of the watchers, and the demand by the word of the holy ones: to the intent that the living may know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will, and setteth up over it the basest of men.

Of the holy ones — The decree was God's, and the demand was of the holy angels; if God enact it, the angels had the dispensation of it put into their hands, and they all consent to it as a just judgment of God to be executed by them according to the will of God.

The most high ruleth — Nebuchadnezzar and his flatterers conceded he was a god in earth unaccountable to any. But the great God will make all men know he rules all in earth too, and sets up at his pleasure whom he will, and plucks them down again.

Verse 19

[19] Then Daniel, whose name was Belteshazzar, was astonied for one hour, and his thoughts troubled him. The king spake, and said, Belteshazzar, let not the dream, or the interpretation thereof, trouble thee. Belteshazzar answered and said, My lord, the dream be to them that hate thee, and the interpretation thereof to thine enemies.

Troubled him — Because he fore-saw such troubles coming upon the king for whom he had a high reverence.

Let not the dream trouble thee — Speak out, let the event be what it will.

Belteshazzar said — What address and how excellent a spirit is shewn in this short preface.

Verse 22

[22] It is thou, O king, that art grown and become strong: for thy greatness is grown, and reacheth unto heaven, and thy dominion to the end of the earth.

Reacheth unto heaven — Thou art high and mighty in the in majesty which God hath given thee.

To the end of the earth — To the Caspian sea north, to the Euxine and Aegean sea west, to the Mediterranean south.

Verse 25

[25] That they shall drive thee from men, and thy dwelling shall be with the beasts of the field, and they shall make thee to eat grass as oxen, and they shall wet thee with the dew of heaven, and seven times shall pass over thee, till thou know that the most High ruleth in the kingdom of men, and giveth it to whomsoever he will.

They shall drive thee — This was such a thundering peal, that it was wonderful the king could endure to hear it without fury boiling in his heart, yet the Lord with-held him.

Seven times — Seven years.

'Till thou know — How hard is it for lofty princes to learn this lesson.

Verse 26

[26] And whereas they commanded to leave the stump of the tree roots; thy kingdom shall be sure unto thee, after that thou shalt have known that the heavens do rule.

The heavens do rule — That God, who sits in heaven rules over all.

Verse 27

[27] Wherefore, O king, let my counsel be acceptable unto thee, and break off thy sins by righteousness, and thine iniquities by shewing mercy to the poor; if it may be a lengthening of thy tranquillity.

If it may be — Daniel was not certain of pardon for him, nor did he altogether despair of it. With what wisdom and tenderness does he speak: and yet with what plainness?

Verse 28

[28] All this came upon the king Nebuchadnezzar.

King Nebuchadnezzar — With how admirable propriety is the person changed here! These six verses speaking in the third person. But in the thirty fourth, Nebuchadnezzar having recovered his reason, speaks in the first person again.

Verse 33

[33] The same hour was the thing fulfilled upon Nebuchadnezzar: and he was driven from men, and did eat grass as oxen, and his body was wet with the dew of heaven, till his hairs were grown like eagles' feathers, and his nails like birds' claws.

Was driven from men — Being bereft of his understanding, as a man distracted he fled, and betook himself to the woods.

Verse 34

[34] And at the end of the days I Nebuchadnezzar lifted up mine eyes unto heaven, and mine understanding returned unto me, and I blessed the most High, and I praised and honoured him that liveth for ever, whose dominion is an everlasting dominion, and his kingdom is from generation to generation:

Mine understanding returned — God shined upon his soul, and gave him understanding to consider his sad state, and the causes of it.

And honoured him — By prayer and praise, adoring the justice and mercy of God, giving God the glory of his sovereignty and unchangeableness.

Verse 35

[35] And all the inhabitants of the earth are reputed as nothing: and he doeth according to his will in the army of heaven, and among the inhabitants of the earth: and none can stay his hand, or say unto him, What doest thou?

As nothing — A due consideration of God's infinite greatness, makes the creature appear as nothing; creatures are nothing to help, nothing to hurt, nothing in duration, nothing solid and substantial, nothing without dependence, and influence, and support from God.

His will — Being the Lord of hosts, and the only absolute and universal monarch of the world.

Verse 36

[36] At the same time my reason returned unto me; and for the glory of my kingdom, mine honour and brightness returned unto me; and my counsellors and my lords sought unto me; and I was established in my kingdom, and excellent majesty was added unto me.

Brightness — I had again the majesty of a king in my countenance.

I was established — In wonted power and place, owned and obeyed, by all.

Majesty was added — He was the most august and magnificient prince on earth, much more so than before.

Verse 37

[37] Now I Nebuchadnezzar praise and extol and honour the King of heaven, all whose works are truth, and his ways judgment: and those that walk in pride he is able to abase.

Now I praise — Thus can the Lord make the stoutest hearts to stoop, and do him homage. This doxology proceeds from his heart.

Are truth — God is truth essentially: he is the rule and standard of truth, his words are truth, his ways are truth, and they are judgment: he is wise, and hath dealt justly with me for my pride, and in very faithfulness hath afflicted me, and in very tenderness hath restored me; I do, and ever shall adore him for it.

Able to abase — As he hath declared upon me, in stupendous changes, which I proclaim to all the world. He had a just controversy with me, and I have no ground to quarrel with him, but to give him glory by this confession. What authority had any one to say, That this man "was no convert?" We can no more doubt of his salvation than of Solomon's.

Daniel 5

Verse 1

[1] Belshazzar the king made a great feast to a thousand of his lords, and drank wine before the thousand.

Belshazzar — The grandson of Nebuchadnezzar.

Made a great feast — After the manner of the eastern kings who shewed their magnificence this way. But this is prodigious that he should carouse when the city was besieged, and ready to be taken by Darius the Mede.

Verse 2

[image: image17.png]

[image: image18.png]

[2] Belshazzar, whiles he tasted the wine, commanded to bring the golden and silver vessels which his father Nebuchadnezzar had taken out of the temple which was in Jerusalem; that the king, and his princes, his wives, and his concubines, might drink therein.

To bring the vessels — Triumphing thereby over God and his people.

Verse 4

[4] They drank wine, and praised the gods of gold, and of silver, of brass, of iron, of wood, and of stone.

And praised the gods of gold — At the same time insulting the great God of heaven and earth.

Verse 5

[5] In the same hour came forth fingers of a man's hand, and wrote over against the candlestick upon the plaister of the wall of the king's palace: and the king saw the part of the hand that wrote.

Came forth fingers — The likeness of a man's hand.

Verse 6

[image: image19.png]

[image: image20.png]

[6] Then the king's countenance was changed, and his thoughts troubled him, so that the joints of his loins were loosed, and his knees smote one against another.

His knees smote — So soon can the terrors of God make the loftiest cedars, the tyrants of the earth.

Verse 10

[10] Now the queen, by reason of the words of the king and his lords, came into the banquet house: and the queen spake and said, O king, live for ever: let not thy thoughts trouble thee, nor let thy countenance be changed:

The queen came — The women in those courts had an apartment by themselves, and this being the queen-mother, and aged, did not mingle herself with the king's wives and concubines, yet she broke the rule in coming in now, upon this solemn occasion.

Verse 24

[24] Then was the part of the hand sent from him; and this writing was written.

From him — From that God whom thou hast despised.

Verse 26

[26] This is the interpretation of the thing: MENE; God hath numbered thy kingdom, and finished it.

MENE — MENE MENE, it is numbered, it is numbered; the words are doubled for the greater confirmation. It relates to the number of the seventy years for the overthrow of the Babylonish empire.

Verse 27

[27] TEKEL; Thou art weighed in the balances, and art found wanting.

Art found wanting — There is no weight nor worth in thee; thou hast made light of God, and the Lord makes light of thee.

Verse 28

[28] PERES; Thy kingdom is divided, and given to the Medes and Persians.

PERES — Separated, divided, broken. Phars signifies two things, broken off, and Persian; noting that, first, this kingdom was broken down from Belshazzar. Secondly, that it was given to the Persians.

Verse 31

[31] And Darius the Median took the kingdom, being about threescore and two years old.

Darius the Mede — This was he that with Cyrus besieged and took Babylon.

Daniel 6

Verse 2

[2] And over these three presidents; of whom Daniel was first: that the princes might give accounts unto them, and the king should have no damage.

Daniel was first — Belshazzar's promise to Daniel was, that he should be the third ruler in the kingdom, chap. 5:7,16,29. The first was general of the army, the second president of the palace, the third of the land and provinces.

Verse 4

[image: image21.png]

[image: image22.png]

[4] Then the presidents and princes sought to find occasion against Daniel concerning the kingdom; but they could find none occasion nor fault; forasmuch as he was faithful, neither was there any error or fault found in him.

Concerning the kingdom — And so to have made him guilty of treason, or other high misdemeanors, in the king's business.

Verse 10

[10] Now when Daniel knew that the writing was signed, he went into his house; and his windows being open in his chamber toward Jerusalem, he kneeled upon his knees three times a day, and prayed, and gave thanks before his God, as he did aforetime.

Toward Jerusalem — The temple was the place where the Lord placed his name, and promised to appear, and accept his people, all being a type of Christ, through whom only sinners are accepted.

As he did aforetime — He did not abate his prayers for the king's command, nor did he break the law purposely, because he did no more than he was wont to do in serving his God.

Verse 14

[14] Then the king, when he heard these words, was sore displeased with himself, and set his heart on Daniel to deliver him: and he laboured till the going down of the sun to deliver him.

Displeased with himself — For having made that foolish decree.

To deliver him — To find out some way of delivering him.

Verse 20

[image: image23.png]

[image: image24.png]

[20] And when he came to the den, he cried with a lamentable voice unto Daniel: and the king spake and said to Daniel, O Daniel, servant of the living God, is thy God, whom thou servest continually, able to deliver thee from the lions?

Able to deliver — What he doubted of, we are sure of, that the servants of the living God, have a master who is able to deliver them and bear them out in his service.

Verse 22

[22] My God hath sent his angel, and hath shut the lions' mouths, that they have not hurt me: forasmuch as before him innocency was found in me; and also before thee, O king, have I done no hurt.

His angel — The same that was with the three children in the fiery furnace, whose presence made even the lion's den a strong-hold, his palace, his paradise. See the power of God over the fiercest creatures! See the care God takes of his faithful servants, especially when they are called to suffer for him! See how ready the angels are to minister to the heirs of salvation!

Verse 25

[25] Then king Darius wrote unto all people, nations, and languages, that dwell in all the earth; Peace be multiplied unto you.

In all the earth — In all that great empire. It is usual with the Turk, Tartar, Chinese, to arrogate the same universality.

Daniel 7

Verse 1

[1] In the first year of Belshazzar king of Babylon Daniel had a dream and visions of his head upon his bed: then he wrote the dream, and told the sum of the matters.

In the first year of Belshazzar — This prophecy is written in Chaldee, to be a monument to him, of the reverence his father and grandfather shewed towards God, who had done such mighty works for them.

Then he wrote — These visions were recorded for the benefit of the church, to rectify their mistake: for they thought all things would succeed prosperously after they returned out of their captivity.

Verse 2

[image: image25.png]

[image: image26.png]

[2] Daniel spake and said, I saw in my vision by night, and, behold, the four winds of the heaven strove upon the great sea.

The four winds — Probably by the four winds of the great sea is signified commotions of contrary nations, striving together by wars, and producing these four beasts successively.

Verse 3

[3] And four great beasts came up from the sea, diverse one from another.

Four great beasts — That is, four great monarchies, great, in comparison of particular kingdoms; beasts for their tyrannical oppressions.

Verse 4

[4] The first was like a lion, and had eagle's wings: I beheld till the wings thereof were plucked, and it was lifted up from the earth, and made stand upon the feet as a man, and a man's heart was given to it.

The first — This was the Chaldean, or Assyrian; whose seat was first at Babylon, afterwards at Nineveh, and then at Babylon again.

Eagle's wings — They were swift, over-running many countries, and brought their monarchy to a prodigious height in a short time.

The wings were plucked — Which was first done in stopping the career of their victories, and afterwards in casting them out of their kingdom.

A man's heart — They lost their lion-like courage, and became faint and cowardly like other men.

Verse 5

[image: image27.png]

[image: image28.png]

[5] And behold another beast, a second, like to a bear, and it raised up itself on one side, and it had three ribs in the mouth of it between the teeth of it: and they said thus unto it, Arise, devour much flesh.

Another beast — The Mede's and Persians, a fierce, ravenous creature.

On one side — The north side; for the Mede first arose and sent to Cyrus the Persian to come and assist him against the Assyrian.

Three ribs — Several of the Babylonian subjects revolted, and all these made the three ribs.

Verse 6

[6] After this I beheld, and lo another, like a leopard, which had upon the back of it four wings of a fowl; the beast had also four heads; and dominion was given to it.

Like a leopard — This leopard was the Grecian monarchy; a leopard is less than a lion, so was this monarchy at first, but yet durst fight with a lion; so did Alexander encounter Darius with an inferior force. A leopard also for his swiftness; therefore described with four wings on his back.

Four heads — He was succeeded by four of his chief commanders, who divided that empire into four parts.

Verse 7

[7] After this I saw in the night visions, and behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and it had ten horns.

A fourth beast — The Roman empire.

Verse 8

[8] I considered the horns, and, behold, there came up among them another little horn, before whom there were three of the first horns plucked up by the roots: and, behold, in this horn were eyes like the eyes of man, and a mouth speaking great things.

Another little horn — Probably either the Turk or the Romish antichrist.

Verse 9

[9] I beheld till the thrones were cast down, and the Ancient of days did sit, whose garment was white as snow, and the hair of his head like the pure wool: his throne was like the fiery flame, and his wheels as burning fire.

The thrones — The kingdoms of this world were destroyed by God the king, and judge of all, called the Ancient of days, because of his eternal deity.

Verse 11

[11] I beheld then because of the voice of the great words which the horn spake: I beheld even till the beast was slain, and his body destroyed, and given to the burning flame.

Destroyed — This cannot but be meant of the ruin and judgment of antichrist.

Verse 13

[13] I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days, and they brought him near before him.

A son of man — That is, the Messiah, he came with the clouds of heaven, gloriously, swiftly and terribly.

And came — This relates to his ascension, at which time, he received his royal investiture, for the protection of his church, and curbing of their enemies.

Verse 16

[16] I came near unto one of them that stood by, and asked him the truth of all this. So he told me, and made me know the interpretation of the things.

Unto one — That is, to an angel, that ministered.

The truth — The true meaning of this vision.

Verse 18

[18] But the saints of the most High shall take the kingdom, and possess the kingdom for ever, even for ever and ever.

But the saints — Jesus Christ being their king, they shall reign with him, and possess the kingdom for ever.

Verse 24

[24] And the ten horns out of this kingdom are ten kings that shall arise: and another shall rise after them; and he shall be diverse from the first, and he shall subdue three kings.

And another — This seems to mean the Romish antichrist.

Verse 25

[25] And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time.

Until a time and times — The numbers of Daniel and John seem to agree. Daniel was certainly prophetical in these things, and his prophecy reacheth to the end of times, even of antichrist's reign.

Verse 28

[28] Hitherto is the end of the matter. As for me Daniel, my cogitations much troubled me, and my countenance changed in me: but I kept the matter in my heart.

Of the matter — Of the vision, and the angel's interpretation.

Daniel 8

Verse 1

[1] In the third year of the reign of king Belshazzar a vision appeared unto me, even unto me Daniel, after that which appeared unto me at the first.

After that — In the other vision he speaks o[all the four monarchies; here only of the three first; this vision being a comment upon the first.

Verse 2

[image: image29.png]

[image: image30.png]

[2] And I saw in a vision; and it came to pass, when I saw, that I was at Shushan in the palace, which is in the province of Elam; and I saw in a vision, and I was by the river of Ulai.

The river of Ulai — Which ran round the city.

Verse 3

[3] Then I lifted up mine eyes, and saw, and, behold, there stood before the river a ram which had two horns: and the two horns were high; but one was higher than the other, and the higher came up last.

Two horns — The kingdom of Media and Persia.

And the higher — The kingdom of Persia which rose last, in Cyrus, became more eminent than that of the Medes.

Verse 4

[4] I saw the ram pushing westward, and northward, and southward; so that no beasts might stand before him, neither was there any that could deliver out of his hand; but he did according to his will, and became great.

West-ward — Toward Babylon, Syria, Cappadocia, Asia the less, and Greece, all westward from Media and Persia.

North-ward — Against the Armenians, Iberians, Lydians, Colchi Caspians.

South-ward — Against Ethiopia, Arabia, Egypt.

Verse 5

[image: image31.png]

[image: image32.png]

[5] And as I was considering, behold, an he goat came from the west on the face of the whole earth, and touched not the ground: and the goat had a notable horn between his eyes.

An he-goat — The Grecian empire.

The whole earth — The whole Persian empire.

Touched not the ground — Went with incredible swiftness.

A horn — This was Alexander the great.

Verse 6

[6] And he came to the ram that had two horns, which I had seen standing before the river, and ran unto him in the fury of his power.

The ram — The king of Media and Persia.

Verse 8

[8] Therefore the he goat waxed very great: and when he was strong, the great horn was broken; and for it came up four notable ones toward the four winds of heaven.

Was broken — When Alexander was greatest, then was he broken, and that to pieces, for he, his mother, son, brother, and all his kindred were destroyed.

The four winds — 1. Antipater got Greece. 2. Asia was possessed by Antigonus. 3. Ptolemy got Egypt. 4. Seleucus had Babylon and Syria. All these were variously situated; to the east, Babylon and Syria; to the south, Egypt; to the north, Asia the less; to the west, Greece.

Verse 9

[9] And out of one of them came forth a little horn, which waxed exceeding great, toward the south, and toward the east, and toward the pleasant land.

A little horn — This little horn was Antiochus Epiphanes.

The south — Egypt where he besieged and took many places.

The east — In Syria, Babylon, Armenia.

The pleasant land — Judea, so called because of the temple and people of God in it, and the fruitfulness of it.

Verse 10

[10] And it waxed great, even to the host of heaven; and it cast down some of the host and of the stars to the ground, and stamped upon them.

The host of heaven — The church of God militant, who worship the God of heaven, who are citizens of heaven, whose names are written in heaven; and among these the priests, and champions, who were as stars shining above the rest; these he profaned and slew cruelly.

Verse 11

[11] Yea, he magnified himself even to the prince of the host, and by him the daily sacrifice was taken away, and the place of his sanctuary was cast down.

The prince — Not only against the high-priest, but against God himself.

Was cast down — He took away the use of the temple as to the holy service and sacrifices.

Verse 12

[12] And an host was given him against the daily sacrifice by reason of transgression, and it cast down the truth to the ground; and it practised, and prospered.

By reason of transgression — Both the transgression of the priests, and of the people.

Verse 13

[13] Then I heard one saint speaking, and another saint said unto that certain saint which spake, How long shall be the vision concerning the daily sacrifice, and the transgression of desolation, to give both the sanctuary and the host to be trodden under foot?

One saint — That is, one holy angel.

How long — How long shall Antiochus continue his vexations against the people and prevent the worship of God? This is, the treading down of the sanctuary, and the host.

Verse 14

[14] And he said unto me, Unto two thousand and three hundred days; then shall the sanctuary be cleansed.

He — That angel.

Then — Just so long it was, from the defection of the people, procured by Menelaus, the high-priest, to the cleansing of the sanctuary, and the re-establishment of religion among them.

Verse 15

[15] And it came to pass, when I, even I Daniel, had seen the vision, and sought for the meaning, then, behold, there stood before me as the appearance of a man.

The meaning — A more clear discovery of those things.

The appearance of a man — Probably Gabriel.

Verse 16

[16] And I heard a man's voice between the banks of Ulai, which called, and said, Gabriel, make this man to understand the vision.

A man's voice — Of him before mentioned, namely, Christ.

Verse 17

[17] So he came near where I stood: and when he came, I was afraid, and fell upon my face: but he said unto me, Understand, O son of man: for at the time of the end shall be the vision.

He came near — That he might speak more familiarly to him, yet Daniel could not bear the glory of it. How much less can we bear the glory of God, and how graciously hath the Lord dealt with us, to teach us by men, and not by angels? O son of man - He calls him son of man, to make him mind his frailty, and not to be lifted up with this great condescension of heaven.

At the time — In God's appointed time, in the latter day, but not now in thy life-time.

Verse 18

[18] Now as he was speaking with me, I was in a deep sleep on my face toward the ground: but he touched me, and set me upright.

Toward the ground — Being terrified with the splendor and grandeur both of the messenger and message.

Set me upright — By one touch only. The power of spirits is incomparably greater than that of the strongest of men.

Verse 19

[19] And he said, Behold, I will make thee know what shall be in the last end of the indignation: for at the time appointed the end shall be.

The indignation — God will raise up Antiochus to execute his wrath against the Jews for their sins, yet there shall be an end of that indignation.

Verse 23

[23] And in the latter time of their kingdom, when the transgressors are come to the full, a king of fierce countenance, and understanding dark sentences, shall stand up.

In the latter time — When they were come to the height, and beginning to decline.

When the transgressors — When the Jews were grown to an excess of wickedness, then God suffered Antiochus to persecute them.

Dark sentences — Full of subtilty: such all histories declare Antiochus to be.

Verse 24

[24] And his power shall be mighty, but not by his own power: and he shall destroy wonderfully, and shall prosper, and practise, and shall destroy the mighty and the holy people.

Not by his own power — Not by any heroick deeds, but by making use of the Jewish factions, through the divine commission to punish a backsliding nation; and by means of Eumenes and Attalus, by whose help he got up to this height.

Shall destroy — He shall by force, craft, and cruelty, destroy many of God's people.

Verse 25

[25] And through his policy also he shall cause craft to prosper in his hand; and he shall magnify himself in his heart, and by peace shall destroy many: he shall also stand up against the Prince of princes; but he shall be broken without hand.

By peace — Under colour of kindness.

Against the prince of princes — He fought against God, affronting God's laws, profaning God's worship, and temple, and setting up the image and worship of Jupiter there.

Without hand — By a disease whereof he died, 1Ma 6:8.

Verse 26

[26] And the vision of the evening and the morning which was told is true: wherefore shut thou up the vision; for it shall be for many days.

Shut thou up — Lay it up in thy heart.

For many days — Three hundred years after this; long after Daniel's days.

Verse 27

[27] And I Daniel fainted, and was sick certain days; afterward I rose up, and did the king's business; and I was astonished at the vision, but none understood it.

Was sick — Being overwhelmed by a sense of the calamity that should befall the people of God.

Did the king's business — Having recovered strength, he minded his place, duty and trust, and concealed the whole, that they might not see it by his countenance.

Daniel 9

Verse 1

[1] In the first year of Darius the son of Ahasuerus, of the seed of the Medes, which was made king over the realm of the Chaldeans;

In the first year of Darius — That is, immediately after the overthrow of the kingdom of Babylon, which was the year of the Jews deliverance from captivity.

Of the Medes — This Darius was not Darius the Persian, under whom the temple was built, as some have asserted, to invalidate the credibility of this book; but Darius the Mede, who lived in the time of Daniel.

Verse 2

[image: image33.png]

[image: image34.png]

[2] In the first year of his reign I Daniel understood by books the number of the years, whereof the word of the LORD came to Jeremiah the prophet, that he would accomplish seventy years in the desolations of Jerusalem.

By books — By the sacred books.

Verse 12

[12] And he hath confirmed his words, which he spake against us, and against our judges that judged us, by bringing upon us a great evil: for under the whole heaven hath not been done as hath been done upon Jerusalem.

Judged us — Whose duty it was to govern the people, and to judge their causes; wherein if there was a failure, it was a sin, and judgment upon the people, and upon the rulers and judges themselves also.

Upon Jerusalem — A place privileged many ways above all others, and punished above all others.

Verse 14

[14] Therefore hath the LORD watched upon the evil, and brought it upon us: for the LORD our God is righteous in all his works which he doeth: for we obeyed not his voice.

The Lord watched — God's watching denotes the fit ways that he always takes to punish sinners.

Verse 17

[image: image35.png]

[image: image36.png]

[17] Now therefore, O our God, hear the prayer of thy servant, and his supplications, and cause thy face to shine upon thy sanctuary that is desolate, for the Lord's sake.

For the Lord's sake — For the sake of the Messiah: to whom the title Lord is frequently given in the Old Testament.

Verse 21

[21] Yea, whiles I was speaking in prayer, even the man Gabriel, whom I had seen in the vision at the beginning, being caused to fly swiftly, touched me about the time of the evening oblation.

About the time — The time of the evening sacrifice was a solemn and set time of devotion. Tho' the altar was in ruins, and there was no oblation offered upon it, yet the pious Jews were daily thoughtful of the time when it should have been offered, and hoped that their prayer would be set forth before God as incense, and the lifting up of their hands, as the evening sacrifice. This was peculiarly a type of that great sacrifice, which Christ was to offer: and it was in virtue of that sacrifice, that Daniel's prayer was accepted, when he prayed for the Lord's sake.

Verse 24

[24] Seventy weeks are determined upon thy people and upon thy holy city, to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophecy, and to anoint the most Holy.

Seventy weeks — These weeks are weeks of days, and these days are so many years.

To finish the transgression — The angel discovers first the disease in three several words, which contain all sorts of sin, which the Messiah should free us from by his full redemption. He shews the cure of this disease in three words. 1. To finish transgression. 2. To make an end of sin. 3. To make reconciliation: all which words are very expressive in the original, and signify to pardon, to blot out, to destroy.

To bring in everlasting righteousness — To bring in justification by the free grace of God in Christ, and sanctification by his spirit: called everlasting, because Christ is eternal, and so are the acceptance and holiness purchased for us. Christ brings this in, 1. By his merit. 2. By his gospel declaring it. 3. By faith applying, and sealing it by the Holy Ghost.

To seal up — To abrogate the former dispensation of the law, and to ratify the gospel covenant.

To anoint — This alludes to his name Messiah and Christ, both which signify anointed. Christ was anointed at his first conception, and personal union, Luke 1:35. In his baptism, Matthew 3:17, to his three offices by the holy Ghost, 1. King, Matthew 2:2. 2. Prophet, Isaiah 61:1. 3. Priest, Psalms 110:4.

Verse 25

[25] Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem unto the Messiah the Prince shall be seven weeks, and threescore and two weeks: the street shall be built again, and the wall, even in troublous times.

From the going forth — From the publication of the edict, whether of Cyrus or Darius, to restore and to build it.

Verse 26

[26] And after threescore and two weeks shall Messiah be cut off, but not for himself: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood, and unto the end of the war desolations are determined.

And after — After the seven and the sixty two that followed them.

Not for himself — But for our sakes, and for our salvation.

And the people — The Romans under the conduct of Titus.

Determined — God hath decreed to destroy that place and people, by the miseries and desolations of war.

Verse 27

[27] And he shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate.

He shall confirm — Christ confirmed the new covenant, 1. By the testimony of angels, of John baptist, of the wise men, of the saints then living, of Moses and Elias. 2. By his preaching. 3. By signs and wonders. 4. By his holy life. 5. By his resurrection and ascension. 6. By his death and blood shedding.

Shall cause the sacrifice to cease — All the Jewish rites, and Levitical worship. By his death he abrogated, and put an end to this laborious service, for ever.

And that determined — That spirit of slumber, which God has determined to pour on the desolate nation, 'till the time draws near, when all Israel shall be saved.

Daniel 10

Verse 2

[2] In those days I Daniel was mourning three full weeks.

Was mourning — Because he foresaw the many calamities that would befall the Jews for their sins, especially for destroying the Messiah, and rejecting his gospel.

Verse 4

[image: image37.png]

[image: image38.png]

[4] And in the four and twentieth day of the first month, as I was by the side of the great river, which is Hiddekel;

The first month — Nisan, which is March.

Hiddekel — Or Tigris.

Verse 5

[5] Then I lifted up mine eyes, and looked, and behold a certain man clothed in linen, whose loins were girded with fine gold of Uphaz:

A certain man — Very probably Christ, who appeared to Daniel in royal and priestly robes, and in so great brightness and majesty.

Verse 12

[12] Then said he unto me, Fear not, Daniel: for from the first day that thou didst set thine heart to understand, and to chasten thyself before thy God, thy words were heard, and I am come for thy words.

He — Not Christ, but Gabriel.

Verse 13

[image: image39.png]

[image: image40.png]

[13] But the prince of the kingdom of Persia withstood me one and twenty days: but, lo, Michael, one of the chief princes, came to help me; and I remained there with the kings of Persia.

Withstood me — God suffered the wicked counsels of Cambyses to take place awhile; but Daniel by his prayers, and the angel by his power, overcame him at last: and this very thing laid a foundation of the ruin of the Persian monarchies.

Michael — Michael here is commonly supposed to mean Christ.

I remained — To counter-work their designs against the people of God.

Verse 15

[15] And when he had spoken such words unto me, I set my face toward the ground, and I became dumb.

I set my face — I prostrated myself upon the earth.

And I became dumb — Thro' astonishment.

Verse 16

[16] And, behold, one like the similitude of the sons of men touched my lips: then I opened my mouth, and spake, and said unto him that stood before me, O my lord, by the vision my sorrows are turned upon me, and I have retained no strength.

One like the sons of men — This likewise seems to have been Gabriel.

I have retained no strength — Tho' he appeared to him, and spake to him as a man, yet Daniel could not bear his presence, without some dread.

Verse 20

[20] Then said he, Knowest thou wherefore I come unto thee? and now will I return to fight with the prince of Persia: and when I am gone forth, lo, the prince of Grecia shall come.

To fight — To oppose his mischievous designs.

Verse 21

[21] But I will shew thee that which is noted in the scripture of truth: and there is none that holdeth with me in these things, but Michael your prince.

Michael — Christ alone is the protector of his church, when all the princes of the earth desert or oppose it.

Daniel 11

Verse 2

[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.

He — Xerxes was more potent than all the other three, because his father Darius had gathered an incredible mass for him, which he himself increased for six years together, before he made his expedition against Greece. There were more kings of Persia besides those four, but they had no concern with the people of God.

Verse 3

[image: image41.png]

[image: image42.png]

[3] And a mighty king shall stand up, that shall rule with great dominion, and do according to his will.

A mighty king — Alexander the great.

Verse 4

[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.

When he shall stand up — When he is come to his highest point.

Nor according to his dominion — They did not reign as kings at first, but only as captains; and as to the extent of their dominion, it was far less than Alexander's, yea, all four fell short of his.

Even for others — Some lesser commanders shared several parts of the empire.

Verse 5

[5] And the king of the south shall be strong, and one of his princes; and he shall be strong above him, and have dominion; his dominion shall be a great dominion.

The king of the south — This king was Ptolemy, the first king of Egypt after Alexander who is brought in, because he took Jerusalem by treachery; for the angel minds only those persons and things which related to the Jews.

One of his princes — Seleucus Nicanor, who overcame Demetrius, and added Asia to his empire.

Verse 6

[image: image43.png]

[image: image44.png]

[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.

They — The successors of those first kings of Egypt and Syria.

Make an agreement — Bernice shall come from Egypt and marry with Antiochus Theus, who was the son of Antiochus Soter, and nephew to Seleucus Nicanor; for her father brought her to Pelusium with an infinite sum of gold and silver for her dowry.

She shall not retain — She continued not in favour and authority.

Nor his arm — His power.

Verse 7

[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:

Shall one stand up — Of Bernice shall come Ptolemaeus Euergetes, who shall revenge the wrong done to his sister.

Shall enter into the fortress — For he invaded Syria, and took many strong-holds.

Verse 8

[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.

He shall continue more years — He continued forty-six years.

Verse 9

[9] So the king of the south shall come into his kingdom, and shall return into his own land.

Return — So he did with a booty of forty thousand talents of silver.

Verse 10

[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 — He means the sons of the king of the north, shall be incensed with the deeds of Ptolemaeus Euergetes, and his son Ptolemaeus Philopator.

One shall come — Antiochus the great, shall pass through Syria and recover what the king of Egypt took from his father.

Even to his fortress — To Raphia, which was a strong fortress at the entrance of Egypt.

Verse 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.

His hand — Into the hand of Ptolemy.

Verse 12

[12] And when he 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.

His heart shall be lifted up — He might have recovered all, but he grew proud of his victory, and returned again to his luxury.

Verse 16

[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.

But he — Antiochus, that comes against Ptolemy.

The glorious land — Judea. Antiochus held all Judea, and with the provision and product of it, maintained his army.

Verse 17

[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.

He shall also set his face — He shall use all the force he can to master Egypt, and engross it to himself.

Upright ones — Many of the religious Jews joined with him: the rest of his army was a profane rabble of rude Heathens.

He shall give — Antiochus shall give Cleopatra his daughter to young Ptolemy, called the daughter of women, for her beauty.

Corrupting her — Persuading her to betray her husband: but she stuck to her husband's interest, and not her father's.

Verse 18

[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.

The isles — The isles and sea-coasts of the Mediterranean and Aegean sea.

But a prince — The Roman ambassador Scipio beat Antiochus at his own weapons of power and policy, and turned the reproach upon his own head.

Verse 19

[19] Then he shall turn his face toward the fort of his own land: but he shall stumble and fall, and not be found.

Then — Then he turned his face home-ward, yet was he not in safety, but was quickly after killed.

Verse 20

[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.

A raiser of taxes — Seleucus Philopator, who peeled his subjects, and spared not to rob the temple.

Within few days — For he lived not out the third part of his father's reign.

Not in battle — Not by open force, but by poison.

Verse 21

[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 — Antiochus, called Epiphanes by his flatterers, but the people of God accounted him infamous, base, and treacherous.

They — Neither peers nor people, nor was he the heir, but his nephew; but he crept in by flatteries.

Verse 22

[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.

Overflown — The Egyptian force near Pelusium, where they fell by the power of Antiochus, with a great slaughter, near the river Nile.

The prince — The high-priest with his place and honour, for he put out Onias, and set up in his stead, Jason his brother.

Verse 23

[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 — For he made a league with Egypt, and came with a few, (but chosen men) and took the passes, and put all in subjection to him.

Verse 24

[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.

He shall enter peaceably — He shall come in upon the Egyptians under pretence of peace, in a plentiful and delicious country, and among a mass of treasures which the kings successively had heaped up; the greatest part of which Antiochus distributed among his confidants, whereby he obliged them the faster to him. He did herein what his fathers had not done; the kings of Syria before him, could never attain to this success over Egypt.

Against the strong-holds — Having succeeded thus far, he shall proceed to the places of greatest strength in that kingdom.

For a time — That is 'till God put a stop to his career, for the Egyptians found means to deliver themselves from his yoke.

Verse 25

[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.

But he shall not stand — He might have prospered, if he had not been betrayed by Eulaius, Benaeus, and the rest of his nobles, corrupted by Antiochus.

Verse 26

[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.

Yea — His most familiar friends and confidants; for he shall be overthrown with a great slaughter, as when the Nile overflows the country.

Verse 27

[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.

At one table — They shall meet under pretence of peace.

But it shall not prosper — For neither shall Antiochus gain Egypt by all his artifice, nor Ptolemy, Syria.

At the time appointed — By the Lord, whose purpose and counsel shall stand.

Verse 28

[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 — Antiochus shall depart with his booty gotten in Egypt.

Against the holy covenant — Against the law of God, with the people that worshipped God according to his will.

Verse 29

[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.

Toward the south — Egypt, to fight against Ptolemy.

But — This shall not be so prosperous as the two former expeditions, but shall fail both of his victory and booty.

Verse 30

[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.

The ships of Chittim — The Romans out of Italy, and the Archipelago. This made his heart boil with rancor, which he spit out against the Jews; especially being solicited to it by Jason first, and Menelaus after, who were apostates, and betrayers of their brethren.

Verse 31

[31] And arms shall stand on his part, and they shall pollute the sanctuary of strength, and shall take away the daily sacrifice, and they shall place the abomination that maketh desolate.

And arms — Not only of his own army, but many Jews.

The sanctuary — Even the holy of holies.

The abomination — The statue of Jupiter placed in the temple.

Verse 36

[36] And the king shall do according to his will; and he shall exalt himself, and magnify himself above every god, and shall speak marvellous things against the God of gods, and shall prosper till the indignation be accomplished: for that that is determined shall be done.

The king — Antiochus was an eminent type of antichrist; to whom many things that follow may be applied by way of accommodation: altho' they principally refer to Antiochus, and had their primary accomplishment in him.

For that that is determined — That which God hath decreed to be done by him shall be done; and that which God hath purposed to be done upon him.

Verse 38

[38] But in his estate shall he honour the God of forces: and a god whom his fathers knew not shall he honour with gold, and silver, and with precious stones, and pleasant things.

But in his estate — In the room of his father's god.

The God of forces — This seems to be Jupiter Olympius, never introduced among the Syrians, 'till Antiochus did it.

Verse 39

[39] Thus shall he do in the most strong holds with a strange god, whom he shall acknowledge and increase with glory: and he shall cause them to rule over many, and shall divide the land for gain.

With a strange god — Using all art and authority to propagate his worship.

Verse 41

[41] He shall enter also into the glorious land, and many countries shall be overthrown: but these shall escape out of his hand, even Edom, and Moab, and the chief of the children of Ammon.

The children of Ammon — He will not hurt them; because they helped him against the Jews.

Verse 43

[43] But he shall have power over the treasures of gold and of silver, and over all the precious things of Egypt: and the Libyans and the Ethiopians shall be at his steps.

At his steps — He had them at his foot, at his beck.

Verse 45

[45] And he shall plant the tabernacles of his palace between the seas in the glorious holy mountain; yet he shall come to his end, and none shall help him.

None shall help him — God shall cut him off in the midst of his days. And when he destroys, who can help?

Daniel 12

Verse 1

[1] And at that time shall Michael stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, such as never was since there was a nation even to that same time: and at that time thy people shall be delivered, every one that shall be found written in the book.

For the children — The meaning seems to be, as after the death of Antiochus the Jews had some deliverance, so there will be yet a greater deliverance to the people of God, when Michael your prince, the Messiah shall appear for your salvation.

A time of trouble — A the siege of Jerusalem, before the final judgment. The phrase at that time, probably includes all the time of Christ, from his first, to his last coming.

Verse 4

[image: image45.png]

[image: image46.png]

[4] But thou, O Daniel, shut up the words, and seal the book, even to the time of the end: many shall run to and fro, and knowledge shall be increased.

Seal the book — The book was command to be sealed, because it would be long before the words would be fulfilled, whereas those that were shortly to be fulfilled, were forbidden to be sealed.

Shall run — Shall diligently search these prophecies; and they shall know the signs of the times, and wait upon God in the way of his judgments: he means chiefly in gospel-times.

Verse 5

[5] Then I Daniel looked, and, behold, there stood other two, the one on this side of the bank of the river, and the other on that side of the bank of the river.

Other two — Two angels waiting on Christ.

Verse 6

[6] And one said to the man clothed in linen, which was upon the waters of the river, How long shall it be to the end of these wonders?

To the man — To Christ, who seemed to stand in the air above the waters, or upon them.

Verse 7

[image: image47.png]

[image: image48.png]

[7] And I heard the man clothed in linen, which was upon the waters of the river, when he held up his right hand and his left hand unto heaven, and sware by him that liveth for ever that it shall be for a time, times, and an half; and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished.

He held up his right hand — He held up both hands to heaven, for the more sure and solemn confirmation of it; and to denote the unchangeableness of God's decrees both for good to the church, and for evil to her enemies.

By him — By God the father, and by himself that liveth for ever, to shew the eternal God only knew that decreed it, and would bring it to pass.

And an half — That is, a year, two years and half a year. We meet with this in the revelation, under the title, some times of three days and an half, put for three years and an half, sometimes, forty two months, sometimes, twelve hundred and sixty days.

Shall be finished — Which reaches to the calling of the Jews upon the destruction of antichrist.

Verse 8

[8] And I heard, but I understood not: then said I, O my Lord, what shall be the end of these things?

What shall be the end — What is the meaning of all this?

Verse 9

[9] And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end.

And sealed — They shall not be clearly understood, 'till the event make them good.

Verse 10

[10] Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand.

And tried — The afflictions of the church are to prepare them, by taking away their filth, for the bridegroom, as gold and silver are tried and refined.

Verse 13

[13] But go thou thy way till the end be: for thou shalt rest, and stand in thy lot at the end of the days.

But go thou — I have revealed to thee these things, that thou and thy people, might be prepared for sufferings, and yet not without hope of a glorious deliverance.

For thou shalt rest — In which hope thou shalt die, and rest from trouble, 'till the resurrection of the just. It ought to be the great concern of every one of us, to secure a happy lot in the end of the days, and then we may well be content with our present lot, welcoming the will of God.

