《Bible Commentary - Daniel》(Adam Clarke)
Commentator

Adam Clarke (1760 or 1762 - 1832) was a British Methodist theologian and Biblical scholar. He is chiefly remembered for writing a commentary on the Bible which took him 40 years to complete and which was a primary Methodist theological resource for two centuries.

Contained in 6 volumes, consisting of nearly 1,000 pages each, it was considered the most comprehensive commentary on the Bible ever prepared by one man. His commentary, particularly that on Revelation, identified the Catholic Church with the antichrist and bordered on antisemitic, as illustrated by the following quote:

"The Jewish philosophy, such as is found the Cabala, Midrashim, and other works, deserves the character of vain deceit, in the fullest sense and meaning of the words. The inspired writers excepted, the Jews have ever been the most puerile, absurd, and ridiculous reasoners in the world. Even Rabbi Maimon or Maimonides, the most intelligent of them all, is often, in his master-piece, the Moreh Neochim, the teacher of the perplexed, most deplorably empty and vain." A.C. 1831 VI p. 486

As a theologian, Clarke reinforced the teachings of Methodist founder John Wesley. He taught that the Bible provides a complete interpretation of God's nature and will. He considered Scripture itself a miracle of God's grace that "takes away the veil of darkness and ignorance."[2] With such an understanding, Clarke was first and foremost a Biblical theologian, often uneasy with purely systematic approaches to theology.

00 Introduction

Introduction

DANIEL is said to have descended from the royal family of David; and he appears to have been carried into Babylon when very young, in the fourth year of Jehoiakim king of Judah, A.M. 3398, B.C. 602, or 606 before the vulgar era. He and his three fellowcaptives, Hananiah, Mishael, and Azariah, being likely youths, were chosen to be about the king’s court, and were appointed to have an education suitable to the employments for which they were destined. As they had been carefully bred up in the Mosaic institutions, they regulated their conduct by them, even in the court of a heathen king, where they were in the capacity of slaves; hence, though ordered to be fed from the royal table, they would not touch that food, because the Chaldeans ate of meat forbidden by the Mosaic law, and probably even that which might be dominated clean became defiled by having been sacrificed to idols before it was prepared for common use. At their earnest request, the officer under whose care they were placed permitted them to use vegetables only; and finding that they grew healthy and strong by this aliment, did not oblige them to use the portion sent from the king’s table.

Daniel appears to have been instructed in all the wisdom of the Chaldeans, which was at that time greatly superior to the learning of the ancient Egyptians; and he was soon distinguished in the Babylonish court, as well for his wisdom and strong understanding as for his deep and steady piety.

His interpretation of Nebuchadnezzar’s dream of the variously compounded metallic image raised his credit so high at the court that he was established governor of the province of Babylon, and made chief of all the Magians, or wise men in that country. The chief facts and incidents of his history are so particularly woven throughout the book bearing his name, and undoubtedly written by himself, that they need not be detailed here.

The reputation of Daniel was so great, even in his lifetime, that it became a proverb. “Thou art wiser than Daniel,” said Ezekiel ironically to the king of Tyre, Ezekiel 28:3; and by the same prophet God ranks him among the most holy and exemplary of men, when he declares, speaking relative to Jerusalem, which had been condemned to destruction, “Though these three men, Noah, Daniel, and Job, were in it, they should deliver but their own lives by their righteousness,” Ezekiel 14:14, 20.

Josephus, Ant. lib. x., c. 12, says that God bestowed many favors on him: that he was advanced to the rank of the most considerable prophets; that he enjoyed the favor of princes, and the affection of the people during his life; and that after his death his memory became immortal. He observes also that, in the complexion of his predictions, he differs widely from all other prophets; they foretold scarcely any thing but disastrous events; on the contrary, he predicts the most joyous events, and fixes the times of accomplishment with more circumstantial precision than they did. And this is so true, that we cannot help thinking that God had given this eminent man a greater degree of light to fix the times when his predictions should issue, than he had given in general to all his predecessors, who simply declared the mind of God in relation to things future, without attempting to indicate the distance of time in which they should be fulfilled. There are but very few exceptions to this either in Isaiah or Jeremiah. And in this respect the prophecy of the seventy weeks of Daniel exceeds all that have gone before, as the incidents and transactions relative to its fulfillment were so various, and yet so fixed and declared six hundred years before the time, that when the time came in which they were predicted to take place, they were expected, and occurred exactly according to the prediction, and the expectations founded upon it. This prophet therefore, far from occupying a lower place among divinely inspired men, deserves to be placed in the front rank with all those who have been most distinguished among the men who have partaken most largely of the prophetic gift.

The rabbins have endeavored to degrade Daniel, and have placed his prophecies among the hagiographa, books which they consider to possess a minor degree of inspiration; and it is probable that he meets with this treatment from them because his prophecies are proofs too evident that Jesus Christ is the true Messiah, and that he came at the very time that Daniel said the Prince Messiah should come. But the testimony and sayings of such men are infinitely overpowered by the testimony of Ezekiel, which has been produced above; and the testimony of our LORD, who gives him the title of prophet, Matthew 24:15, without the slightest intimation that he was to wear this title with abatement.

It is very probable that Daniel did not return at the general restoration from the Babylonish captivity. At that time, if alive, he must have been an old man; and it is most likely that he finished his days in Babylon, though some Asiatic authors hold that he returned to Judea with Ezra, came back afterward to Persia, and died in the city of Susa.

Josephus speaks of his skill in architecture, Antiq. lib. x., c. 12, and that he built a famous tower at Ecbatane or Susa, which remained to his time, and was so exquisitely finished that it always appeared as if newly built. In this tower or palace the kings of Persia were interred; and in consideration of its founder, the guard of it was always chosen from the Jews.

Daniel is famous among the orientalists. The author of the Tareekh Muntekheb says that Daniel flourished in the time of Lohorasp, king of Persia; and consequently in that of Ceresh, of Cyrus, who gave him the government of Syria; that he taught these two princes the knowledge of the true God; that he preached the true faith through the whole of the Babylonian Irak; and was, on the death of Nebuchadnezzar, sent by Bahman, (Artaxerxes Longimanus,) son of Asfendiar, who then reigned in Persia, into Judea; and that, having returned, he died at Shouster, or Susa, the capital of Persia, where he lies interred.

Some have supposed that the Zoraster or Zeradusht of the Persians is a confused picture of the Prophet Daniel. The account given by Abul Pharaje, in his fifth dynasty, may be considered favorable to this opinion.

He says, “Zeradusht, author of the Magiouseiah Magism, or sect of the worshippers of fire, flourished in the reign of Cambasous, (Cambyses;) that he was a native of the province of Adherbigian, or Media, or, according to others, of Assyria; that he foretold to his disciples the coming of the Messiah, who should be pointed out by a star which should appear in the day time at his birth; that they should have the first information of his advent; that he should be born of a virgin; and that they should present him with gifts; because he is the WORD that made the heavens.” See Pococke’s Abul Pharajius, p. 83 of the Arabic, and 54 of the Latin.

D’Herbelot, on this account, makes the following remark: “We may see by these words of the historian, that the prophesy of Balaam was pretty generally known throughout the east, and that the Magi, who came to worship our Lord, were the true Magians of Persia, and not Arab kings.”

The account given by Abul Pharaje makes Daniel and Zeradusht contempory, and thus far is favorable to the opinion that the history of former may be dismissed under that of the latter. There have been several Zorasters, of whom many fables are told; and no wonder, when the persons themselves are generally fabulous.

The Asiatics make him the inventor of [A] remel, or geomancy; and among them he passes for the author of a work entitled Assoul ol Tabeer, “The Principles of the Interpretation of Dreams.” I have in my own library a very ancient work which pretends to be drawn from this, and is entitled Somnia Daniel; it was printed in the infancy of printing, but without date; small 4to. There is an Arabic work in the French king’s library, No. 410, entitled Odhmet al Mancoul, an Danial an Nabi, “The Traditionary Predictions of Daniel the Prophet;” which is said to contain many falsities, built on the foundation of Daniel’s prophecies; but it has never been given to the public, and I have no other notice of it than the above from D’Herbelot. But although all these are curious from their antiquity, yet they are doubtless impostures.

Abul Pharaje, in his history of the dynasties, says, that the seventy weeks of Daniel are to be dated from the twentieth year of [A] Ardsheer Dirazdest, the Artaxerxes Longimanus of the Greeks, (called Bahman above,) and the same to whom Nehemiah was [A]

sakee, or cup-bearer. Other orientalists are of the same opinion. This shall be considered more at large when we come to the prophecy itself. Artaxerxes had the name of Longimanus, or Long-handed, from the great extent of his dominions.

Daniel cannot be ranked among the Hebrew poets: his book is all in prose; and it is written partly in Hebrew, and partly in Chaldee. The Chaldee, or Syro-Chaldaic part, begins with yyj yml[l aklm malka lealmin chei,

“O king, live for ever!” and continues to the end of the seventh chapter.

In the interpretation of his prophecies I have endeavored to follow the best critics and chronologists; and, without an extended comment, to give in as short a space as possible the meaning of every place. On the metallic images and seventy weeks I have been obliged to be more prolix, as these are of too much importance to be slightly handled. It is not my province to enter into the controversy about the date when the seventy weeks commence; even they who disagree so much from each other on this point come so near to the general issue that the difference is immaterial.

The chronology of the several events mentioned in this book Calmet endeavors to fix as follows:—

A.M.

3398. Daniel led captive to Babylon, chap. 1:1-7.

3399. Death of Nabopolassar, father of Nebuchadnezzar.

3401. Jehoiakim revolts against Nebuchadnezzar, 2 Kings 24:1.

3402. Dream of the compound statue, Daniel 2:1, etc. Daniel and his companions promoted to honor at court. Birth of Cyrus, son of Cambyses and Mandane.

3405. Jehoiakim is taken and put to death by the Chaldeans. Jeconiah is raised to his throne, but reigns only three months and ten days. Zedekiah, last king of Judah, succeeds; and reigns eleven years.

3416. Taking of Jerusalem, and destruction of the temple, 1 Chronicles 36.

3434. Return of Nebuchadnezzar to Babylon after his great conquests in Phoenicia, Juudea, Egypt, etc. His dream of the great tree, chap. 4:7, etc.

3435. He becomes insane, which lasts for seven years, chap. 4:32, 33.

3442. He becomes sane, and re-ascends the throne. The golden image set up. The three Hebrews cast into the fiery furnace, chap. 2: Death of Nebuchadnezzar after a reign of forty-three years, according to Berosus. Evil-Merodach succeeds him, and reigns two years. — Berosus. He sets Jeconiah at liberty, Jeremiah 52:31.

3444. Belshazzar his son succeeds, Daniel 7:1. Daniel’s vision of the four beasts, representing the four great empires, chap. vii.

3447. Vision of the ram and he-goat, chap. 8: The death of Belshazzer, chap. v.

3449. Darius the Mede, called Cyaxares by Xenophon, and Astyages in the Apocrypha, son of Astyages, king of the Medes, and maternal great uncle to Belshazzar, succeeds him in the government of Chaldea, chap. 5:30, 31. See Isaiah 13:1, etc. The visions of Daniel related, chap. 9., 10., 11., 12: Cyrus attacks the Medes in the first or second year of Darius the Mede, chap. 10:1.

3455. Daniel is cast into the den of lions, chap. vi.

3456. Death of Darius. Cyrus succeeds him.

3457. End of the Babylonish captivity declared by Cyrus, in the first year of his reign, 2 Chronicles 36:22, and Ezra 1:1; but afterward interrupted. See below.

3485. Termination of Jeremiah’s seventy years under Darius Hystaspes, who gives orders to continue the rebuilding of the temple.

3550. Commencement of the seventy weeks, chap. 9:94. Nehemiah returns to Jerusalem, Nehemiah 2:1-6.

In this chronology Calmet differs from Usher.

As a writer, this prophet is simple, yet pure and correct: and he is so conscientious that he relates the very words of those persons whom he introduces as speaking. He writes Hebrew where what he delivers is a bare narrative; but he relates in Chaldee the conversations which he had with the wise men and the kings; and in the same language he relates Nebuchadnezzar’s edict, which he made after Daniel had interpreted his dream concerning the great metalline image. This is a proof of his great and conscientious accuracy; and exhibits this prophet in a most advantageous point of view. Daniel writes both Hebrew and Chaldee with great purity.

This book divides itself into two parts. Part I is historical, and is contained in the six former chapters. Part 2: is prophetical, and occupies the other six.

01 Chapter 1
Chronological Notes relative to the commencement of Daniel’s prophesying

—

Year from the Creation, according to Archbishop Usher, 3397.

—

Year of the Jewish era of the world, 3154.

—

Year from the Deluge, 1741.

—

Second year of the forty-third Olympiad.

—

Year from the building of Rome, according to the Varronian or generally received account, 147.

—

Year from the building of Rome, according to Cato and the Fasti Consulares, 146.

—

Year from the building of Rome, according to Polybius the historian,

145.

—

Year from the building of Rome, according to Fabius Pictor, 411.

—

Year of the Julian Period, 4107.

—

Year of the era of Nabonassar, 141.

—

Year from the foundation of Solomon’s temple, 397.

—

Year since the destruction of the kingdom of Israel by Shalmaneser, king of Assyria, 114.

—

Fourth year after the first Sabbatic year after the seventeenth Jewish jubilee, according to Helvicus.

—

Year before the birth of Christ, 603.

—

Year before the vulgar era of Christ’s nativity, 607.

—

Cycle of the Sun, 19.

—

Cycle of the Moon, 3.

—

Tenth year of Tarquinius Priscus, the fifth king of the Romans.

—

Nineteenth year of Cyaxares or Cyaraxes, the fourth king of Media.

—

Forty-fourth year of Archidamus, king of Lacedaemon, of the family of the Proclidae.

—

First year of Leon, king of Lacedaemon, of the family of Eurysthenidae.

—

Thirteenth year of Alyattes II., king of Lydia, and father of the celebrated Croesus.

—

Thirty-fourth year of Philip, the sixth king of Macedon.

—

Eleventh year of Pharaoh-necho, called Necus by Herodotus. This king was the immediate predecessor of Psammis; and Psammis was succeeded by the celebrated Pharaoh-hophra, called also Apries.

—

Eighth year of Ithobalus, king of the Tyrains, according to Helvicus.

—

Third year (ending) of Jehoiakim, king of Judah; for the principal part of A.M. 3397 corresponded to the fourth year of this prince.

This chapter begins with giving a short account of Nebuchadnezzar’s conquest of Judea, when Jehoiakim became tributary to him; and consequently the seventy years’ captivity and vassalage began, 1, 2. On this expedition (taking Egypt in his way) the king of Babylon set out towards the end of the third year of Jehoiakim, but did not take Jerusalem before the ninth month of the year following. Hence the seeming discrepancy between Daniel and Jeremiah, (Jeremiah 25:1,) the one computing from the time of his setting out on the expedition, and the other from the time in which the purpose of it was accomplished. We have next an account of the manner in which Daniel and his companions were brought up at the king’s court, 3-7. They reject the daily provision of meat granted by the king, lest they should be defiled, and are allowed to live on pulse, 8-16. Their great proficiency in the wisdom of that time, 17-20. Daniel flourishes till the reign of Cyrus the Persian, 21.

Notes on Chapter 1
Verse 1. In the third year of the reign of Jehoiakim— This king was raised to the throne of Judea in the place of his brother Jehoahaz, by Pharaoh-necho, king of Egypt, 2 Kings 23:34-36, and continued tributary to him during the first three years of his reign; but in the fourth, which was the first of Nebuchadnezzar, Jeremiah 25:1, Nebuchadnezzar completely defeated the Egyptian army near the Euphrates, Jeremiah 46:2; and this victory put the neighboring countries of Syria, among which Judea was the chief, under the Chaldean government. Thus Jehoiakim, who had first been tributary to Egypt, became now the vassal of the king of Babylon, 2 Kings

24:1.

At the end of three years Jehoiakim rebelled against Nebuchadnezzar, who, then occupied with other wars, did not proceed against Jerusalem till three years after, which was the eleventh and last of Jehoiakim, 2 Kings 23:36.

There are some difficulties in the chronology of this place. Calmet takes rather a different view of these transactions. He connects the history thus: Nabopolassar, king of Babylon, finding that one of his lords whom he had made governor of Coelesyria and Phoenicia had revolted from him, and formed an alliance with the king of Egypt, sent Neubuchadnezzar his son, whom he invested with the authority of king, to reduce those provinces, as was customary among the easterns when the heir presumptive was sent on any important expedition or embassy. This young prince, having quelled the insurrection in those parts, marched against Jerusalem about the end of the third or beginning of the fourth year of the reign of Jehoiakim, king of Judah. He soon took the city, and put Jehoiakim in chains with the design of carrying him to Babylon; but, changing his mind, he permitted him to resume the reins of government under certain oppressive conditions. At this year, which was A.M. 3398, the seventy years of the Babylonish captivity commence. Nabopolassar dying in the interim, Nebuchadnezzar was obliged to return speedily to Babylon, leaving his generals to conduct the Jewish captives to Babylon, among whom were Daniel and his companions.

Verse 2. Part of the vessels of the house of God— He took the richest and finest of them for the service of his god Bel, and left what were necessary for carrying on the public worship of Jehovah, (for he did not attempt to alter the civil or religious constitution of Judea;) for leaving Jehoiakim on the throne, he only laid the land under tribute. The Chaldeans carried these sacred vessels away at three different times. 1. In the war spoken of in this place. 2. In the taking of Jerusalem and Jeconiah a few months after, 2 Kings 24:13. 3. Eleven fears after, under the reign of Zedekiah, when the city and temple were totally destroyed, and the land ruined, 2 Kings 25:8-16.

The land of Shinar— This was the ancient name of Babylon. See Genesis

11:2.

The treasure house of his god.— This was Bel, who had a splendid temple in Babylon, and was the tutelar god of the city and empire.

Verse 3. Master of his eunuchs— This word eunuchs signifies officers about or in the palace whether literally eunuchs or not.

Verse 4. Children— µydly yeladim, youths, young men; and so the word should be rendered throughout this book.

Skilled in all wisdom— Rather, persons capable of every kind of literary accomplishment, that they might be put under proper instruction. And as children of the blood and of the nobles mere most likely, from the care usually taken of their initiatory education, to profit most by the elaborate instruction here designed, the master of the eunuchs, the king’s chamberlain, was commanded to choose the youths in question out of such.

Verse 5. A daily provision— Athenaeus, lib. iv., c. 10, says: The kings of Persia, (who succeeded the kings of Babylon, on whose empire they had seized,) were accustomed to order the food left at their own tables to be delivered to their courtiers.

So nourishing them three years— This was deemed a sufficient time to acquire the Chaldee language, and the sciences peculiar to that people. I suppose they had good introductory books, able teachers, and a proper method; else they would have been obliged, like us, to send their children seven years to school, and as many to the university, to teach them any tolerable measure of useful and ornamental literature! O how reproachful to the nations of Europe, and particularly to our own, is this backward mode of instruction. And what is generally learned after this vast expense of time and money? A little Latin, Greek, and mathematics; perhaps a little moral philosophy; and by this they are entitled, not qualified, to teach others, and especially to teach the people the important science of salvation! To such shepherds, (and there are many such,) the hungry sheep look up, and are not fed; and if all are not such, no thanks to our plan of national education.

Verse 6. Now among these— There were no doubt several noble youths from other provinces: but the four mentioned here were Jews, and are supposed to have all been of royal extraction.

Verse 7. Unto whom the prince of the eunuchs gave names— This change of names, Calmet properly remarks, was a mark of dominion and authority. It was customary for masters to impose new names upon their slaves; and rulers often, on their ascending the throne, assumed a name different from that which they had before.

laynd DANIEL signifies “God is my Judge.” This name they changed into rxaçflb BELTESHATSTSAR; in Chaldee, “The treasure of Bel,” or “The despository of the secrets (or treasure) of Bel.”

hynnh HANANIAH signifies, “The Lord has been gracious to me,” or “He to whom the Lord is gracious.” This name was changed into ˚rdç SHADRACH, Chaldee, which has been variously translated: “The

inspiration of the sun;” “God the author of evil, be propitious to us;” “Let God preserve us from evil.”

laçym MISHAEL signifies “He who comes from God.” Him they called ˚çym MESHACH, which In Chaldee signifies, “He who belongs to the goddess Sheshach,” a celebrated deity of the Babylonians, mentioned by

Jeremiah, chap. 25:26.

hyrz[AZARIAH, which signifies “The Lord is my Helper,” they changed into wgn dba ABED-NEGO, which in Chaldee is “the servant of Nego,” who was one of their divinities; by which they meant either the sun, or the

morning star; whether Jupiter or Venus.

The vicious pronunciation of this name should be carefully avoided; I mean that which lays the accent on the first syllable, and hurries so the end, without attending to the natural division of the word Abed-Nego.

Verse 8. But Daniel-would not defile himself— I have spoken of this resolution in the introduction. The chief reasons why Daniel would not eat meat from the royal table were probably these three: — 1. Because they ate unclean beasts, which were forbidden by the Jewish law. 2. Because they ate, as did the heathens in general, beasts which had been strangled, or not properly blooded. 3. Because the animals that were eaten were first offered as victims to their gods. It is on this account that Athenaeus calls the beasts which here served up at the tables of the Persian kings, ieria, victims, lib. 4:c. 10, p. 145.

Verse 11. Then said Daniel to Melzar— Melzar was an officer under Ashpenaz, whose office it was to attend to the food, clothing, etc., of these royal captives. Others think rxlm meltsar, master of the inn or

hotel, the name of an office.

Verse 12. Give us pulse to eat— µy[rzh hazzeraim, seeds or grain, such as barley, wheat, rye, and peas, etc. Though a vegetable diet might have produced that healthiness of the system in general, and of the countenance particularly, as mentioned here; yet we are to understand that there was an especial blessing of God in this, because this spare diet was taken on a religious account.

Verse 17. As for these four children— Young men or youths. Our translation gives a false idea.

In all visions and dreams.— That is, such as are Divine; for as to dreams in general, they have as much signification as they have connection, being the effects of the state of the body, of the mind, or of the circumstances of the dreamer. A dream may be considered supernatural, if it have nothing preposterous, nothing monstrous, and nothing irregular. If the whole order and consequences of the things be preserved in them, from beginning to end, then we may presume they are supernatural. In such dreams Daniel had understanding.

Verse 18. Now at the end of the days— That is, at the end of three years, ver. 5.

Verse 19. And among them all— All the young noble captives from different nations.

Therefore stood they before the king.— It appears that only four were

Verse 20. Magicians and astrologers— Probably the same as philosophers and astronomers among us.

Verse 21. The first year of king Cyrus.— That is, to the end of the Chaldean empire. And we find Daniel alive in the third year of Cyrus, see chap. 10:1.

02 Chapter 2
Nebuchadnezzar, in the second year of his reign, (or in the fourth, according to the Jewish account, which takes in the first two years in which he reigned conjointly with his father,) had a dream which greatly troubled him; but of which nothing remained in the morning but the uneasy impression. Hence the diviners, when brought in before the king, could give no interpretation, as they were not in possession of the dream, 1-13. Daniel then, having obtained favor from God, is made acquainted with the dream, and its interpretation, 14-19; for which he blesses God in a lofty and beautiful ode, 20-23; and reveals both unto the king, telling him first the particulars of the dream, 24-35, and then interpreting it of the four great monarchies. The then existing Chaldean empire, represented by the head of gold, is the first; the next is the Medo-Persian; the third, the Macedonian or Grecian; the fourth, the Roman, which should break every other kingdom in pieces, but which in its last stage, should be divided into ten kingdoms, represented by the ten toes of the image, as they are in another vision (chap. vii.) by the ten horns of the fourth beast. He likewise informs the king that in the time of this last monarchy, viz., the Roman, God would set up the kingdom of the Messiah; which, though small in its commencement, should ultimately be extended over the whole earth, 36-45. Daniel and his three friends, Hananiah, Mishael, ard Azariah, (named by the prince of the eunuchs, Shadrach, Meshach, and Abed-nego,) are then promoted by the king to great honor, 46-49.

Notes on Chapter 2
Verse 1. The second year of the reign of Nebuchadnezzar— That is, the second year of his reigning alone, for he was king two years before his father’s death. See the Notes on Chapter 1:1. This was therefore the fifth year of his reign, and the fourth of the captivity of Daniel.

Nebuchadnezzar dreamed dreams wherewith his spirit was troubled— The dream had made a deep and solemn impression upon his mind; and, having forgotten all but general circumstances, his mind was distressed.

Verse 2. The magicians— µymfrj chartummim. See the note on Genesis 41:8.

The astrologers— µypça ashshaphim. Perhaps from Pçn nashaph, to breathe, because they laid claim to Divine inspiration; but probably the persons in question were the philosophers and astronomers among the Babylonians.

The sorcerers— µypçkm mechashshephim. See the note on Deuteronomy 18:10, and on Exodus 22:18, and Leviticus 19:31, where several of these arts are explained.

The Chaldeans— Who these were is difficult to be ascertained. They might be a college of learned men, where all arts and sciences were professed and taught. The Chaldeans were the most ancient philosophers of the world; they might have been originally inhabitants of the Babylonian Irak; and still have preserved to themselves exclusively the name of Chaldeans, to distinguish themselves from other nations and peoples who inhabited the one hundred and twenty provinces of which the Babylonish government was composed.

Verse 4. Then spake the Chaldeans to the king in Syriac— tymra aramith, the language of Aram or Syria. What has been generally called the Chaldee.

O king, live for ever— yyj yml[l aklm Malca leolmin cheyi. With these words the Chaldee part of Daniel commences; and continues to the end of the seventh chapter. These kinds of compliments are still in use in the East Indies. A superior gives a blessing to an inferior by saying to him, when the latter is in the act of doing him reverence, “Long life to thee.” A poor man, going into the presence of a king to solicit a favor, uses the same kind of address: O father, thou art the support of the destitute; mayest thou live to old age! — WARD’S Customs.

Verse 5. Ye shall be cut in pieces— This was arbitrary and tyrannical in the extreme; but, in the order of God’s providence, it was overruled to serve the most important purpose.

Verse 8. That ye would gain the time— The king means either that they wished to prolong the time that he might recollect it, or get indifferent about it; or that they might invent something in the place of it; or make their escape to save their lives, after having packed up their valuables. See ver. 9.

Verse 10. There is not a man upon the earth— The thing is utterly impossible to man. This was their decision: and when Daniel gave the dream, with its interpretation, they knew that the spirit of the holy gods was in him. So, even according to their own theology, he was immeasurably greater than the wisest in Babylon or in the world.

Verse 13. They sought Daniel and his fellows— As the decree stated that all the wise men of Babylon should be slain, the four young Hebrews, being reputed among the wisest, were considered as sentenced to death also.

Verse 14. Captain of the king’s guard— Chief of the king’s executioners or slaughter men. Margin, ayjbt br rab tabachaiya, chief of the butchers, he that took off the heads of those whom the king ordered to be slain, because they had in any case displeased him. “Go and bring me the head of Giaffer.” The honorable butcher went and brought the head in a bag on a dish. It was Herod’s chief butcher that brought the head of John the Baptist in a dish to the delicate daughter of Herodias. This was the custom of the country. No law, no judge, no jury. The will or caprice of the king governed all things. Happy England! know and value thy excellent privileges!

Verse 16. That he would give him time— That is, that he might seek unto God for a revelation of the thing. The Chaldeans dared not even to promise this; they would only pledge themselves for the interpretation, provided the king would furnish the dream. Daniel engages both to find the lost dream, and to give the proper interpretation.

Verse 18. That they would desire mercies— For this Daniel had requested a little time; and doubtless both he and his three companions prayed incessantly till God gave the wished for revelation; but whether it was given that same sight, we do not know.

Verse 19. Then was the secret revealed-in a night vision.— Daniel either dreamed it, or it was represented to his mind by an immediate inspiration.

Verse 20. Wisdom and might are his— He knows all things, and can do all things.

Verse 21. He changeth the times— Time, duration, succession are his, and under his dominion. It is in the course of his providence that one king is put down, and another raised up; and therefore he can distinctly tell what he has purposed to do in the great empires of the earth.

Verse 23. I thank thee and praise thee— No wonder he should feel gratitude, when God by this merciful interference had saved both the life of him and his fellows; and was about to reflect the highest credit on the God of the Jews, and on the people themselves.

Verse 24. Destroy not the wise men— The decree was suspended till it should be seen whether Daniel could tell the dream, and give its interpretation.

Verse 27. Cannot the wise men— Cannot your own able men, aided by your gods, tell you the secret? This question was necessary in order that the king might see the foolishness of depending on the one, or worshipping the other.

The soothsayers— One of our old words: “The tellers of truth:” but yrzg gazerin is the name of another class of those curious artists, unless we suppose it to mean the same as the CHALDEANS, ver. 2. They are supposed to be persons who divined by numbers, amulets, etc. There are many conjectures about them, which, whatever learning they show, cast little light upon this place.

Verse 28. There is a God in heaven— To distinguish him from those idols, the works of men’s hands; and from the false gods in which the Chaldeans trusted.

In the latter days.— A phrase which, in the prophets, generally means the times of the Messiah. God is about to show what shall take place from this time to the latest ages of the world. And the vision most certainly contains a very extensive and consecutive prophecy; which I shall treat more largely at the close of the chapter, giving in the mean time a short exposition.

Verse 31. A great image— Representing the four great monarchies.

Verse 32. Head was of fine gold— The Babylonish empire, the first and greatest.

Breast and his arms of silver— The Medo-Persian empire, under Cyrus, etc.

His belly and his thighs of brass— The Macedonian empire, under Alexander the Great, and his successors.

Verse 33. His legs of iron— The Roman government.

His feet part of iron and part of clay.— The same, mixed with the barbaric nations, and divided into ten kingdoms. See at the end of the chapter.

Verse 34. A stone was cut out— The fifth monarchy; the spiritual kingdom of the Lord Jesus, which is to last for ever, and diffuse itself over the whole earth.

Verse 35. The stone-became a great mountain— There is the kingdom ba eben, of the stone, and the kingdom of the mountain. See at the end at the chapter.

Verse 37. The God of heaven— Not given by thy own gods, nor acquired by thy own skill and prowess; it is a Divine gift.

Power— To rule this kingdom.

And strength— To defend it against all foes.

And glory.— Great honor and dignity.

Verse 38. Thou art this head of gold— See on ver. 31-34, and at the end.

Verse 44. A kingdom which shall never be destroyed— The extensive and extending empire of Christ.

Shall not be left to other people— All the preceding empires have swallowed up each other successively; but this shall remain to the end of the world.

Verse 45. The dream is certain— It contains a just representation of things as they shall be.

And the interpretation thereof sure.— The parts of the dream being truly explained.

Verse 46. The king-fell upon his face— Prostrated himself: this was the fullest act of adoration among the ancients.

Worshipped Daniel— Supposing him to be a god, or Divine being. No doubt Daniel forbade him; for to receive this would have been gross idolatry.

Verse 47. Your God is a God of gods— He is greater than all others.

And a Lord of kings— He governs both in heaven and earth.

Verse 48. Made Daniel a great man— By, 1. Giving him many rich gifts.

2. By making him governor over the whole province of Babylon. And, 3. By making him the chief or president over all the wise men.

Verse 49. Daniel requested of the king, and he set Shadrach, Meshach, and Abed-nego over the affairs of the province of Babylon— He wished his three companions promoted, who had shared his anxieties, and helped him by their prayers. They all had places of trust, in which they could do much good, and prevent much evil.

Daniel sat in the gate of the king.— That is, was the chief officer in the palace; and the greatest confidant and counselor of the king. But whatever his influence and that of his friends was, it extended only over the province of Babylon; not through the empire.

A DISCOURSE ON NEBUCHADNEZZAR’S DREAM, chap. 2:41-45.

I shall now consider this most important vision more at large, and connect it with a portion of the previous history of the Jewish people.

The kingdoms of Israel and Judah after a series of the most unparalleled ingratitude and rebellion, against displays of mercy and benevolence, only equaled by their rebellions, were at last, according to repeated threatenings, given over into the hands of their enemies. The inhabitants of the former country were subdued and carried away captives by the Assyrians; and those of the latter, by the Chaldeans.

The people of Israel never recovered their ancient territories; and were so disposed of by their conquerors, that they either became amalgamated with the heathen nations, so as to be utterly undistinguishable; or they were transported to some foreign and recluse place of settlement, that the land of their residence, though repeatedly sought for and guessed at, has for more than two thousand years been totally unknown.

Judah, after having been harassed by the Chaldeans, Egyptians, and others, was at last invaded by Nebuchadnezzar, king of Babylon; Jerusalem besieged and taken; and Jehoiachin the king, who had before become tributary to the Babylonians, with his mother, wives, officers of state, and chief military commanders, princes, and mighty men of valor, to the amount of ten thousand; and all the artificers, smiths, etc., to the number of one thousand, with all that were fit for war, he carried captives to Babylon; leaving only the poorest of the people behind, under the government of Mattaniah, son of the late king Josiah, and uncle to Jehoiachin; and, having changed his name to Zedekiah, gave him a nominal authority as king over the wretched remains of the people. Zedekiah, after having reigned nine years, rebelled against Nebuchadnezzar, who, coming against Jerusalem with all his forces, besieged it; and having reduced it to the last extremity by famine, and made a breach in the walls, took the city, pillaged and destroyed the temple by fire, slew the sons of Zedekiah before his face, then put out his eyes, and carried him bound in brazen fetters to Babylon, 2 Kings, chap. 24:and 25. Thus, the temple of GOD, the most glorious building ever laid on the face of the earth, was profaned, pillaged, and burnt, with the king’s palace, and all the houses of the Jewish nobility, in the eleventh year of Zedekiah, — the nineteenth of Nebuchadnezzar, — the first of the forty-eight Olympiad, — the one hundred and sixtieth current year of the era of Nabonassar, — four hundred and twenty-four years, three months, and eight days from the time in which Solomon laid its foundation stone!

In the same month in which the city was taken, and the temple burnt, Nebuzar-adan, commander in chief of the Babylonish forces, carried off the spoils of the temple, with the Jewish treasures, and the principal part of the residue of the people; and brought them also to Babylon. And thus Judah was carried away out of her own land, four hundred and sixty-eight years after David began to reign over it; from the division under Rehoboam, three hundred and eighty-eight years; from the destruction of the kingdom of Israel, one hundred and thirty-four years; in the year of the world, three thousand four hundred and sixteen; and before the nativity of our Lord, five hundred and eighty-eight.

In the fourth year of Jehoiakim, king of Judah, A.M. 3397, B.C. 607, Nebuchadnezzar, having besieged Jerusalem, and made its king tributary, carried away a number of captives; and among them was the Prophet Daniel, then in his youth, who became, for his wisdom, and knowledge of future events, very eminent at Babylon; and, with some other Jewish captives, great favorites of Nebuchadnezzar the king; who made Daniel president of all the wise men of his city. It was in the second year of the reign of this king, that a circumstance occurred which, though at first it threatened the destruction of the prophet, finally issued in the increase of his reputation and celebrity.

As prophecy is one of the strongest proofs of the authenticity of what professes to be a Divine revelation, God endued this man with a large portion of his Spirit, so that he clearly predicted some of the most astonishing political occurrences and changes which have ever taken place on the earth; no less than the rise, distinguishing characteristics, and termination of the FOUR great monarchies or empires, which have been so celebrated in all the histories of the world. And as the Babylonian, under which he then lived, was one of these monarchies, and was shortly to be absorbed by the Medo-Persian, which was to succeed it, he made Nebuchadnezzar, the then reigning monarch, by means of a most singular dream, the particulars of which he had forgotten, the instrument that appeared to give birth to a prediction, in which the ruin of his own empire was foretold; as well as other mighty changes which should take place in the political state of the world, for at least the term of one thousand years next ensuing. Nor did the prophetic Spirit in this eminent man limit his predictions to these; but showed at the same time the origin and nature of that FIFTH monarchy, which, under the great King of kings, should be administered and prevail to the end of time.

The dream itself, with its interpretation, and the exact and impressive manner in which the predictions relative to the four great monarchies have been fulfilled, and those which regard the fifth monarchy are in the course of being accomplished, are the subjects to which I wish to call the reader’s most serious and deliberate attention.

This image, so circumstantially described from the thirty-eighth to the forty-fourth verse, was, as we learn from the prophet’s general solution, intended to point out the rise and fall of four different empires and states; and the final prevalence and establishment of a fifth empire, that shall never have an end, and which shall commence in the last days, ver. 28; a phrase commonly used in the prophets to signify the times of the Messiah, and in the New Testament, his advent to judge the world.

Before we proceed to particular parts, we may remark in general, that the whole account strongly indicates:—

1. The especial providence of God in behalf of the Jews at that time. For, although suffering grievously because of their sins, being deprived of both their political and personal liberty, God shows them that he has not abandoned them; and the existence of a prophet among them is a proof of his fatherly care and unremitted attention to their eternal welfare.

2. The particular interference of God to manifest the superiority of his truth, to wean an idolatrous nation from their vanity and superstition, and lead them to that God who is the fountain of truth, the revealer of secrets, and the governor of all things.

And, 3. The direct inspiration of God immediately teaching his servant things which could be known only to God himself, and thus showing the Babylonians that his prophets had spoken by an unerring Spirit; that the Jews were the depositaries of the true religion; that HE was the only true God; and as he was omniscient, so he was omnipotent; and the things which his wisdom had predicted, his power could and would accomplish.

The sum of the account given in this chapter is the following:—

1. Nebuchadnezzar, king of Babylon, in the second year of his reign, about A.M. 3401, and B.C. 603, had a remarkable dream, which, although it made a deep impression on his mind, yet, on his awakening, he found it impossible to recollect; the general impression only remaining.

1. He summoned his wise men, astrologers, etc., told them that he had a dream or vision, which he had forgotten; and commanded them to tell him the dream, and give its interpretation.

2. They request the king to tell them the dream; and promise, then, to make known the meaning. This he could not do, having forgotten it; yet he insists on their compliance on pain of death.

3. To tell the king his dream they find impossible; and a decree for the destruction of the wise men of Babylon is issued, in which Daniel and his fellows are included.

4. Daniel, hearing of it, speaks to Arioch, captain of the king’s guard or the royal executioner; desires to be brought before the king; and promises to tell the dream, etc.

5. He is introduced; and immediately tells the king what he had dreamed, and shows him its interpretation.

THE DREAM
A vast image, exceedingly luminous, of terrible form, and composed of different substances, appears in a night vision to the king, of which the following is the description:—

I. Its head was of fine gold.

II. Its breast and arms of silver.

III. Its belly and thighs of brass.

IV. Its legs of iron, and its feet and toes of iron and clay. While gazing on this image he sees:—

V. A stone cut out of a mountain without hands, which smites the image on its feet, and dashes it all to pieces; and the gold, and silver, brass, iron, and clay become as small and as light as chaff.

VI. A wind carries the whole away, so that no place is found for them.

VII. The stone becomes a great mountain, and fills the earth.

In order to explain this, certain DATA must be laid down.

1. This image is considered a political representation of as many different

2. governments, as it was composed of materials; and as all these materials are successively inferior to each other, so are the governments in a descending ratio.

2. The human figure has been used, both by historians and geographers, to represent the rise, progress, establishment, and decay of empires, as well as the relative situation and importance of the different parts of the government. Thus Florus, in the proaemium to his Roman history, represents the Romans under the form of a human being, in its different stages, from infancy to old age, viz.

Si quis ergo populum Romanum quasi hominem consideret, totamque ejus aetatem percenseat, ut COEPERIT, utque ADOLEVERIT, ut quasi ad quemdam JUVENTAE florem pervenerit; ut postea velut CONSENUERIT, quatuor gradus progressusque ejus inveniet.

1. Prima aetas sub Regibus fuit, prope ducentos quinquaginta per annos, quibus circum ipsam matrem suam cum finitimis luctatus est. Haec erit ejus INFANTIA.

2. Sequens a Bruto, Collatinoque consulibus, in Appium Claudium, Quinctiumque Fulvium consules, ducentos quinquaginta annos habet, quibus Italiam subegit. Hoc fuit tempus viris armisque exercitatissi mum! ideo quis ADOLESCENTIAM dixerit.

3. Dehinc ad Caesarem Augustum, ducenti quinquaginta anni, quibus totum orbem pacavit. Hic jam ipsa JUVENTA Imperii, et quasi quaedam robusta MATURITAS.

4. A Caesare Augusto in saeculum, nostrum, sunt non multo minus anni ducenti, quibus inertia Caesarum quasi CONSENUIT atque DECOXIT. 50:An. Flori PROOEM.

1. INFANCY; first stage-under KINGS, from Romulus to Tarquinius Superbus; about two hundred and fifty years.

1. YOUTH; second stage-under CONSULS, from Brutus and Collatinus to

2. Appius Claudius and M. Fulvius; about two hundred and fifty years.

2. MANHOOD; third stage-the empire from the conquest of Italy to Caesar Augustus; about two hundred and fifty years.

3. OLD AGE; fourth stage-from Augustus, through the twelve Caesars, down to A.D. 200; about two hundred years.

Geographers have made similar representations, The Germanic empire, in the totality of its dependent states, has been represented by a map in the form of a man; different parts being pointed out by head, breast, arm, belly, thighs, legs, feet, etc., according to their geographical and political relation to the empire in general.

1. Different metals are used to express different degrees of political strength, excellence, durability, etc.

2. Clay, earth, dust, are emblems of weakness, instability, etc.

3. Mountains express, in Scripture, mighty empires, kingdoms, and states.

4. Stone signifies Jesus Christ, Genesis 49:24; “From thence” (of the posterity of Jacob) “is the Shepherd, the Stone of Israel.” That our blessed Lord, “the good shepherd,” John 10:11-17, is here intended, will appear most plainly from the following passages; Isaiah 8:14: “And he shall be for a sanctuary; but for a STONE Of stumbling and for a ROCK of offense to both the houses of Israel.” Isaiah 28:16: “Thus saith the Lord God, Behold, I lay in Zion for a foundation a STONE, a tried STONE, a precious corner STONE, a sure foundation; he that believeth shall not make haste.” 1 Peter 2:4, 6, 8. Collate these with Psalm 118:22: “The STONE which the builders refused is become the head STONE of the corner.” Matthew 21:42; Mark 12:10; Luke 20:17; Acts 4:11; in which latter quotations the whole is positively applied to Christ; as also 1 Peter 2:4-8: “To whom coming as unto a living STONE,” etc.; who seems to have all the preceding passages in view. See also Isaiah 2:2: “The mountain of the Lord’s house shall be established in the top of the mountains,” etc.

5. This stone is said to be cut out without hands, ver. 34. Without hands signifies that which is spiritual. So 2 Corinthians 5:1, a house not made with hands means a spiritual building.

EXPLANATION
The Chaldean empire, called the Assyrian in its commencement, the Chaldean from the country, the Babylonish from its chief city.

I. HEAD OF GOLD. This was the first monarchy, begun by Nimrod, A.M. 1771, B.C. 2233, and ending with the death of Belshazzar, A.M. 3466,

B.C. 538, after having lasted nearly seventeen hundred years. In the time of Nebuchadnezzar it extended over Chaldea, Assyria, Arabia, Syria, and Palestine. HE, Nebuchadnezzar, was the head or gold.

II. BREASTS AND ARMS OF SILVER. The Medo-Persian empire; which properly began under Darius the Mede, allowing him to be the same with Cyaxares, son of Astyages, and uncle to Cyrus the great, son of Cambyses. He first fought under his uncle Cyaxares, defeated Neriglissar, king of the Assyrians, and Craesus, king of the Lydians; and, by the capture of Babylon, B.C. 538, terminated the Chaldean empire. On the death of his father Cambyses, and his uncle Cyaxares, B.C. 536, he became sole governor of the Medes and Persians, and thus established a potent empire on the ruins of that of the Chaldeans.

III. BELLY AND THIGHS OF BRASS. The Macedonian or Greek empire, founded by Alexander the Great. He subdued Greece, penetrated into Asia, took Tyre, reduced Egypt, overthrew Darius Codomanus at Arbela, Oct. 2, A.M. 3673, B.C. 331, and thus terminated the Persian monarchy. He crossed the Caucasus, subdued Hyrcania, and penetrated India as far as the Ganges; and having conquered all the countries that lay between the Adriatic sea and this river, the Ganges, he died A.M. 3681, B.C. 323; and after his death his empire became divided among his generals, Cassander, Lysimachus, Ptolemy, and Seleucus. CASSANDER had Macedon and Greece; LYSIMACHUS had Thrace, and those parts of Asia which lay on the Hellespont and Bosphorus; PTOLEMY had Egypt, Lybia, Arabia, Palestine, and Coelesyria; SELEUCUS had Babylon, Media, Susiana, Persia, Assyria, Bactria, Hyrcania, and all other provinces, even to the Ganges. Thus this empire, founded on the ruin of that of the Persians, “had rule over all the earth.”

IV. LEGS OF IRON, AND FEET AND TOES OF IRON AND CLAY. I think this means, in the first place, the kingdom of the LAGIDAE, in Egypt; and the kingdom of the SELEUCIDAE, in Syria. And, secondly, the ROMAN empire, which was properly composed of them.

1. PTOLEMY LAGUS, one of Alexander’s generals, began the new kingdom of Egypt, A.M. 3692, B.C. 312, which was continued through a long race of sovereigns, till A.M. 3974, B.C. 30; when Octavius Caesar took Alexandria, having in the preceding year defeated Anthony and Cleopatra at the battle of Actium, and so Egypt became a Roman province. Thus ended the kingdom of the Lagidae, after it had lasted two hundred and eighty-two years.

2. SELEUCUS NICATOR, another of Alexander’s generals, began the new kingdom of Syria, A.M. 3692, B.C. 312, which continued through a long race of sovereigns, till A.M. 3939, B.C. 65, when Pompey dethroned Antiochus Asiaticus, and Syria became a Roman province after it had lasted two hundred and forty-seven years.

That the two legs of iron meant the kingdom of the Lagidae and that of the Seleucidae, seems strongly intimated by the characters given in the text. “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,” ver. 40. 1. The iron here not only marks the strength of these kingdoms, but also their violence and cruelty towards the people of God. History is full of the miseries which the kings of Egypt and Syria inflicted on the Jews. 2. It is said that these legs should break in pieces and bruise. How many generals and princes were destroyed by Seleucus Nicator, and by Ptolemy, son of Lagus! Seleucus, particularly, could not consider himself secure on his throne till he had destroyed Antigonus, Nicanor, and Demetrius; and Ptolemy endeavored to secure himself by the ruin of Perdiccas, and the rest of his enemies. 3. The dividing of the kingdom, the iron and clayey mixture of the feet, point out the continual divisions which prevailed in those empires; and the mixture of the good and evil qualities which appeared in the successors of Seleucus and Ptolemy; none of them possessing the good qualities of the founders of those monarchies; neither their valor, wisdom, nor prudence. 4. The efforts which these princes made to strengthen their respective governments by alliances, which all proved not only useless but injurious, are here pointed out by their mingling themselves with the seed of men. “But they shall not cleave one to another,” ver. 43. Antiochus Theos, king of Syria, married both Laodice and Berenice, daughters of Ptolemy Philadelphus, king of Egypt. Antiochus Magnus, king of Syria, gave his daughter Cleopatra to Ptolemy Epiphanes, king of Egypt; but these marriages, instead of being the means of consolidating the union between those kingdoms, contributed more than any thing else to divide them, and excite the most bloody and destructive wars.

In chap. 7:7, the prophet, having the same subject in view, says, “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 in chap. 8:22: “Now that being broken,” the horn of the rough goat, the Grecian monarchy, “whereas four stood up for it, four kingdoms shall stand up out of the nation, but not in his power.” These and other declarations point out those peculiar circumstances that distinctly mark the kingdom of the Seleucidae, and that of the Lagidae; both of which rose out of the Macedonian or Grecian empire, and both terminated in that of the Romans.

2. These TWO LEGS OF IRON became absorbed in the Roman government, which also partook of the iron nature; strong, military, and extensive in its victories; and by its various conquests united to and amalgamated with itself various nations, some strong, and some weak, so as to be fitly represented in the symbolical image by feet and toes, partly of iron and partly of clay. Thus, as the Lagidae and Seleucidae arose out of the wreck of the Grecian empire; so the Roman empire arose out of their ruin. But the empire became weakened by its conquests; and although, by mingling themselves with the seed of men, that is, by strong leagues, and matrimonial alliances, as mentioned above they endeavored to secure a perpetual sovereignty, yet they did not cleave to each other, and they also were swallowed up by the barbarous northern nations; and thus terminated those four most powerful monarchies.

V. “A stone cut out of the mountain without hands.”

1. That Jesus Christ has been represented by a stone, we have already seen; but this stone refers chiefly to his Church, which is represented as a spiritual building which he supports as a foundation stone, connects and strengthens as a corner stone, and finishes and adorns as a top stone! He is called a stone also in reference to the prejudice conceived against him by his countrymen. Because he did not come in worldly pomp they therefore refused to receive him; and to them he is represented as a stone of stumbling, and rock of offense.

2. But here he is represented under another notion, viz., that of a stone projected from a catapult, or some military engine, which smote the image on its feet; that is, it smote the then existing government at its foundation, or principles of support; and by destroying these, brought the whole into ruin.

1. By this stroke the clay, the iron, the brass, the silver, and the gold were broken to pieces, and became like chaff which the wind carried away. Now we have already seen that the Roman empire, which had absorbed the kingdoms of the Lagidae and Seleucidae, was represented by the legs of iron, and feet and toes of iron and clay; but as we find that not only the iron and clay, but also the brass, silver, and gold were confounded and destroyed by that stroke, it follows that there was then remaining in and compacted with the Roman government, something of the distinguishing marks and principles of all the preceding empires; not only as to their territorial possessions, but also as to their distinctive characteristics. There were at the time here referred to in the Roman empire, the splendor of the CHALDEANS, the riches of the PERSIANS, the discipline of the GREEKS, and the strength of the EGYPTIAN and SYRIAN governments, mingled with the incoherence and imbecility of those empires, kingdoms, and states which the Romans had subdued. In short, with every political excellence, it contains the principles of its own destruction, and its persecution of the

2. Church of Christ accelerated its ruin.

3. As the stone represents Christ and his governing influence, it is here said to be a kingdom, that is, a state of prevailing rule and government; and was to arise in the days of those kings or kingdoms, ver. 44. And this is literally true; for its rise was when the Roman government, partaking of all the characteristics of the preceding empires, was at its zenith of imperial splendor, military glory, legislative authority, and literary eminence. It took place a few years after the battle of Actium, and when Rome was at peace with the whole world, September 2, B.C. 31.

4. This stone or government was cut out of the mountain, arose in and under the Roman government, Judea being, at the time of the birth of Christ, a Roman province.

5. It was cut out without hands; probably alluding to the miraculous birth of our Lord, but particularly to the spiritual nature of his kingdom and government, in which no worldly policy, human maxims, or military force were employed; for it was not by might nor power, but by the Spirit of the Lord of hosts.

Two things may be here distinguished: 1. The government or kingdom of the STONE. 2. The government or kingdom of the MOUNTAIN.

1. The kingdom of the STONE smites, breaks to pieces, and destroys all the other kingdoms, till no vestige of them remains, and till the whole earth is subdued by it.

2. The kingdom of the MOUNTAIN fills, and continues to govern, all that has been thus subdued, maintaining endless peace and righteousness in the earth.

First, The stone began to strike the image, when the apostles went out into every part of the Roman empire, pulling down idolatry, and founding Christian Churches.

Secondly, But the great blow was given to the heathen Roman empire by the conversion of Constantine, just at the time when it was an epitome of the four great monarchies, being under the government of FOUR EMPERORS at once, A.D. 308: CONSTANTIUS, who governed Gaul, Spain, and Britain; GALERIUS, who had Illyricum, Thrace and Asia; SEVERUS, who had Italy and Africa; and MAXIMIN, who had the East and Egypt.

1. The conversion of Constantine took place while he was in Gaul, A.D. 312, by the appearance of a luminous cross in the sky above the sun, a little after noon-day, with this inscription, en toutw nika, “By this conquer;” Euseb. De Vit. Const. lib. 1:cap. 28. In A.D. 324 he totally defeated Licinius, who had shared the empire with him, and became sole emperor. He terminated the reign of idolatry in A.D. 331, by an edict ordering the destruction of all the heathen temples. This made CHRISTIANITY the religion of the empire.

2. The stroke which thus destroyed idolatry in the Roman empire is continual in its effects; and must be so till idolatry be destroyed over the face of the earth, and the universe filled with the knowledge of Christ.

3. This smiting has been continued by all the means which God in his providence and mercy has used for the dissemination of Christianity, from the time of Constantine to the present: and particularly now, by means of the British and Foreign Bible society, and its countless ramifications, and by the numerous missionaries sent by Christian societies to almost every part of the globe. Thus far the kingdom of the stone.

In ver. 44, the kingdom of the stone, grown into a great mountain and filling the whole earth, is particularly described by various characters.

1. It is a kingdom which the God of heaven sets up. That this means the whole dispensation of the Gospel, and the moral effects produced by it in the souls of men and in the world, needs little proof; for our Lord, referring to this and other prophecies in this book, calls its influence and his Gospel the kingdom of God, and the kingdom of heaven; showing thereby that it is a kingdom not of this world-not raised by human ambition, the lust of rule, or military conquest; but a spiritual kingdom, raised and maintained by the grace of God himself in which he himself lives and rules governing by his own laws, influencing and directing by his own Spirit; producing, not wars and contentions, but glory to God in the highest, and on earth peace and good will among men.

2. This is called the kingdom of heaven, because it is to be a counterpart of the kingdom of glory. The kingdom of God, says the apostle, is righteousness, peace, and joy in the Holy Ghost, (Romans 14:17;) righteousness, without any sin; peace, without inward disturbance; joy, without any mental unhappiness. An eternity of righteousness, peace, and spiritual joy constitutes HEAVEN; nor can we conceive in that state any thing higher or more excellent than these.

3. This kingdom shall never be destroyed: it is the everlasting Gospel, and the work of the everlasting GOD. As it neither originates in nor is dependent on the passions of men, it cannot be destroyed. All other governments, from the imperfection of their nature, contain in them the seeds of their own destruction. Kings die, ministers change, subjects are not permanent; new relations arise, and with them new measures, new passions, and new projects; and these produce political changes, and often political ruin. But this government, being the government of GOD, cannot be affected by the changes and chances to which mortal things are exposed.

1. This kingdom shall not be left to other people. Every dispensation of God, prior to Christianity, supposed another by which it was to be succeeded. 1. Holy patriarchs and their families were the first people among whom the kingdom of God was found. 2. Hebrews, in Egypt and in the wilderness, were the next. 3. Jews, in the promised land, were a third denomination. 4. And after the division of the kingdoms, captivity, and dispersion of the Jews, the Israel of God became a fourth denomination. 5. Under the Gospel, CHRISTIAN is the name of the people of this kingdom. Every thing in the construction of the Gospel system, as well as its own declarations, shows that it is not to be succeeded by any other dispensation: its name can never be changed; and CHRISTIAN will be the only denomination of the people of God while sun and moon endure. All former empires have changed, and the very names of the people have changed with them. The Assyrians were lost in the Chaldeans and Babylonians; the Babylonians were lost in the Medes; the Medes in the

2. Persians; the Persians in the Greeks; and the Greeks in the Syrians and Egyptians; these in the Romans; and the Romans in the Goths, and a variety of other nations. Nor does the name of those ancient governments, nor the people who lived under them, remain on the face of the earth in the present day! They are only found in the page of history. This spiritual kingdom shall never be transferred, and the name of its subjects shall never be changed.

3. It shall break in pieces and consume all these kingdoms; that is, the preaching and influence of Christianity shall destroy idolatry universally. They did so in the Roman empire, which was the epitome of all the rest. But this was not done by the sword, nor by any secular influence. Christians wage no wars for the propagation of Christianity; for the religion of Christ breathes nothing but love to God, and peace and good will to all mankind. The sum of the Gospel is contained in these words of Christ: “God so loved the world that he gave his only-begotten Son, that whosoever believeth on him should not perish, but have everlasting life-for the Son of man is not come to destroy men’s lives, but to save.”

4. For his own cause, God fights in the course of his providence. He depresses one, and exalts another; but permits not his own people to join with him in the infliction of judgments. It is by his own Spirit and energy that his kingdom is propagated and maintained in the world; and by the same his enemies are confounded. All false religions, as well as falsified and corrupted systems of Christianity, have had recourse to the sword, because they were conscious they had NO GOD, no influence but what was merely human.

5. The kingdom of Christ breaks in pieces and consumes all other kingdoms; that is, it destroys every thing in every earthly government where it is received, that is opposed to the glory of God and the peace and happiness of men, and yet in such a way as to leave all political governments unchanged. No law or principle in Christianity is directed against the political code of any country. Britain is Christian without the alteration of her Magna Charta or her constitution. All the other empires, kingdoms, and states on the face of the earth, may become Christian and preserve their characteristic forms of political government. If there be in

6. them any thing hostile to Christianity, and the peace and happiness of the subject, the WIND of God-the Divine Spirit, will fan or winnow it away, so that no more place shall be found for it. But this he will do in the way of his ordinary providence; and by his influence on their hearts, dispose truly Christianized rulers to alter or abrogate whatever their laws contain inimical to the mild sway of the scepter of Christ.

4. And it shall stand for ever. This is its final characteristic. It shall prevail over the whole world; it shall pervade every government; it shall be the basis of every code of laws; it shall be professed by every people of the earth: “The Gentiles shall come to its light, and kings to the brightness of its rising.” The whole earth shall be subdued by its influence, and the whole earth filled with its glory.

5. The actual constitution, establishment, and maintenance of this kingdom belong to the LORD; yet he will use human means in the whole administration of his government. His WORD must be distributed, and that word must be PREACHED. Hence, under God, BIBLES and MISSIONARIES are the grand means to be employed in things concerning his kingdom. BIBLES must be printed, sent out, and dispersed; MISSIONARIES, called of God to the work, and filled with the Divine Spirit, must be equipped, sent out, and maintained; therefore expenses must necessarily be incurred. Here the people now of the kingdom must be helpers. It is THE duty, therefore, of every soul professing Christianity to lend a helping hand to send forth the Bible; and wherever the Bible is sent, to send a missionary, full of faith and of the Holy Ghost, to enforce its truths.

6. The duration of the kingdom of the mountain upon earth. The world has now lasted nearly six thousand years, and a very ancient tradition has predicted its termination at the close of that period. Its duration has been divided into three grand periods, each comprising two thousand years, which should be closed by a period without terminating limits; and these have been supposed to have their types in the six days’ work of the creation, and the seventh day, called Sabbath or rest.

1. There have been two thousand years from the creation without any written revelation from God; this was called the patriarchal dispensation.

2. There have been two thousand years under the law, where there has been a written revelation, a succession of prophets, and a Divine ecclesiastical establishment. This has been termed the Mosaic dispensation.

3. One thousand eight hundred and twenty-nine years have passed since the true epoch of the nativity of our blessed Lord; and this is called the Gospel or Christian dispensation, which is now within one hundred and seventy-one years of closing its two thousand!

According to the ancient tradition there were, 1. Two thousand years void; that is, without the law. 2. Two thousand years under the law. And, 3. Two thousand years under the Messiah. And at the termination of the third the endless Sabbath should commence. The comments on this ancient tradition go on to state, that at the termination of each day’s work of the creation it was said, The evening and the morning were the first, second, third, fourth, fifth, and sixth day; but when the Sabbath is introduced, and God is said to rest from his work, and to have hallowed this day, there is no mention of the evening and the morning being the seventh day. That is left without termination; and therefore a proper type of the eternal Sabbath, that rest which remains for the people of God.

And are we indeed so near that time when the elements of all things shall be dissolved by fervent heat; when the heavens shall be shrivelled up like a scroll, and the earth and all it contains be burned up? Is the fifth empire, the kingdom of the stone and the kingdom of the mountain, so near its termination? Are all vision and prophecy about to be sealed up, and the whole earth to be illuminated with the bright beams of the Sun of righteousness? Are the finally incorrigible and impenitent about to be swept off the face of the earth by the besom of destruction while the righteous shall be able to lift up their heads with ineffable joy, knowing their final redemption is at hand? Are we so near the eve of that period when “they who turn many to righteousness shall shine as the stars for ever and ever?” What sort of persons should we then be in all holy conversation and godliness? Where is our zeal for God? Where the sounding of our bowels over the perishing nations who have not yet come under the yoke of the Gospel? Multitudes of whom are not under the yoke, because they have never heard of it; and they have not heard of it, because those who enjoy the blessings of the Gospel of Jesus have not felt (or have not obeyed the feeling) the imperious duty of dividing their heavenly bread with those who are famishing with hunger, and giving the water of life to those who are dying of thirst. How shall they appear in that great day when the conquests of the Lion of the tribe of Judah are ended; when the mediatorial kingdom is delivered up unto the Father, and the Judge of quick and dead sits on the great white throne, and to those on his left hand says, “I was hungry, and ye gave me no meat; I was thirsty, and ye gave me no drink.” I say, How shall they appear who have made no exertions to tell the lost nations of the earth the necessity for preparing to meet their God; and showing them the means of doing it, by affording them the blessings of the Gospel of the grace of God? Let us beware lest the stone that struck the motley image, and dashed it to pieces, fall on us, and grind us to powder.

Bibles are sent out by millions into heathen countries; but how shall they hear without a preacher; and how shall they understand the things which they read, unless those who know the things of God teach them? Let us haste, then, and send missionaries after the Bibles. God is mightily at work in the earth: let us be workers together with him, that we receive not the grace of God in vain. He that giveth to those poor (emphatically POOR, for they are without God in the world, and consequently without the true riches) lendeth unto the Lord; and let him look what he layeth out, and it shall be paid unto him again. For “he that converteth a sinner from the error of his ways shall save a soul from death, and hide a multitude of sins.” God does not call on us to shake hands with all secular, social, and family comfort, and bid farewell to the whole; and go to the heathen with the glad tidings of great joy: but he loudly calls on us to assist in sending those who, in the true spirit of sacrifice, the love of Christ constraining them, say, “Here are we! O Lord, send US.” Let these servants of God run to and fro; that by their ministry knowledge may be increased. Amen.

03 Chapter 3
Nebuchadnezzar, having erected an image, whose height (including probably a very high pedestal) was sixty cubits, and the breadth six, ordered a numerous assembly, which he had convened, to fall down and worship it; threatening, at the same time, that whosoever refused should be cast into a fiery furnace, 1-7; a punishment not uncommon in that country, (see Jeremiah 29:22.) Daniel’s three companions, Shadrach, Meshach, and Abed-nego, who were present, being observed to refrain from this idolatrous worship, were accused before the king; who, in great wrath, commanded them to comply with his orders on pain of death, 8-15. But these holy men, with the greatest composure and serenity, expressed their firm resolution not to worship his gods or his images, whatever might be the consequence, 16-18. Upon which the king, unaccustomed to have his will opposed, in the height of his wrath, ordered the furnace to be made seven times hotter than usual, and these men to be cast into it, bound by the most mighty of his army, who were killed by the flame in the execution of this service, 19-23. On this occasion God literally performed his promise by Isaiah, (Isaiah 43:2:) “When thou walkest through the fire, thou shalt not be burnt; neither shall the flame kindle upon thee;” for an angel of God, appearing in the furnace, protected these young men, and counteracted the natural violence of the fire; which, only consuming the cords with which they were bound, left them to walk at liberty, and in perfect safety, in the midst of the furnace. The king, astonished at this prodigy, called to them to come out of the furnace, and blessed God for sending an angel to deliver his servants; and commanded all his subjects, upon pain of death, not to speak irreverently of the God of Shadrach, Meshach, and Abed-nego, who were promoted to great power and honor, 24-30. A striking example of the interposition of Providence in favor of true and inflexible piety.

Notes on Chapter 3
Verse 1. Nebuchadnezzar the king made an image of gold— It is supposed that the history given here did not occur till the close, or near the end, of Nebuchadnezzar’s reign. For it was after his insanity, as we see chap. 4:33-36, and this happened near the close of his reign. The authorized version, which is followed in the margin, fixes the date of this event seventeen years earlier, and ten years before the king’s insanity. A few observations on this image may be necessary:—

1. It is not likely that this image was in human form-the dimensions show the improbability of this; for what proportion is there between sixty cubits (ninety feet) in length, and six cubits (nine feet) in breadth?

2. It is not likely that this image was all of gold; for this would have required more of this precious metal than the whole province of Babylon could produce; for as I suppose the sixty cubits apply to the perpendicular altitude, so I take it for granted that the six cubits intend the diameter. Now a column of gold of this height in diameter, upon the supposition that the pillar was circular, contains five thousand seven hundred and twenty-five and a half cubic feet; and as there are nineteen thousand avoirdupois ounces in a cubic foot, the weight of the whole pillar would be eight million two hundred and sixty-two thousand eight hundred and six pounds, ten ounces of gold.

3. It might have been a pillar on which an image of the god Bel was erected. The image itself might be of gold, or more probably gilt, that is, covered with thin plates of gold, and on this account it might be called the golden image; and most probably the height of the image may be confounded with the height of the pillar. Or perhaps it was no more than a pillar, on the sides of which their gods and sacred emblems were engraven, surmounted with Bel on the top.

The plain of Dura— The situation of this place is not exactly known; there was a town or city called Dura, or Doura, in Mesopotamia, near the Tigris.

Verse 2. Sent to gather together the princes— It is not easy to show what these different offices were, as it is difficult to ascertain the meaning of the Chaldee words. Parkhurst analyzes them thus:—

The PRINCES— aynprdçja achashdarpenaiya, from çja ACHASH, great or eminent, and rd dar, “to go about freely,” and µynp panim, “the presence.” Satraps or privy counsellors who had free access to the

presence of the king.

The GOVERNORS— ayngs signaiya, lieutenants or viceroys, for gs sagan, among the Hebrews, was the name of the high priest’s deputy.

The CAPTAINS— atwjp pachavatha, from jp pach, to extend, because set over those provinces that had been annexed to the kingdom by conquest. Pashas-This word and office are still in use in Asiatic countries. By corruption we pronounce bashaw.

The JUDGES— ayrzgrda adargazeraiya, from rda adar, noble or magnificent, and rzg gazar, to decree. The nobles, the assistants to the king in making laws, statutes, etc. The same probably in Babylon, as the

House of Lords in England.

The TREASURERS— ayrbdg gedaberaiya, from zng ganaz, (the z zain being changed into d daleth, according to the custom of the Chaldee,) to treasure up, and rb bar, pure. Those who kept the current coin, or were over the mint; the treasurers of the exchequer in Babylon.

The COUNSELLORS— ayrbtd dethaberaiya, from td dath, a statute, and rb bar, “to declare the meaning of the law;” for in all ages and countries there has been what is termed the glorious uncertainty of the law; and

therefore there must be a class of men whose business it is to explain it. What a pity that law cannot be tendered to the people as other sciences are, in plain, unsophisticated, and intelligible terms, and by persons whose business it is to show what is just and right, and not pervert truth, righteousness, and judgment.

The SHERIFFS— aytpt tiphtaye, from tpt taphath, in Hebrew, tpç shaphath, “to set in order.” Probably civil magistrates.

And all the rulers of the provinces— All other state or civil officers, not only to grace the solemnity, but to maintain order. My old Bible renders them: Satrapis, or wiise men. Magistratis. Jugis. Duykis, Tyrauntis, or stronge men. Prefectis, and alle the Princes of Cuntreese.

Verse 4. Then a herald cried aloud— lyjb arq azwrk caroza kara bechayil, “a crier ealled with might.” A bedel cried mightili. — Old MS. Bible.

Verse 5. The sound of the CORNET— There is not less difficulty in ascertaining the precise meaning of these musical instruments than there is in the offices in ver. 2. anrq karna, here translated cornet, is the common

blowing horn, which makes a deep and hollow sound, as well as one shrill and piercing.

FLUTE— atyqwrçm mashrokitha, from qrç sharak, to whistle, shriek. A wind instrument which made a strong and shrill noise, such as the hautbois or clarionet.

HARP— srtyq kithros, cytharus; kiqara. Some kind of stringed instrument. It seems to be formed from the Greek word.

SACKBUT— akbs sabbecha. The Greek has it sambukh, from which our word sackbut, from Kbo sabach, to interweave; probably on account of the number of chords, for it seems to have been a species of harp.

PSALTERY— yrtnsp pesanterin; Greek, yalthrion. A stringed instrument, struck with a plectrum; that called santeer in Egypt is probably the same. Dr. Russel says: “It is a large triangle, and has two bottoms two inches from each other, with about twenty catguts of different sizes.” It was the ancient psalterium, and most probably the same as David’s harp.

DULCIMER— hynpmws sumponeyah; Greek, sumfwneia. Probably a kind of tamboor, tambourine, or tomtom drum. It does not mean the same as the Greek symphonia, which signifies a concert or harmony of many instruments, for here one kind of instrument only is intended.

All kinds of music— armz ynz lk col zeney zemara, the whole stock, or band, of music; the preceding being the chief, the most common, and the most sonorous. My old MS. Bible has, Trumpe, and Pipe, anb Harpe: Sambuke, Santrie, and Synfonye, and al kynde of musykes.

Verse 6. Shall the same hour— This is the first place in the Old Testament where we find the division of time into hours. The Greeks say that Anaximander was the inventor. He had it probably from the Chaldeans, among whom this division was in use long before Anaximander was born.

Be cast into the midst of a burning fiery furnace.— This was an ancient mode of punishment among the Chaldeans, if we may credit the tradition that Abram was cast into such a fire by this idolatrous people because he would not worship their idols.

Verse 8. Accused the Jews.— That is, Shadrach, Meshach, and Abed-nego. The other Jews were left unnoticed; and probably at this time Daniel was too high to be touched; but we may rest assured that he was not found among these idolaters, see ver. 12.

Verse 16. We are not careful— We have no need to put thee to any farther trouble; we have made up our minds on this subject, and have our answer ready: Be it known unto thee, WE WILL NOT SERVE THY GODS. This was as honest as it was decisive.

Verse 17. If it beso— Thou mayest cast us into the furnace; the terror of it has no effect on our minds to induce us to alter the resolution we have taken, nor shall the fire change our purpose. We serve a God who is able to deliver us. Should he not, we are equally determined; but we are satisfied that in some way or other he will deliver us out of thy hand. Thy power cannot affect us in the kingdom of our God to which we shall ascend from thy furnace, should he permit the fire to kindle upon us. “Render to Caesar the things which are Caesar’s,” is a maxim of Jesus Christ; but when Caesar arrogates to himself the things that are the Lord’s, then, and in such cases, his authority is to be resisted. God does not desire Caesar’s things; Caesar’s must not have the things of God.

Verse 19. Then was Nebuchadnezzar full of fury— How strange is this, after having had so many proofs of the supremacy of Jehovah! He had seen how God poured contempt upon his authority in the case of the three Hebrews, and yet he will try his strength once more! How infatuated is man!

Seven times more— As hot as it could be made. Seven expresses the great intensity of the heat.

Verse 20. The most mighty men— The generals, or chief officers of his army; not strong men, there was no need of such.

Verse 21. Their hats— This word, hat, is found only in this place in the Old Testament. The word lbrs sarbal properly means an outer garment. Herodotus, who lived about one hundred years after Daniel, says, “the dress of the Babylonians consisted of a tunic of linen reaching down to the feet; over this a tunic of woollen; and over all a white short cloak or mantle, clanidion; and on their heads they wore turbans, mitrhsi.” Following this, Mr. Parkhurst translates the verse thus: “Then these three men were bound [whylbrsb besarbaleyhon] in their CLOAKS, [whyçymp patesheyhon] their TURBANS, [whtlbrkw vecharbelathehon] and in their UPPER (woollen) TUNICS, [whyçwblw ulebushehon] and their UNDER (linen) TUNICS.” And as, according to this interpretation, their ylbrs sarbaley were their outermost garments, we see the propriety with which it is observed at ver. 27 that these were not changed by the fire.

Verse 23. And these three men-fell down bound— There is a most evident want of connection between this and the following verse; and it is between these verses that the apocryphal Song of the Three Children, as it is called, has been inserted by St. Jerome and others; but with this note: Quae sequuntur in Hebraeis voluminibus non reperi; “What follows I have not found in the Hebrew books.” And then begins, “They walked in the midst of the flame, praising God, and blessing the Lord.” The Septuagint and Arabic read the twenty-fourth verse thus: “Then Nebuchadnezzar heard them singing praise, and was astonished.” To connect the two verses Houbigant adds two verses found in the Vulgate, which are the forty-ninth and the twenty-third: “But an angel of the Lord went down with Azariah and his companions into the furnace, and drove out the flame of fire from the furnace; and they walked in the midst of the furnace.” This verse (the forty-ninth) has been added to show the reason of Nebuchadnezzar’s astonishment, and also to account for the appearance of a fourth person in the furnace, as in ver. 25.

Verse 25. Is like the Son of God.— A most improper translation. What notion could this idolatrous king have of the Lord Jesus Christ? for so the place is understood by thousands. yhla rb bar elahin signifies a son of

the gods, that is, a Divine person or angel; and so the king calls him in ver.

28: “God hath sent his ANGEL, and delivered his servants.” And though even from this some still contend that it was the Angel of the covenant, yet the Babylonish king knew just as much of the one as he did of the other. No other ministration was necessary; a single angel from heaven was quite sufficient to answer this purpose, as that which stopped the mouths of the lions when Daniel was cast into their den.

Verse 27. Upon whose bodies the fire had no pouter— The heathens boasted that their priests could walk on burning coals unhurt; and Virgil mentions this of the priests of Apollo of Soracte:—

Summe Deum, sancti custos Soractis Apollo! Quem primi colimus, cui pineus ardor acervo Pascitur; et medium, freti pietate, per ignem Cultores multa premimus vestigia pruna.
VIRG. AEn. 11:785.
O Phoebus, guardian of Soracte’s woods
And shady hills; a god above the gods;
To whom our natives pay the rites divine,
And burn whole crackling groves of hallowed pine;
Walk through the fire in honor of thy name,
Unhurt, unsinged, and sacred from the flame.
PITTS.
But Varro tells us that they anointed the soles of their feet with a species of unguent that preserved them from being burnt. Very lately a female showed many feats of this kind, putting red hot iron upon her arms, breasts, etc., and passing it over her hair without the slightest inconvenience; but in the case of the three Hebrews all was supernatural, and the king and his officers well knew it.

Verse 28. Blessed be the God of Shadrach, etc.— Here is a noble testimony from a heathen. And what produced it? The intrepidly pious conduct of these three noble Jews. Had they been time-servers, the name of the true God had not been known in Babylon. What honor does the Lord put on them that are steadfast in the faith!

Verse 29. Speak any thing amiss— Though by the decree the king does not oblige the people to worship the true God, yet he obliges them to treat him with reverence.

Verse 30. Then the king promoted, etc.— He restored them to the offices which they held before the charge of disobedience and treason was brought against them.

At the end of this verse the Septuagint add, “And he advanced them to be governors over all the Jews that were in his kingdom.” This may be the meaning of the latter verse. They were more likely to be set over the Jews than over the Chaldeans.

04 Chapter 4
Nebuchadnezzar, after having subdued all the neighboring countries, and greatly enriched and adorned his own, became so intoxicated with his prosperity, as to draw down upon himself a very remarkable judgment, of which this chapter gives a particular account, in the very words of the edict or proclamation which the Babylonyish monarch issued on his restoration to the throne. This state document begins with Nebuchadnezzar’s acknowledging the hand of God in his late malady, 1-3. It then gives an account of the dream of Nebuchadnezzar, which portended the loss of his kingdom and reason for seven years, on account of his pride and arrogance, 4-18. So it was explained by Daniel, 19-27, and so it was verified by the event, 28-33. It then recites how, at the end of the period fixed by the God of heaven for the duration of his malady, the Chaldean monarch became sensible of his dependence on the Supreme Being, and lifted up has eyes to heaven in devout acknowledgment of the sovereign majesty of the King of kings, the Ruler of the earth, whose dominion alone is universal, unchangeable, and everlasting, 34-37.

Notes on Chapter 4
Verse 1. Nebuchadnezzar the king, unto all people— This is a regular decree, and is one of the most ancient on record; and no doubt was copied from the state papers of Babylon. Daniel has preserved it in the original language.

Verse 2. I thought it good to show— A part of the decree was a recital of the wonders wrought by the hand of the true God in his kingdom and on his person.

Verse 3. How great are his signs!— There are no preternatural signs like his! His wonders-miraculous interferences, are mighty-they surpass all human power. He is the Sovereign of all kings, and his dominion is everlasting; and every generation is a proof of his all-governing influence. These are very fine sentiments, and show how deeply his mind was impressed with the majesty of God.

Verse 4. I-was at rest— I had returned to my palace in Babylon after having subdued Syria, Phoenicia, Judea, Egypt, and Arabia. It was probably these great conquests that puffed him up with pride, and brought that chastisement upon him which he afterwards describes. See the dream of the emblematical tree explained.

Verse 5. I saw a dream— See this dream circumstantially explained in the following verses.

Verse 10. I saw-a tree— This vision Nebuchadnezzar says made him afraid. What a mercy it is that God has hidden futurity from us! Were he to show every man the lot that is before him, the misery of the human race would be complete.

Great men and princes are often represented, in the language of the prophets, under the similitude of trees; see Ezekiel 17:5, 6; 31:3, etc.; Jeremiah 22:15; Psalm 1:3; 37:35.

Verse 13. A watcher and a holy one— These are both angels; but, according to the Chaldean oracles, of different orders. They appear, according to their opinions, to be a kind of judges of human actions who had the power of determining the lot of men; see ver. 17.

Verse 14. Hew down the tree— As the tree was to be cut down, the beasts are commanded to flee away from under his branches. His courtiers, officers, etc., all abandoned him as soon as his insanity appeared; but he soon fled from the society of men.

Verse 15. Leave the stump— Let him not be destroyed, nor his kingdom alienated.

Verse 16. Let his heart be changed— Let him conceive himself to be a beast, and act as such, herding among the beasts of the field.

Let seven times pass over him.— Let him continue in this state for seven years. I knew a man who was thus changed in his heart-in his imagination. He believed himself to be a bear, and would imitate the ursal growl, etc.; and the case did not appear to be hypochondriacal. Whether he ever came to sound mind, I know not.

Verse 17. This matter is by the decree of the watchers— See on ver. 13.

The Most High ruleth— He never leaves the government of the world to man, to second causes, or to fortuitous occurrences. What are thus called are his agents; they are no moving causes.

And setteth up-the basest of men.—

“Tyrants and kings from Jove proceed Those are permitted, these decreed.”
The throne ennobles no man: to be properly filled, the man must be noble. Some of the greatest and some of the meanest of men have sat on the throne. Kings differ in education, seldom in intellect, from the common mass of men; the power and authority are from God. The king himself may be given either in mercy or in wrath. When James 2 ruled this kingdom, it might well be said, God hath set up over it the basest of men. His successor was one of the best. The former nearly ruined it both in a civil and religious point of view; the latter was the means of restoring it in both these respects.

Verse 19. Daniel-was astonied for one hour— He saw the design of the dream, and he felt the great delicacy of interpreting it. He was not puzzled by the difficulties of it. He felt for the king, and for the nation; and with what force and delicacy does he express the general portent; “The dream to them that hate thee, and the interpretation thereof to thine enemies!”

Verse 20. The tree that thou sawest— The dream is so fully interpreted in the following verses that it needs no comment.

Verse 26. Thy kingdom shall he sure unto thee— No new king was set up; Evil-merodach his son was regent during his father’s insanity.

Verse 27. Break off thy sins by righteousness— Do justice. Thou hast been an oppressive man; show mercy to the poor, many of whom have been made such by thyself: witness the whole nation of the Jews. He was to cease from his sins-repent and bring forth fruits meet for repentance, in order that he might find mercy at the hand of God.

Verse 30. Is not this great Babylon— Here his heart was inflated with pride; he attributed every thing to himself, and acknowledged God in nothing. The walls, hanging gardens, temple of Bel, and the royal palace, all built by Nebuchadnezzar, made it the greatest city in the world.

Verse 31. While the word was in the king’s mouth— How awful to a victorious and proud king: “Thy kingdom is departed from thee!” All thy goods and gods are gone in a moment!

Verse 32. They shall make thee, etc.— Thou shalt be made to eat grass as oxen. The madness that fell upon him induced him to forsake society, and to run to the woods and deserts, where he lived like a wild beast, his hairs growing long and thick, so as to be a substitute for clothing; and his nails strong and hooked, that he might the better climb trees and grub up the ground, in order to get roots and earth-nuts. It was the mercy of God that thus clothed and accoutred him. His case seems much like that of the maniac in the Gospel, whose dwelling was among the tombs and in the mountains, and who shunned the society of men.

Verse 36. My reason returned— Every thing was fulfilled that was exhibited by the dream and its interpretation. It is very likely that this unfortunate king had so concealed himself that the place of his retreat was not found out; and the providence of God had so watched over every thing, that, on his return to his palace, he found his counselors and his lords, who received him gladly, and cleaved to and served him as they had formerly done.

Verse 37. Now I-praise and extol— It is very probable that Nebuchadnezzar was a true convert; that he relapsed no more into idolatry, and died in the faith of the God of Israel. It is supposed that he lived seventeen years after his restoration. But the authorized Version, which is followed in the margin, states the date of this decree to be B.C. 563, the year preceding Nebuchadnezzar’s death.

05 Chapter 5
In the commencement of this chapter we are informed how Belshazzar, the grandson of Nebuchadnezzar, when rioting in his palace, and profaning the severed vessels of the temple, 1-4, was suddenly terrified with the appearance of the fingers of a man’s hand, which wrote a few words on the wall before him, 5, 6. The wise men and astrologers were immediately called in to show the king the interpretation; but they could not so much as read the writing, because (as Houbigant and others have conjectured) though the words are in the Chaldee tongue, yet they were written in the Samaritan or ancient Hebrew characters, with which the wise men of Babylon were very probably unacquainted, as the Jews were at that time a despised people, and the knowledge of their language not a fashionable attainment, 7-9. Daniel, who had been so highly esteemed by Nebuchadnezzar for his superior wisdom, appears to have been altogether unknown to Belshazzar, till the queen (the same who had been the wife of Nebuchadnezzar according to the general opinion, or the queen consort according to others) had informed him, 10-12. Upon the queen’s recommendation, Daniel is called in, 13-16; who boldly tells this despotic king, that as he had not benefited by the judgments inflicted on his grandfather, but gave himself up to pride and profanity, and had added to his other sins an utter contempt for the God of the Jews by drinking wine out of the sacred vessels of Jehovah in honor of his idols, 17-23; the Supreme Being, the Ruler of heaven and earth, had written his condemnation in three words, MENE, TEKEL, PERES, 24, 25; the first of which is repeated in the copies containing the Chaldean original; but all the ancient Versions, except the Syriac, are without this repetition. Daniel then gives the king and his lords the fearful import of the writing, viz., that the period allotted for the duration of the Chaldean empire was now completed, (see Jeremiah 25:12-14,) and that the kingdom was about to be transferred to the Medes and Persians, 26-28. However unwelcome such an interpretation must have been to Belshazzar, yet the monarch, overwhelmed with its clearness and certainty, commanded the prophet to be honored, 29. And that very night the prediction was fulfilled, for the king was slain, 30, and the city taken by the Medes and Persians, 31. This great event was also predicted by Isaiah and Jeremiah; and the manner in which it was accomplished is recorded by Herodotus and Xenophon.

Notes on Chapter 5.
Verse 1. Belshazzar the king made a great feast— This chapter is out of its place, and should come in after the seventh and eighth. There are difficulties in the chronology. After the death of Nebuchadnezzar, Evil-merodach his son ascended the throne of Babylon. Having reigned about two years, he was slain by his brother-in-law, Neriglissar. He reigned four years, and was succeeded by his son Laborosoarchod, who reigned only nine months. At his death Belshazzar the son of Evil-merodach, was raised to the throne, and reigned seventeen years, and was slain, as we read here, by Cyrus, who surprised and took the city on the night of this festivity. This is the chronology on which Archbishop Usher, and other learned chronologists, agree; but the Scripture mentions only Nebuchadnezzar, Evil-merodach, and Belshazzar, by name; and Jeremiah, 27:7, expressly says, “All nations shall serve him (Nebuchadnezzar,) and his son (Evil-merodach,) and his son’s son (Belshazzar,) until the very time of his land come;” i.e., till the time in which the empire should be seized by Cyrus. Here there is no mention of Neriglissar nor Laborosoarchod; but as they were usurpers, they might have been purposely passed by. But there remains one difficulty still: Belshazzar is expressly called the son of Nebuchadnezzar by the queen mother, ver. 11: “There is a man in thy kingdom, in whom is the spirit of the holy gods: and in the days of THY FATHER light and understanding and wisdom, like the wisdom of the gods, was found in him: whom the king NEBUCHADNEZZAR THY FATHER, the king, I say, thy father, made master of the magicians.” The solution of this difficulty is, that in Scripture the name of son is indifferently given to sons and grandsons, and even to great grandsons. And perhaps the repetition in the above verse may imply this: “The king, Nebuchadnezzar thy father, the king thy father.” The king thy father’s father, and consequently thy grandfather. If it have not some such meaning as this, it must be considered an idle repetition. As to the two other kings, Neriglissar and Laborosoarchod, mentioned by Josephus and Berosus, and by whom the chronology is so much puzzled, they might have been some petty kings, or viceroys, or satraps, who affected the kingdom, and produced disturbances, one for four years, and the other for nine months; and would in consequence not be acknowledged in the Babylonish chronology, nor by the sacred writers, any more than finally unsuccessful rebels are numbered among the kings of those nations which they have disturbed. I believe the only sovereigns we can acknowledge here are the following: 1. Nabopolassar; 2. Nebuchadnezzar; 3. Evil-merodach 4. Belshazzar; and with this last the Chaldean empire ended.

To a thousand of his lords— Perhaps this means lords or satraps, that were each over one thousand men. But we learn from antiquity that the Persian kings were very profuse in their entertainments; but it does not follow that the Chaldeans were so too. Besides, one thousand lords and their appropriate attendants would have been very inconvenient in a nocturnal assembly. The text, however, supports the common translation. Literally, “Belshazzar the king made bread for his lords a thousand; and against the thousand he drank wine.” That is, say some, he was a very great drinker.

Verse 2. Whiles he tasted the wine— He relished it, got heated by it, and when WINE got fully in, WIT went wholly out; and in consequence he acted the profane part of which we immediately read.

Verse 4. And praised the gods of gold— They had gods of all sorts, and of all metals; with wooden gods, and stone gods, beside!

Verse 5. Fingers of a man’s hand— The fingers were collected about the style or pen as in the act of writing.

Verse 6. The king’s countenance was changed— Here is a very natural description of fear and terror. 1. The face grows pale; 2. The mind becomes greatly agitated; 3. Pains seize on the lower part of the back and kidneys; 4. A universal tremor takes place, so that the knees smite against each other; 5. And lastly, either a syncope takes place, or the cry of distress is uttered, ver. 7: “The king cried.”

Verse 7. Whosoever shall read this writing— He knew it must be some awful portent, and wished to know what.

Verse 8. They could not read the writing— Because it was in the pure Hebrew, not the Chaldean character. See below.

Verse 10. The queen-came— This is generally allowed to have been the widow of Nebuchadnezzar; if so, she was the queen Amiyt, daughter of Astyages, sister of Darius the Mede, and aunt of Cyrus, according to Polyhistor, cited by Cedrenus. See Calmet. Others think that Nitocris was the person who is said to be queen when Cyrus took the city; and is stated to have been a lady of eminent wisdom and discretion, and to have had the chief direction of the public affairs. She was the mother of Labynithus; and, if this be the same as Belshazzar, she must be the person here introduced.

Verse 11. Nebuchadnezzar thy father— See the note on ver. 1.

Verse 16. Disolve doubts— Untie knots-unbind what is bound. An expression used in the east to signify a judge of eminent wisdom and skill.

Verse 17. Let thy gifts be to thyself— They could be of little use to any, as the city was in a few hours to be taken and pillaged.

Verse 18. Nebuchadnezzar thy father— Or grandfather, as the margin reads, ver. 2. See the notes on ver. 1.

Verse 19. Whom he would he slew— The genuine character of a despot, whose will is the only rule of his conduct.

Verse 20. He was deposed from his kingly throne— Became insane; and the reins of government were taken out of his hands.

Verse 22. Hast not humbled thine heart— These judgments and mercies have had no good effect upon thee.

Verse 23. But hast lifted up thyself against the Lord— And the highest evidence of this rebellion was, the profaning the sacred vessels of the Lord’s house.

Verse 24. Then was the part of the hand sent— This was the filling up of the cup of thy iniquity; this last act made thee ripe for destruction.

Verse 25. And this is the writing— Had the words been written in the Chaldean character, every wise man there, every one that could read the alphabet of his own language, could have read and interpreted them. Let it be observed, — 1. That the character which we now call Hebrew is the Chaldean character. 2. That the true Hebrew character is that which we call the Samaritan. 3. Daniel could easily read this, for it was the character used by the Jews previously to the Babylonish captivity. 4. It appears that it was simply on account of the strangeness of the character that the Chaldeans could not read it.

I shall set down the words in both characters, by which the least learned reader may see that it was quite possible that one might be well known, while the other might be unintelligible.

Hebrew ysrpw lqy anm anm

Samaritan [Samaritan]

In ancient times, no doubt, these letters differed more from each other than they appear to do now; for we know that the Samaritan on ancient coins, though radically the same, differs very much from that now used in printing.

It should be observed, that each word stands for a short sentence; anm mene signifies NUMERATION; lqt tekel, WEIGHING; and çrp peres, DIVISION. And so the Arabic translates them. [A] mokeeson, measured;

[A] mewzonon, weighed; [A] mokesoomon, divided. All the ancient Versions, except the Syriac, read the words simply Mene, Tekel, Phares, as they are explained in the following verses; without the repetition of

Mene, and without the conjunction w vau and plural termination, y in, in Peres.

Verse 29. Clothed Daniel with scarlet— anwgra argevana, more probably with purple. The gold chain about the neck was an emblem of magisterial authority. It is often thus mentioned in Scripture.

Verse 30. In that night was Belshazzar-slain.— Xenophon says, he was despatched by two lords, Gadatas and Gobrias, who went over to Cyrus, to avenge themselves of certain wrongs which Belshazzar had done them. We have already seen that Cyrus entered the city by the bed of the Euphrates, which he had emptied, by cutting a channel for the waters, and directing them into the marshy country.

Verse 31. Darius the Median took the kingdom— This is supposed to be the same as Cyaxares, son of Astyages and maternal uncle of Cyrus, to whom he gave the throne of Babylon, after himself had had the honor of taking the city.

Daniel speaks nothing of the war that raged between the Babylonians and the Medes; but Isaiah speaks particularly of it, chap. 13., 14., 45., 46., 47.; and so does Jeremiah, chap. l., 51:I need not add, that it is largely spoken of by profane authors. The Medes and Persians were confederates in the war; the former under Darius, the latter under Cyrus. Both princes are supposed to have been present at the taking of this city. Mandane, daughter of Astyages, was mother of Cyrus, and sister to Cyaxares.

06 Chapter 6
Darius the Median, who succeeded Belshazzar in the kingdom of Babylon, having heard of Daniel’s extraordinary wisdom and understanding, constitutes him the chief of the three presidents who were over the whole empire, and purposed also to make him prime minister or viceroy, 1-3. This great partiality of the king towards a stranger of Jewish extraction, and who had been carried captive into Chaldea, raised up a great many enemies to Daniel; and a scheme was even contrived by the presidents and princes to ruin him, 4-15; which succeeded so far that he was cast into a den of lions, but was miraculously delivered, 16-23. Darius, who was greatly displeased with himself for having been entrapped by the governors of the provinces to the prejudice of his faithful minister, is pleased and astonished at this deliverance; punished Daniel’s enemies with the same kind of death which they had designed for the prophet; and made a decree that, throughout his dominions, the God of Daniel should be had in the greatest veneration, 24-38.

Notes on Chapter 6
Verse 1. A hundred and twenty princes— A chief or satrap over every province which belonged to the Medo-Persian empire. Afterwards we find it enlarged to one hundred and twenty-seven provinces, by the victories of Cambyses and Darius Hystaspes. See Esther 1:1. Josephus reckons three hundred and sixty satrapies or lordships; but this is most probably an exaggeration or mistake.

Verse 2. Three presidents— Each having forty of these presidents accountable to him for their administration.

Daniel was first— As being established over that part where was the seat of government. He was confirmed in his offices by Darius.

Verse 3. The king thought to set him over the whole realm— Intended to make him grand vizier or emir ul amrim. This partiality of the king made Daniel the object of the other presidents, and the grandees of the kingdom.

Verse 4. Sought to find occasion against Daniel— But they found no blemish in his administration, for he was faithful to his king: this was a virtue. But he was also faithful to his God: this they hoped to construe into a crime, and make it the cause of his ruin.

Verse 7. Whosoever shall ask a petition— What pretense could they urge for so silly an ordinance? Probably to flatter the ambition of the king, they pretend to make him a god for thirty days; so that the whole empire should make prayer and supplication to him, and pay him Divine honors! This was the bait; but their real object was to destroy Daniel.

Verse 8. According to the law of the Medes and Persians— I do not think that this is to be understood so as to imply that whatever laws or ordinances the Medes or Persians once enacted, they never changed them. This would argue extreme folly in legislators in any country. Nothing more appears to be meant than that the decree should be enacted, written, and registered, according to the legal forms among the Medes and Persians; and this one to be made absolute for thirty days. The laws were such among this people, that, when once passed with the usual formalities, the king could not change them at his own will. This is the utmost that can be meant by the law of the Medes and Persians that could not be changed.

Verse 10. Now when Daniel knew that the writing was signed— He saw what was designed, and he knew whom he served.

His windows being open— He would not shut them to conceal himself, but “kneeled down with his face turned toward Jerusalem, and prayed thrice each day, giving thanks to God as usual.” When the Jews were in distant countries, in prayer they turned their faces towards Jerusalem; and when in Jerusalem, they turned their faces towards the temple. Solomon, in his prayer at the dedication of the temple, 1 Kings 8:48, had entreated God to hear the prayers of those who might be in strange lands, or in captivity, when they should turn their faces towards their own land, which God gave unto their fathers; and towards the city which he had chosen, and the house which was dedicated to his name. It was in reference to this that Daniel turned his face towards Jerusalem when he prayed.

Verse 12. Shall be cast into the den of lions— Either this was the royal menagerie, like that place in the Tower of London, where wild beasts are kept for the king’s pleasure, and the public amusement; or they were kept for the purpose of devouring certain criminals, which the laws might consign to that kind of death. This is most likely, from the case before us.

Verse 14. The king-was sore displeased with himself— And well he might, when through his excessive folly he passed a law that, for its ostensible object, would have been a disgrace almost to an idiot.

And set his heart on Daniel— He strove by every means to get the law annulled. He had no doubt spoken to several of his lords in private, and had gone from one to another till the going down of the sun.

Verse 15. Then these men assembled— Having got favorable answers, as we may presume, from many individuals, he called a parliament; but they now collectively joined to urge the execution of the law, not its repeal.

Verse 16. Then the king commanded— With a heavy heart he was obliged to warrant this murderous conspiracy. But when passing sentence his last words were affecting: “Thy God, whom thou servest continually, he will deliver thee.” He is thy God; thou servest him, not occasionally, but continually; therefore “he will deliver thee.” Daniel had now the same kind of opportunity of showing his fidelity to God, as his three Hebrew companions before. The lions were not less terrible than the fiery furnace.

Verse 17. A stone was brought— All this precaution served the purposes of the Divine Providence. There could be no trick nor collusion here; if Daniel be preserved, it must be by the power of the Supreme God. The same precaution was taken by the Jews, in the case of the burial of our blessed Lord; and this very thing has served as one of the strongest proofs of the certainty of his resurrection and their unmixed wickedness.

Verse 18. Passed the night fasting— He neither ate nor drank, had no music to solace, nor sweet odors burnt or brought before him, and he passed the night without sleep. All this points out his great sincerity; and when it is considered that Darius could not be less than sixty-two or sixty-three years of age at this time, it shows more fully the depth of his concern.

Verse 19. The king arose very early— By the break of day.

Verse 20. He cried with a lamentable voice— His heart, full of grief, affected his speech.

Servant of the living God— The king was convinced that, unless his God saved him, his destruction was inevitable.

Verse 22. My God hath sent his angel— Such a one as that who attended Shadrach, Meshach, and Abed-nego, in the fiery furnace, and blew aside the flames, so that they could not hurt them.

Before him innocency was found in one— Because I was innocent God has preserved me; and now that I am preserved, my innocence is fully proved.

Verse 23. No manner of hurt was found upon him— And why? Because he believed in his God. How mighty is faith? It interests that power in the behalf of the believer by which the sea is dried up, the mountains removed, the dead raised to life, sin forgiven, the heart purified, Satan vanquished, death conquered, and God himself delighted and glorified! See Hebrews 11.

Verse 24. They brought those men— It was perfectly just that they should suffer that death to which they had endeavored to subject the innocent; but it was savage cruelty to destroy the women and children who had no part in the transgression.

Verse 25. Then king Darius wrote— And the substance of this decree, which was made by a heathen king, was to point out the perfections of the true God, and the fidelity of his devoted servant.

Verse 26. I make a decree that-men tremble and fear before the God of Daniel— As in the case of the three Hebrews, chap. 3:29. The true God was known by his servants, and by the deliverances he wrought for them. See his characters in this decree. 1. He is the living God, the Author and Giver of life; all others are dead gods. 2. He is steadfast for ever. All things change; but he is unchangeable. 3. He has a kingdom; for as he made all things, so he governs all things. 4. His kingdom shall not be destroyed. No human power can prevail against it, because it is upheld by his omnipotence. 5. His dominion is without end. It is an everlasting dominion, under an everlasting rule, by an everlasting God. 6. He delivereth them that are in danger and bondage. 7. He rescueth those who have fallen into the hands of their enemies, and implore his succor. 8. He worketh signs in the heavens. 9. And wonders upon earth; showing that both are under his sway, and are parts of his dominion. 10. And to complete all, He hath delivered Daniel. Before our own eyes he has given the fullest proof of his power and goodness, in rescuing his faithful servant from the teeth of the lions. What a fine eulogium on the great God and his faithful servant!

Verse 28. So this Daniel prospered— He had served fine kings: Nebuchadnezzar, Evil-merodach, Belshazzar, Darius, and Cyrus. Few courtiers have had so long a reign, served so many masters without flattering any, been more successful in their management of public affairs, been so useful to the states where they were in office, or have been more owned of God, or have left such an example to posterity.

Where shall we find ministers like Samuel and Daniel? None so wise, so holy, so disinterested, so useful, have ever since appeared in the nations of the earth.

07 Chapter 7
The prophet having, in the preceding chapters of this book, related some remarkable events concerning himself and his brethren in the captivity, and given proof of his being enabled, by Divine assistance, to interpret the dreams of others, enters now into a detail of his own visions, returning to a period prior to the transactions recorded in the last chapter. The first in order of the prophet’s visions is that of the four beasts, which arose out of a very tempestuous ocean, 1-9; and of one like the Son of man who annihilated the dominion of the fourth beast, because of the proud and blasphemous words of one of its horns, 9-14. An angel deciphers the hieroglyphics contained in this chapter, declaring that the FOUR beasts, diverse one from another, represent the FOUR PARAMOUNT empires of the habitable globe, which should succeed each other; and are evidently the same which were shadowed forth to Nebuchadnezzar by another set of hieroglyphics, (see the second chapter,) 15-26. But for the consolation of the people of God, it is added that, at the time appointed in the counsel of Jehovah, “the kingdom and dominion, and the greatness of the kingdom under the whole heaven, shall be given to the saints of the Most High;” and that this kingdom shall never be destroyed or transferred to another people, as all the preceding dominations have been, but shall itself stand for ever, 27, 28. It will be proper to remark that the period of a time, times, and a half, mentioned in the twenty-fifth verse as the duration of the dominion of the little horn that made war with the saints, (generally supposed to be a symbolical representation of the papal power,) had most probably its commencement in A.D. 755 or 756, when Pepin, king of France, invested the pope with temporal power. This hypothesis will bring the conclusion of the period to about the year of Christ 2000, a time fixed by Jews and Christians for some remarkable revolution; when the world, as they suppose, will be renewed, the wicked cease from troubling the Church, and the saints of the Most High have dominion over the whole habitable globe. But this is all hypothesis.

Notes on Chapter 7
Verse 1. In the first year of Belshazzar— This is the same Belshazzar who was slain at the taking of Babylon, as we have seen at the conclusion of chap. 5. That chapter should have followed both this and the succeeding. The reason why the fifth chapter was put in an improper place was, that all the historic parts might be together, and the prophetic be by themselves; and, accordingly, the former end with the preceding chapter, and the latter with this. The division therefore is not chronological but merely artificial.

Told the sum of the matters.— That he might not forget this extraordinary dream, he wrote down the leading particulars when he arose.

Verse 2. The four winds of the heaven strove upon the great sea— The idea of strife is taken here from the effects that must be produced, were the east, the west, the north, and the south winds to rise tempestuously, and meet on the surface of the sea. By the great sea, the Mediterranean is meant; and is so called to distinguish it from those lakes called seas by the Hebrews; such as the Sea of Galilee, Dead Sea, Sea of Tiberias, etc.; but even that may refer to Asia, the scene of all these contentions. This dream is the same in meaning, under different emblems, as that of Nebuchadnezzar’s metallic image; but in Daniel’s dream several circumstances are added. It is supposed that Daniel had this dream about forty-eight years after Nebuchadnezzar had the vision of the great image.

Verse 3. Four great beasts came up from the sea— The term sea, in

Hebrew µy yam, from hmh hamah, to be tumultuous, agitated, etc., seems to be used here to point out the then known terraqueous globe, because of its generally agitated state; and the four winds striving, point out those predatory wars that prevailed almost universally among men, from the days of Nimrod, the founder of the Assyrian or Babylonish monarchy, down to that time, and in the end gave birth to the four great monarchies which are the subject of this vision.

Diverse one from another.— The people were different; the laws and customs different; and the administration of each differently executed.

Verse 4. The first was like a lion, and had eagle’s wings— Bp. Newton well remarks, that these great beasts, as explained by the angel, ver. 17, are kingdoms. They arise out of a stormy and tempestuous sea; that is, out of the wars and commotions of the world; and they are called great in comparison of other states and kingdoms, and are denominated beasts for their tyrannical and cruel oppression.

These four beasts are indeed monstrous productions; a lion with eagle’s wings; a bear with three ribs in its mouth; a leopard with four wings, and four heads; and a beast with ten horns. But such emblems and hieroglyphics were usual among the eastern nations, as may be seen in the monuments of antiquity. A winged lion, and such like fictitious animals, may be seen in many parts of the ruins of Persepolis. Horns are attributed to beasts which naturally have none, being used in hieroglyphic writings for symbols of strength and power. And such figures are supposed to be the symbols of different nations; and are not more strange than many that are still used in heraldry. I believe the science of heraldry arose out of the knowledge gained from the symbols used in the Sacred Writings, and the little acquaintance anciently obtained of the meaning of some of the Egyptian hieroglyphics. Hence our wiverons, griffins, unicorns, with a congeries of natural and unnatural things, split eagles, two-headed swans, etc., etc., etc.

The beast like a lion is the kingdom of the Babylonians; and the king of Babylon is compared to a lion, Jeremiah 4:7; Isaiah 5:29; and is said to fly as an eagle, Jeremiah 48:40; Ezekiel 17:3, 7. The lion is considered the king of the beasts, and the eagle the king of the birds; and therefore the kingdom of Babylon, which was signified by the golden head of the great image, was the first and noblest of all the kingdoms; and was the greatest then in being. The wings of the eagle denote the rapidity with which the lion-Nebuchadnezzar, made his conquests; for in a few years, by his own arms, he brought his empire to such an extent, and raised it to such a degree of eminence, as was truly surprising; and all tended to show with what propriety this eagle-winged lion is here made his emblem.

The wings thereof were plucked— Lydia, Media, and Persia, which had been provinces of the Babylonish empire, cast off the yoke, and put themselves under kings of their own. Besides, the rapidity of its conquests was stopped by its wars with the Medes and Persians; by whom it was at last conquered, and divided between Darius the Mede and Cyrus the Persian.

And it was lifted up from the earth— That is, the wings were plucked, rendered unfit for farther flight, by which it had before been lifted up from the earth; making its conquests almost with the rapidity of an eagle’s flight. In what a short time did Nebuchadnezzar, who is here chiefly intended, conquer Syria, Phoenicia, Judea, Egypt, Arabia, etc.! But on his death the wings were plucked; and no farther extension of the empire took place under Evil-merodach or Belshazzar, till it was lost by the latter, and became divided as we have seen above.

And made stand upon the feet as a man— This I think refers to the taming of Nebuchadnezzar’s pride. He had acted like a fierce and ravening lion. God struck him with insanity; he then lived the life of a beast, and had a beast’s heart-disposition, and habits. At last God restored him.

And a man’s heart was given to it— He became humane, humble, and pious; and in this state he appears to have died.

Verse 5. Another beast-like to a bear— This was the Medo-Persian empire, represented here under the symbol of the bear, as the largest species of these animals was found in Media, a mountainous, cold, and rough country, covered with woods. The Medes and Persians are compared to a bear on account of their cruelty and thirst after blood, a bear being a most voracious and cruel animal; the bear is termed by Aristotle an all-devouring animal; and the Medo-Persians are known to have been great robbers and spoilers. See Jeremiah 51:48-56. The Persians were notorious for the cruelty of their punishments. See Calmet.

Raised up itself on one side— Cyrus arose on the borders of Chaldea, and thus the bear appeared to put itself in the position to attack the lion.

It had three ribs in the mouth of it— As if it had just finished its repast on some animal that it had seized. Some think three tusks curved like ribs, are meant; others three throats, y[l[illin, by which it (Cyrus) had absorbed the three empires of the Babylonians, Medes, and Persians; for these symbolic animals do not so much denote four empires, as four kings. See ver. 17. Others think three row of teeth are meant to denote the triple power of the Medes, Persians, and Babylonians, conjoined. Or the east, north, and south, which were subdued by the Persians. But the ribs being between the teeth of the bear may show how Babylon, Lydia, and Egypt were ground and oppressed by the bear-the Persians; though, as ribs strengthen the body, they were a powerful support to their conquerors.

Verse 6. Another like a leopard-four wings-four heads— This was the Macedonian or Greek empire; and Alexander the Great its king. Alexander and his subjects are fitly compared to a leopard. 1. The leopard is remarkable for its swiftness. Alexander and the Macedonians were very rapid in their conquests. 2. The leopard is a spotted animal; a proper emblem of the various nations, with their various customs and languages, which constituted the Macedonian empire. It may refer to the character of Alexander himself, sometimes mild, at others cruel; sober and drunken; continent and lecherous; having a great power of self-government, and at other times being a slave to his passions. 3. The leopard, though small, is not afraid to attack the lion.

Four wings of a fowl— The Babylonian empire was represented with two wings; and they sufficiently marked the rapidity of Nebuchadnezzar’s conquests; but the Macedonian has here four wings; for nothing, in the history of the world, was equal to the conquests of Alexander, who ran through all the countries from Illyricum and the Adriatic Sea to the Indian Ocean and the River Ganges; and in twelve years subdued part of Europe, and all Asia.

The beast had also four heads— Signifying the empire after the death of Alexander, divided between his four generals. Cassander reigning over Macedon and Greece; Lysimachus, over Thrace and Bithynia; Ptolemy, over Egypt; and Seleucus, over Syria.

Dominion was given to it.— It was not owing to the skill, courage, or valor of Alexander and his troops, that he made those wondrous conquests; the nations were given to him. For, as Bishop Newton says, had he not been assisted by the mighty power of God, how could he, with only thirty thousand men, have overcome Darius with six hundred thousand; and in so short a time have brought the countries from Greece as far as India into subjection?

Verse 7. I saw-a fourth beast-it had great iron teeth— This is allowed, on all hands, to be the Roman empire. It was dreadful, terrible, and exceeding strong: it devoured, and brake in pieces, and stamped the residue, that is, the remains of the former kingdoms, with its feet. It reduced Macedon into a Roman province about one hundred and sixty-eight years before Christ; the kingdom of Perpamos about one hundred and thirty-three years; Syria about sixty-five; and Egypt about thirty years before Christ. And, besides the remains of the Macedonian empire, it subdued many other provinces and kingdoms; so that it might, by a very usual figure, be said to devour the whole earth, to tread it down, and break it to pieces; and became in effect, what the Roman writers delight to call it, the empire of the whole world.

It (the fourth beast) was diverse from all the beasts that were before it— Not only in its republican form of government, but also in power and greatness, extent of dominion, and length of duration.

It had ten horns— The ten kingdoms into which the Roman empire was afterwards divided. Calmet says, ten Syrian kings: and he finds them thus:

— 1. Seleucus Nicator. 2. Antiochus Soter. 3. Antiochus Theos. 4. Antiochus Callinicus. 5. Seleucus Ceraunus. 6. Antiochus the Great. 7. Seleucus, surnamed Philopater, brother of Antiochus Epiphanes. 8. Laomedon of Mitylene, to whom Syria and Phoenicia had been intrusted.

9. Antigone. And, 10. His son Demetrius, who possessed those provinces, with the title of kings. This is too much like forced work. There are different opinions concerning these ten kings; or rather which they were that constituted this division of the Roman empire. They are reckoned thus: — 1. The Roman senate. 2. The Greeks, in Ravenna. 3. The Lombards in Lombardy. 4. The Buns in Hungary. 5. The Alemans, in Germany. 6. The Franks in France. 7. The Burgundians in Burgundy. 8.

The Saracens in Africa, and a part of Spain. 9. The Goths, in other parts of Spain. 10. And the Saxons, in Britain.

Verse 8. Another little horn— Among Protestant writers this is considered to be the popedom.

Before whom there were three of the first horns plucked up— These were probably, 1. The exarchate of Ravenna. 2. The kingdom of the Lombards. And, 3. The state of Rome. The first was given to the Pope, Stephen II., by Pepin, king of France, A.D. 755; and this constituted the pope’s temporal princes. The second was given to St. Peter by Charlemagne, in

774. The third, the state of Rome, was vested in the pope, both in spirituals and temporals, and confirmed to him by Lewis the pious. These are the three horns which were plucked up from the roots before the little horn.

Were eyes like the eyes of a man— Intimating cunning and superintendence; for the pope calls himself Episcopus episcoporum, the Overseer of overseers.

And a mouth speaking great things.— Full of boasting; pretending to unlimited jurisdiction; binding and loosing at pleasure; promising to absolve from all sins, present, past, and future; and threatening to send to everlasting destruction all kings, kingdoms, and individuals, who would dare to dispute his power and authority.

Verse 9. The thrones were cast down— wymd might be translated erected, so the Vulgate, positi sunt, and so all the versions; but that ours is a proper translation, is sufficiently evident from chap. 3:6, 16, 20; 6:17, etc.; where the original word can be used in no other sense than that of throwing or casting down. There is a reference here to preparations made for a general assize, or to the convocation of the sanhedrin, where the father of the consistory sat with his assessors on each side in the form of a semicircle, and the people stood before them.

The Ancient of days— God Almighty; and this is the only place in the sacred writings where God the Father is represented in a human form.

Verse 10. A fiery stream issued— This is not spoken of the final judgment; but of that which he was to execute upon this fourth beast, the Roman empire; and the little boasting horn which is a part of the fourth beast, and must fall when the other falls.

Verse 11. I beheld then because of the voice (or, the beast will be destroyed because) of the great words which the horn spake-his body destroyed— When the dominion was taken from the rest of the beasts, their bodies were not destroyed, but suffered to continue still in being; but when the dominion shall be taken away from this beast, his body shall be totally destroyed; because other kingdoms succeeded to those, but no other earthly kingdom shall succeed to this. — Bishop Newton.

Verse 13. One like the Son of man came with the clouds of heaven—

This most certainly points out the Lord Jesus, çna rb bar enosh, the Son of miserable man; who took our nature upon him that he might redeem us unto himself. To prove himself to be the Messiah he applies, before the high priests, these words of the Prophet Daniel to himself Matthew 24:30.

Near before him.— The Ancient of days.

Verse 14. And there was given him dominion— This also is applied to our Lord Jesus by himself, after his resurrection, Matthew 28:18.

His dominion is an everlasting dominion— Christianity shall increase, and prevail to the end of the world. See the parallel passages in the margin.

Verse 15. I Daniel was grieved, etc.— The words in the original are

uncommonly emphatic. My spirit was grieved, or sickened, hndn wgb bego nidneh, within its sheath or scabbard. Which I think proves, 1. That the human spirit is different from the body. 2. That it has a proper subsistence independently of the body, which is only its sheath for a certain time. 3. That the spirit may exist independently of its body, as the sword does independently of its sheath.

Verse 17. These great beasts-are four kings— See the preceding verses,

where the following explanations are inserted and illustrated.

Verse 18. But the saints of the Most High shalI take the kingdom— I doubt whether this be the true sense of the original Chaldee, wnwyl[yçdq atwklm wlbqyw vikabbelun malcutha kaddishey elyonin, “But the supreme holy ones shall receive the kingdom;” or, “they shall receive the kingdom of the supreme saints.” Properly translated by Montanus, Et suscipient regnum sanctorum altissimorum. Whatever we may think of the patriarchs and the Jews in their best times, there has never been so much holiness of heart possessed, and so much righteousness practiced, as by the genuine disciples of Christ. Christianity alone has provided a full redemption for man. They are the chief saints, and to them God gives the kingdom: and this Gospel dispensation, called often the kingdom of God, and the kingdom of heaven, shall last for ever, during the whole lapse of time; and for ever and ever-throughout eternity, shall they and its blessings endure.

Verse 19. His nails of brass— This is not mentioned in the seventh verse, where the description of the beast is given. It might be added, for the first time, by the person who is now explaining the fourth beast. Houbigant thinks it has been lost out of the text: but such loss is not intimated by any MS.; nor does any of the ancient Versions acknowledge this addition in the seventh verse.

Verse 21. The same horn made war with the saints, and prevailed against them.— Those who make Antiochus the little horn, make the saints the Jewish people. Those who understand the popedom by it, see this as referring to the cruel persecutions of the popes of Rome against the Waldenses and Albigenses, and the Protestant Church in general.

Verse 22. Saints of the Most High—

To the supereminent saints; see the note on ver. 18.

Verse 25. He shall speak great words against the Most High— Sermones quasi Deus loquetur; “He shall speak as if he were God.” So St. Jerome quotes from Symmachus. To none can this apply so well or so fully as to the popes of Rome. They have assumed infallibility, which belongs only to God. They profess to forgive sins, which belongs only to God. They profess to open and shut heaven, which belongs only to God. They profess to be higher than all the kings of the earth, which belongs only to God. And they go beyond God in pretending to loose whole nations from their oath of allegiance to their kings, when such kings do not please them! And they go against God when they give indulgences for sin. This is the worst of all blasphemies!

And shall wear out the saints— By wars, crusades, massacres, inquisitions, and persecutions of all kinds. What in this way have they not done against all those who have protested against their innovations, and refused to submit to their idolatrous worship? Witness the exterminating crusades published against the Waldenses and Albinenses. Witness John Huss, and Jerome of Prague. Witness the Smithfield fires in England! Witness God and man against this bloody, persecuting, ruthless, and impure Church!

And think to charge tines and laws— Appointing fasts and feasts; canonizing persons whom he chooses to call saints; granting pardons and indulgences for sins; instituting new modes of worship utterly unknown to the Christian Church; new articles of faith; new rules of practice; and reversing, with pleasure, the laws both of God and man. — Dodd.

Until a time and times and the dividing of time.— In prophetic language a time signifies a year; and a prophetic year has a year for each day. Three years and a half (a day standing for a year, as in chap. 9:24) will amount to one thousand two hundred and sixty years, if we reckon thirty days to each month, as the Jews do.

If we knew precisely when the papal power began to exert itself in the antichristian way, then we could at once fix the time of its destruction. The end is probably not very distant; it has already been grievously shaken by the French. In 1798 the French republican army under General Berthier took possession of the city of Rome, and entirely superseded the whole papal power. This was a deadly wound, though at present it appears to be healed; but it is but skinned over, and a dreadful cicatrice remains. The Jesuits, not JESUS, are now the Church’s doctors.

If the papal power, as a horn or temporal power, be intended here, which is most likely, (and we know that that power was given in 755 to Pope Stephen 2. by Pepin, king of France,) counting one thousand two hundred and sixty years from that, we are brought to A.D. 2015, about one hundred and ninety years from the present [A.D. 1825.] But I neither lay stress upon nor draw conclusions from these dates. If the Church of Rome will reform itself, it will then be the true Christian Church, and will never be destroyed. Let it throw aside all that is ritually Jewish, all that is heathen; all that which pretends to be of God, and which is only of man, all doctrines that are not in the Bible; and all rites and ceremonies which are not of the appointment of Christ and his apostles; and then, all hail the once Roman, but now, after such a change, the HOLY, Catholic Church! Every true Protestant would wish rather the reform than the extinction of this Church.

Verse 27. The kingdom and dominion— The people of the saints of the Most High, or the people who are the supereminent saints, shall have the kingdom. Whatever name they may be distinguished by among men, these are the people, and theirs is the Church, that no lapse of time shall injure, and no power be able to destroy; but shall last as long as time shall endure.

Verse 28. The end of the matter.— So said the expounding angel; and he said so because the purpose of God had determined it. In considering these things, and looking at the evils that shall come upon the world before those auspicious times can take place, I may say with Daniel, My cogitations much troubled me, and my countenance changed in me: but I keep the matter of my conjectures and consequent feelings in my own heart.

08 Chapter 8
This chapter contains Daniel’s vision of the ram and he-goat, 1-14; referring, as explained by the angel, to the Persian and Grecian monarchies, 15-26. The little horn mentioned in the ninth verse, (or fierce king, as interpreted in the twenty-third,) is supposed by some to denote Antiochus Epiphanes; but seems more properly to apply to the Roman power in general, by which the polity and temple of the Jews were destroyed, on account of the great transgressions of these ancient people of God; and particularly because of their very obstinate and unaccountable rejection of the glorious doctrines of Christianity, which had been preached among them by Jesus Christ and his apostles, and the truth of which God had attested “by signs and wonders, and by divers miracles and gifts of the Holy Ghost.” Daniel is then informed of the two thousand and three hundred prophetic days (that is, years) which must elapse before the sanctuary be cleansed; or, in other words, before righteousness shall prevail over the whole earth. This period is supposed, with considerable probability to have had its commencement when Alexander the Great invaded Asia, in the year before Christ 334. This will bring the close of it to about the end of the SIXTH chiliad of the world; when, as already observed, some astonishing changes are expected to take place in the moral condition of the human race; when the power of Antichrist, both Papal and Mohammedan, shall be totally annihilated, and universal dominion given to the saints of the Most High. The chapter concludes with the distress of Daniel on account of the fearful judgments with which his country should be visited in after ages, 27.

Notes on Chapter 8
Verse 1. In the third year of the reign of-Belshazzar— We now come once more to the Hebrew, the Chaldee part of the book being finished. As the Chaldeans had a particular interest both in the history and prophecies from chap. 2:4 to the end of chap. vii., the whole is written in Chaldee, but as the prophecies which remain concern times posterior to the Chaldean monarchy, and principally relate to the Church and people of God generally, they are written in the Hebrew language, this being the tongue in which God chose to reveal all his counsels given under the Old Testament relative to the New.

Verse 2. I saw in a vision— Daniel was at this time in Shushan, which appears to have been a strong place, where the kings of Persia had their summer residence. It was the capital of the province of Elam or the Elymais; which province was most probably added to the Chaldean territories by Nebuchadnezzar; see Jeremiah 49:34, 35. Here was Daniel’s ordinary residence; and though here at this time, he, in vision, saw himself on the banks of the river Ulai. This is the same as the river Euleus, which divided Shushan or Susiana from Elymais.

Verse 3. A ram which had two horns— In the former vision there were four beasts, pointing out four empires; in this we have but two, as only two empires are concerned here, viz., the Grecian and the Persian. The Babylonish empire is not mentioned; its fate was before decided, and it was now at its close.

By the ram, the empire of the Medes and Persians was pointed out, as explained by the angel Gabriel, ver. 20; and particularly Cyrus, who was the founder of that empire. Cyrus was the son of Cambyses, king of Persia; and grandson of Astyages, king of Media, by his daughter Mandane, who had been given in marriage to Cambyses. Cyrus marrying Roxana, the daughter and only child of his uncle Cyaxares, called in Scripture Ahasuerus, succeeded to both crowns, and thus united Media and Persia. A ram was the symbol of the Persians; and a ram’s head with two horns, one higher than the other, appears as such in different parts of the ruins of Persepolis. See the plates of these ruins in the supplement to the seventh volume of the ancient part of the Universal History.

This ram had two horns; that is, two kingdoms, viz., Media and Persta; but one was higher than the other; and the higher came up last. Media, signified by the shorter horn, was the more ancient of the two kingdoms.

Persia, the higher horn, had come up but lately, and was of little historic or political consequence till the time of Cyrus; but in the reigns of this prince and his immediate successors, Persia attained a political consequence greatly superior to that possessed at any time by the kingdom of Media; therefore, it is said to have been the higher, and to have come up last.

Verse 4. I saw the ram pushing westward— The Persians, who are signified by the ram, as well as their founder Cyrus, pushed their conquests west, north and south. The principal theater of their wars, says Calmet, was against the SCYTHIANS, northward; against the GREEKS, westward; and against the EGYPTIANS, southward.

He did according to his will— There was no other nation at that time that could stay the progress of the Persian arms.

Verse 5. Behold, a he-goat— This was Alexander the Great; and a goat was a very proper symbol of the Grecian or Macedonian people. Bp. Newton very properly observes that, two hundred years before the time of Daniel, they were called AEgeadae, the goats’ people; the origin of which name is said to be as follows: Caranus, their first king, going with a multitude of Greeks to seek a new habitation in Macedonia, was advised by an oracle to take the goats for his guides; and afterwards, seeing a herd of goats flying from a violent storm, he followed them to Edessa, and there fixed the seat of his empire, and made the goats his ensigns or standards; and called the place AEge or ASEgea, the goats’ town; and the people AEgeadae, the goats’ people; names which are derived from aix, aigov, a goat. The city AEge or AEgea, was the usual burying-place of the Macedonian kings; and, in reference to this origin, Alexander called his son by Roxana, Alexander AEgus, Alexander the goat. All this shows the very great propriety of the symbol here used.

Came from the west— Europe lies westward of Asia.

On the face of the whole earth— Carrying every thing before him.

Touched not the ground— Seemed to fly from conquest to conquest. By the time Alexander was thirty years of age he had conquered all Asia: and, because of the rapidity of his conquests, he is represented as a leopard with four wings, in the preceding vision.

A notable horn between his eyes.— This, says the angel, is the first king, ver. 21, that is, the first kingdom of the Greeks in Asia, which was erected by Alexander; and continued some years in his brother Philip Aridaeus, and in his two young sons, Alexander AEgus and Hercules. See Newton.

Verse 6. And he came to the ram.— This and the following verse give an account of the overthrow of the Persian empire by Alexander.

And ran unto him in the fury of his power— The conflicts between the Greeks and the Persians were excessively severe. Alexander first vanquished the generals of Darius, at the river Granicus, in Phrygia; he next attacked and totally routed Darius, at the straits of Issus, in Cilicia; and afterwards at the plains of Arbela, in Assyria. One can hardly read these words, says Bp. Newton, “the ram-which I had seen standing by the river, ran unto him in the fury of his power,” without having the image of Darius’ army standing and guarding the river Granicus and of Alexander on the other side, with his forces plunging in swimming across the stream, and rushing on the enemy, with all the fire and fury that can be conceived.

Verse 7. And brake his two horns— Subdued Persia and Media; sacked and burnt the royal city of Persepolis, the capital of the Persian empire, and, even in its ruins, one of the wonders of the world to the present day. This he did because “he was moved with choler” against Darius, who had endeavored to draw off his captains with bribes, and had labored to induce some of his friends to assassinate him. Alexander, finding this, would listen to no proposals of peace; and was determined never to rest till he had destroyed Darius and his whole empire. In Media, Darius was seized and made prisoner by some of his own treacherous subjects, and afterwards basely murdered.

There was no power in the ram to stand before him— Alexander’s victories over the Persians were as easy as they were rapid and decisive.

He cast him down to the ground, and stamped upon him— Totally

destroyed the family, and overturned the whole monarchy.

Verse 8. The he-goat waxed very strong— He had subdued nearly the whole of the then known world.

The great horn was broken— Alexander died in the height of his conquests, when he was but about thirty-three years of age. His natural brother, Philip Aridaeus, and his two sons, Alexander AEgus and Hercules, kept up the show and name of the Macedonian kingdom for a time; but they were all murdered within fifteen years; and thus the great horn, the Macedonian kingdom, was broken, Alexander’s family being now cut off.

And for it came up four notable ones— The regal family being all dead, the governors of provinces usurped the title of kings; and Antigonus, one of them, being slain at the battle of Ipsus, they were reduced to four, as we have already seen. 1. SELEUCUS, who had Syria and Babylon, from whom came the Seleucidae, famous in history. 2. LYSIMACHUS, who had Asia Minor. 3. PTOLEMY, son of Lagus, who had Egypt, from whom sprang the Lagidae. And, 4. CASSANDER, who had Greece and the neighboring countries. These held dominion towards the four winds of heaven. Cassander had the western parts, Lysimachus had the northern regions, Ptolemy possessed the southern countries, and Seleucus had the eastern provinces.

Verse 9. Out of one of them came forth a little horn— Some think that Antiochus Epiphanes is meant; but Bp. Newton contends that it is the Roman government that is intended; and although very great at its zenith, yet very little in its rising.

Waxed-great toward the south— The Romans made Egypt a province of their empire, and it continued such for some centuries.

Toward the east— They conquered Syria, and made it a province.

Toward the pleasant land.— Judea, so called Psalm 106:24; Jeremiah 3:19; Daniel 11:16, 41. It is well known that they took Judea, and made it a province; and afterwards burnt the city and the temple, and scattered the Jews over the face of the earth.

Verse 10. The host of heaven— The Jewish hierarchy. The stars, the priests and Levites. The powers or host of heaven are probably intended by our Lord, Matthew 24:29, to signify the whole Jewish hierarchy.

Verse 11. Even to the prince of the host— They seemed, in this case, to fight against God himself.

The daily sacrifice was taken away— By the destruction of the city and temple; and has never been restored from that day until now.

Verse 12. And a host was given him— That is, power; or perhaps the host of heaven-the priesthood-the whole sacrificial system, by reason of transgression. They had filled up the measure of their iniquities, in rejecting the Lord that bought them; and the daily sacrifice, being no longer of use, was given up with the rest to destruction.

Cast down the truth— Probably the whole Jewish ritual and religion.

Practiced, and prospered.— Prosperity or success followed all their acts.

Verse 13. One saint speaking, and another saint said— One angel asked another how long the sanctuary was to be trodden down?

Verse 14. Unto two thousand and three hundred days— Though literally it be two thousand three hundred evenings and mornings. Yet I think the prophetic day should be understood here, as in other parts of this prophet, and must signify so many years. If we date these years from the vision of the he-goat, (Alexander’s invading Asia,) this was A.M. 3670,

B.C. 334; and two thousand three hundred years from that time will reach to A.D. 1966, or one hundred and forty-one years from the present A.D. 1825. This will bring it near to the time mentioned chap. 7:25, where see the note.

Verse 15. As the appearance of a man.— Supposed to be the Messiah.

Verse 17. At the time of the end shall be the vision.— Or, as Houbigant, “The vision shall have an end at the proper time.”

Verse 20. The ram which thou sagest— See this explained under the vision itself, ver. 3, etc.

Verse 22. But not in his power.— The four kingdoms which shall arise out of the Macedonian empire shall not be of Alexander’s power or family, nor have his strength and dignity.

Verse 23. When the transgressors are come to the full— When the utmost degradation has taken place, by the buying and selling of the high priesthood; for Onias was ejected for a sum of money, to make room for wicked Jason; and Jason again was supplanted for a greater sum by a worse man, if possible, than himself, Menelaus; and the golden vessels of the temple were sold to pay for this sacrilegious purchase. Thus transgressions were come to the full, before the Romans had commission to destroy Jerusalem and its temple, etc.

A king of fierce countenance— The Roman government, as before; for king is often taken for kingdom or empire.

Understanding dark sentences— Very learned and skillful in all things relating to government and its intrigues. The learning of Rome is proverbial to the present time.

Verse 24. But not by his own power— The strength of the other kingdoms consisted in themselves; but the Roman empire, as a horn or kingdom of the goat, was not mighty by its own power-was not strong by virtue of the goat, but drew its nourishment and strength from Rome and Italy. There grew the trunk and body of the tree; though the branches extended over Greece, Asia, Syria, and Egypt. — Bp. Newton.

Shall destroy wonderfully— In the taking of Jerusalem by the Romans ninety-seven thousand Jews were made captives, and eleven hundred thousand were slain. So they destroyed this once mighty and holy people!

Verse 26. He shall cause craft to prosper— They subdued as many by their diplomatic skill and political intrigues as they did by the sword.

He shall also stand up against the Prince of princes— Against Christ, for it was by the Roman authority that he was condemned to death and crucified; and their persecutions had nearly destroyed the Christian religion; but the house was founded on a rock.

But he shall be broken without hand.— The tide was turned by the invisible hand of God; and thus heathen Rome was overcome, and converted to Christianity.

Verse 26. The vision of the evening and the morning which was told is true— That mentioned in ver. 14.

For it shall be for many days.— Not less than two thousand three hundred years!

Verse 27. Daniel fainted— To foresee the desolations that were coming on the land, the city, the temple, and the people.

Did the king’s business— Transacted the affairs of state that belonged to my department, after having been sick for certain days through the effects of this vision. He had a pious and feeling heart; and he was distressed for the desolations that were coming upon his people.

09 Chapter 9
Daniel, understanding from the prophecies of Jeremiah that the seventy years’ captivity was now terminating, pours out his soul in fervent prayer to God, and earnestly supplicates pardon and restoration for his captive people, 1-12. When thus supplicating God in behalf of Israel, the angel Gabriel is sent to inform him of the seventy prophetic weeks, or four hundred and ninety natural years, which should elapse from the date of the edict to rebuild Jerusalem and the temple to the death of the Messiah, 20-27; a prophecy most exactly fulfilled by the event, according to the computation of the best chronologers. Dean Prideaux states the commencement of these seventy prophetic weeks to have been in the month Nisan, in the year of the Julian period 4256, which corresponds with A.M. 3546, B.C. 458, according to the Usherian account. How awfully are the Jews blinded, who, in contradiction to so clear a prophecy, still expect the Messiah who was cut off, and, after suffering, is entered into his glory!

Notes on Chapter 9
Verse 1. In the first year on Darius— This is the same Darius the Mede, spoken of before, who succeeded Belshazzar, king of the Chaldeans. See chap. 5:31.

Verse 2. I Daniel understood by books— The prophecy referred to here is found Jeremiah 25:12; 29:10. The people must have been satisfied of the Divine inspiration of Jeremiah, or his prophecies would not have been so speedily collected nor so carefully preserved. It appears that there was a copy of them then in Daniel’s hands.

Verse 3. I set my face-to seek by prayer— He found that the time of the promised deliverance could not be at any great distance; and as he saw nothing that indicated a speedy termination of their oppressive captivity, he was very much afflicted, and earnestly besought God to put a speedy end to it; and how earnestly he seeks, his own words show. He prayed, he supplicated, he fasted, he put sackcloth upon his body, and he put ashes upon his head. He uses that kind of prayer prescribed by Solomon in his prayer at the dedication of the temple. See 1 Kings 8:47, 48.

Verse 4. Keeping the covenant— Fidelity and truth are characteristics of God. He had never yet broken his engagements to his followers, and was ever showing mercy to men.

Verse 7. All Israel, that are near, and that are far off— He prays both for Judah and Israel. The latter were more dispersed, and had been much longer in captivity.

Verse 9. Mercies and forgivenesses— From God’s goodness flow God’s mercies; from his mercies, forgivenesses.

Verse 11. Therefore the curse is poured upon us— It is probable that he alludes here to the punishment of certain criminals by pouring melted metal upon them; therefore he uses the word ˚tt tittach. it is poured out,

like melted metal, for this is the proper meaning of the root ˚tn nathach.

Verse 14. The Lord watched upon the evil— In consequence of our manifold rebellions he hath now watched for an opportunity to bring these calamities upon us.

Verse 17. And cause thy face to shine— Give us proof that thou art reconciled to us.

Verse 19. Thy city and thy people are called by thy name.— The holy city, the city of the great King. I think it scarcely possible for any serious man to read these impressive and pleading words without feeling a measure of the prophet’s earnestness.

Verse 21. The man Gabriel— Or the angel Gabriel, who had appeared to me as a man. çya ish is the same here as person-the person Gabriel.

Being caused to fly swiftly— God hears with delight such earnest, humble, urgent prayers; and sends the speediest answer. Gabriel himself was ordered on this occasion to make more than usual speed.

Verse 24. Seventy weeks are determined— This is a most important prophecy, and has given rise to a variety of opinions relative to the proper mode of explanation; but the chief difficulty, if not the only one, is to find out the time from which these seventy weeks should be dated. What is here said by the angel is not a direct answer to Daniel’s prayer. He prays to know when the seventy weeks of the captivity are to end. Gabriel shows him that there are seventy weeks determined relative to a redemption from another sort of captivity, which shall commence with the going forth of the edict to restore and rebuild Jerusalem, and shall terminate with the death of Messiah the Prince, and the total abolition of the Jewish sacrifices. In the four following verses he enters into the particulars of this most important determination, and leaves them with Daniel for his comfort, who has left them to the Church of God for the confirmation of its faith, and a testimony to the truth of Divine revelation. They contain the fullest confirmation of Christianity, and a complete refutation of the Jewish cavils and blasphemies on this subject.

Of all the writers I have consulted on this most noble prophecy, Dean Prideaux appears to me the most clear and satisfactory. I shall therefore follow his method in my explanation, and often borrow his words.

Seventy weeks are determined-The Jews had Sabbatic years, Leviticus 25:8, by which their years were divided into weeks of years, as in this important prophecy, each week containing seven years. The seventy weeks therefore here spoken of amount to four hundred and ninety years.

In ver. 24 there are six events mentioned which should be the consequences of the incarnation of our Lord:—

I. To finish (alkl lechalle, to restrain,) the transgression which was

effected by the preaching of the Gospel, and pouring out of the Holy Ghost among men.

II. To make an end of sins; rather twafj µthlw ulehathem chataoth, “to

make an end of sin-offerings,” which our Lord did when he offered his spotless soul and body on the cross once for all.

III. To make reconciliation (rpklw ulechapper, “to make atonement or expiation”) for iniquity; which he did by the once offering up of himself.

IV. To bring in everlasting righteousness, µyml[qdx tsedek olamim, that is, “the righteousness, or righteous ONE, of ages;” that person who

had been the object of the faith of mankind, and the subject of the predictions of the prophets through all the ages of the world.

V. To seal up (µtjlw velachtom, “to finish or complete”) the vision and prophecy; that is, to put an end to the necessity of any farther revelations,

by completing the canon of Scripture, and fulfilling the prophecies which related to his person, sacrifice, and the glory that should follow.

VI. And to anoint the Most Holy, µyçdq çdq kodesh kodashim, “the Holy of holies.” jyçm mashach, to anoint, (from which comes jyçm mashiach, the Messiah, the anointed one,) signifies in general, to

consecrate or appoint to some special office. Here it means the consecration or appointment of our blessed Lord, the Holy One of Israel, to be the Prophet, Priest, and King of mankind.

Verse 25. From the going forth of the commandment to restore and to build Jerusalem— The foregoing events being all accomplished by Jesus Christ, they of course determine the prophecy to him. And if we reckon back four hundred and ninety years, we shall find the time of the going forth of this command.

Most learned men agree that the death of Christ happened at the passover in the month Nisan, in the four thousand seven hundred and forty-sixth year of the Julian period. Four hundred and ninety years, reckoned back from the above year, leads us directly to the month Nisan in the four thousand two hundred and fifty-sixth year of the same period; the very month and year in which Ezra had his commission from Artaxerxes Longimanus, king of Persia, (see Ezra 7:9,) to restore and rebuild Jerusalem. See the commission in Ezra, 7:11-26, and Prideaux’s Connexions, vol. 2:p. 380.

The above seventy weeks, or four hundred and ninety years, are divided, in ver. 25, into three distinct periods, to each of which particular events are assigned. The three periods are:—

I. Seven weeks, that is, forty-nine years.

II. Sixty-two weeks, that is, four hundred and thirty-four years.

III. One week, that is, seven years.

To the first period of seven weeks the restoration and repairing of Jerusalem are referred; and so long were Ezra and Nehemiah employed in restoring the sacred constitutions and civil establishments of the Jews, for this work lasted forty-nine years after the commission was given by Artaxerxes.

From the above seven weeks the second period of sixty-two weeks, or four hundred and thirty-four years more, commences, at the end of which the prophecy says, Messiah the Prince should come, that is, seven weeks, or forty-nine years, should be allowed for the restoration of the Jewish state; from which time till the public entrance of the Messiah on the work of the ministry should be sixty-two weeks, or four hundred and thirty-four years, in all four hundred and eighty-three years.

From the coming of our Lord, the third period is to be dated, viz., “He shall confirm the covenant with many for one week,” that is seven years, ver. 27.

This confirmation of the covenant must take in the ministry of John the Baptist with that of our Lord, comprehending the term of seven years, during the whole of which he might be well said to confirm or ratify the new covenant with mankind. Our Lord says, “The law was until John;” but from his first public preaching the kingdom of God, or Gospel dispensation, commenced.

These seven years, added to the four hundred and eighty-three, complete the four hundred and ninety years, or seventy prophetic weeks; so that the whole of this prophecy, from the times and corresponding events, has been fulfilled to the very letter.

Some imagine that the half of the last seven years is to be referred to the total destruction of the Jews by Titus, when the daily sacrifice for ever ceased to be offered; and that the intermediate space of thirty-seven years, from our Lord’s death till the destruction of the city, is passed over as being of no account in relation to the prophecy, and that it was on this account that the last seven years are divided. But Dean Prideaux thinks that the whole refers to our Lord’s preaching connected with that of the Baptist. yxjw vachatsi, says he, signifies in the half part of the week; that

is, in the latter three years and a half in which he exercised himself in the public ministry, he caused, by the sacrifice of himself, all other sacrifices and oblations to cease, which were instituted to signify his.

In the latter parts of ver. 26 and 27 we find the THIRD PART of this great prophecy, which refers to what should be done after the completion of these seventy weeks.

Verse 26. And the people of the prince that shall come shall destroy the city and the sanctuary— By the “prince” Titus, the son of Vespasian, is plainly intended; and “the people of that prince” are no other than the Romans, who, according to the prophecy, destroyed the sanctuary, çdqh

hakkodesh, the holy place or temple, and, as a flood, swept away all, till the total destruction of that obstinate people finished the war.

Verse 27. Alasl for the overspreading of abominations he shall make it
desolate— This clause is remarkably obscure. µmçm µyxwqç Pnk kenaph shikkutsim meshomem, “And upon the wing of abominations causing amazement.” This is a literal translation of the place; but still there is no determinate sense. A Hebrews MS., written in the thirteenth

century, has preserved a very remarkable reading here, which frees the place from all embarrassment. Instead of the above reading, this valuable MS. has ≈wqyç hyhy lkyhbw ubeheychal yihyey shikkuts; that is,

“And in the temple (of the Lord) there shall be abomination.” This makes the passage plain, and is strictly conformable to the facts themselves, for the temple was profaned; and it agrees with the prediction of our Lord, who said that the abomination that maketh desolate should stand in the holy place, Matthew 24:15, and quotes the words as spoken dia danihl tou frofhtou, by Daniel the prophet. That the above reading gives the true sense, there can be little doubt, because it is countenanced by the most eminent ancient versions.

The Vulgate reads, Et erit in templo abominatio, “And in the temple there shall be abomination.”

The Septuagint, kai epi to ieron bdelugma twn erhmwsewn, “And upon the temple there shall be the abomination of desolation.”

The Arabic, “And upon the sanctuary there shall be the abomination of ruin.”

The above reading is celebrated by J. D. Michaelis, Epist. De Ebdom. Dan., p. 120: Vix insignius exemplum reperiri posse autumem, ostensuro in codicibus Hebraeis latere lectiones dignissimas quae eruantur, etc. “A more illustrious example can, I think, hardly be found, to show that various readings lie hid in Hebrew MSS., which are most worthy of being exhibited.” Vid. Bib. Hebrews KENNICOTT, Dis. Gen.

I have only to add that this mode of reckoning years and periods by weeks is not solely Jewish. Macrobius, in his book on Scipio’s dream, has these remarkable words: Sed a sexta usque ad septimam septimanam fit quidem diminutio, sed occulta, et quae detrimentum suum aperta defectione non prodat: ideo nonnullarum rerumpublicarum hic mos est, ut post sextam ad militiam nemo cogatur; Somn. Scip., lib. 1:c. vi., in fine. “From the sixth to the seventh week, there is a diminution of strength; but it is hidden, and does not manifest itself by any outward defect. Hence it was the custom in some republics not to oblige a man to go to the wars after the sixth week, i.e., after forty-two years of age.”

Having now gone through the whole of this important prophecy, and given that interpretation which the original seemed best to warrant, I shall next proceed to notice the principal various readings found in the Collections of Kennicott and De Rossi, with those from my own MSS., which the reader may collate with the words of the common printed text.

Verse 24. ˚çdq ry[l[w ˚m[l[˚tjn µy[bç µy[bç twafj µtjlw [çph alkl µyml[qdx aybhlw w[rpklw :µyçdq çdq jçmlw aybnw wzj µtjlxbw

Verse 25. lkçtw [dtw µlçwry twnblw byçhl rbd axm m h[bç µy[bç dygn jyçm d[bwçt µynçw µyçç µy[bçw µyt[h qwxbw ≈wrjw bwjr htnbnw

Verse 26. µynçw µyçç µy[bçh yrjaw .wl yaw jyçm trky abh dygn µ[tyjçy çdqhw ry[hw .Pfçb wxqw :twmmç txrjn hmjlm ≈q d[w

Verse 27. .dja [wbç µybrl tyrb rybghw .hjnmw jbz tybçy [wbçh yxjw .µmçm µyxwqç Pnk l[w :µmwç l[˚tt hxrjnw hlk d[w

Of the whole passage Houbigant gives the following translation:—

Verse 24. Seventy weeks are determined upon thy people, and the city of thy sanctuary:

That sin may be restrained, and transgressions have an end;

That iniquity may be expiated, and an everlasting righteousness brought in;

That visions and prophecies may be sealed up, and the Holy of holies anointed.

Verse 25. Know therefore and understand:—

From the edict which shall be promulgated, to return and rebuild Jerusalem, there shall be seven weeks.

Then it shall be fully rebuilt, with anxiety, in difficult times.

Thence, to the Prince Messiah, there shall be sixty-two weeks.

Verse 26. And after sixty-two weeks the Messiah shall be slain, and haveno justice.

Afterwards he shall waste the city and the sanctuary, by the prince that is
to come.

And his end shall be in straits; and to the end of the war desolation is
appointed.

Verse 27. And for one week he shall confirm a covenant with many;And in the middle of the week he shall abrogate sacrifice and offering;And in the temple there shall be the abomination of desolation,Until the ruin which is decreed rush on after the desolation.In this translation there are some peculiarities.

Instead of “the street shall be built again, and the wall,” ver. 26, he

translates ≈wrjw bwjr (with the prefix b beth instead of w vau in thelatter word,) “it shall be fully (the city and all its walls) rebuilt withanxiety.”

Instead of wl yaw “but not for himself,” he translates, “Nor shall justicebe done him; “ supposing that yd “justice” was originally in the verse.

Instead of “the people of the prince,” ver. 26, he translates “by theprince,” using µ[im as a preposition, instead of µ[am, “the people.”

Instead of “and for the overspreading,” he translates Pnk l[w “in the temple; “ following the Septuagint, kai epi to ieron. This rendering is at least as good as ours: but see the marginal readings here, and the preceding notes.

Houbigant contends also that the arrangement of the several members in these passages is confused. He proposes one alteration, which is important, viz., From the promulgation of the decree to rebuild Jerusalem shall be seven weeks; and unto Messiah the prince, sixty-two weeks. All these alterations he vindicates in his notes at the end of this chapter. In the text I have inserted Houbigant’s dots, or marks of distinction between the different members of the verses.

VARIOUS READINGS

Verse 24. µy[bç, µywbç weeks written full, so to prevent mistakes, in thirteen of Kennicott’s, four of De Rossi’s, and one ancient of my own.

Myebs S[ç[nty-sn[sf ˚[nnicstt’ç, and sn[sf D[Rsççi’ç, haç[Myewbs “weeks, weeks, weeks;” that is, “many weeks:” but this is a mere mistake.

alkl “to restrain.” jlkl “to consume,” is the reading of twenty-nine of Kennicott’s, thirteen of De Rossi’s, and one ancient of my own.

µtjlw “and to seal up.” Forty-three of Kennicott’s, twelve of De Rossi’s, and one of my own, have µtjlw “to make an end.” One reads µwtjlw, more full.

twafj “sins.” tafj “sin,” in the singular, is the reading of twenty-six of De Rossi’s; and so, in the second instance where this word occurs, two of my MSS.

µyml[“everlasting.” Two of my oldest MSS read µymlç, and so in the next instance.

1183 aybnw “and the prophet.” The conjunction is omitted by two of Kennicott’s.

lkçtw “and understand.” One of my MSS. has lykçtw.

Verse 25. axwm m “from the publication.” One MS. of De Rossi’s omits the m “from,” and instead of either, one of my oldest MSS. has axwml “to the publication.”

hyçm “Messiah.” Nine MSS. read the word with the point sheva, which makes it read, in regimine, “the anointed of the prince.” But this is evidently the effect of carelessness, or rather design.

h[bç “seven.” Two MSS. add the conjunction w vau, “and.”

twnblw “and to build.” One of mine omits the conjunction.

h[bç µy[bç “seven weeks.” One of Kennicott’s has hbç µy[bç “seventy years.”

µy[bçw “and weeks.” One of Kennicott’s has [wbçw and a week.”

µyçç “sixty.” A few add the conjunction w vau, “and sixty;” and another has hçç “six;” and another µy[bç “seventy.” Wherever this word signifies weeks, two of my oldest MSS. write it full µy[wbç. In one of my MSS. µyçç µy[wbçh are omitted in the text, but added by a later hand in the margin.

≈wrjw “and the ditch.” One MS. has ry[h “the city.” And for bjr “street,” one of mine has bwjr of the same meaning, but more full.

qwxbw “and in straits,” or anxiety. One MS. without and, as the Vulgate and Septuagint.

Verse 26. çdqhw “and the holy place or sanctuary.” But two of my most ancient MSS., and four of Kennicott’s, leave out the w vau, and read çdqh ry[hw “and the holy city,” or “city of holiness,” instead of “the city and sanctuary.” In one MS. w is omitted in ry[hw.

wxqw “and its end.” One MS. omits the conjunction w and; one omits the following ≈q “the end;” reading thus: “and unto the war.” But a more singular reading is that of one of my own MSS. written about A.D. 1136,

which has wxyqw “and its summer.”

µyçç “sixty.” But one of Kennicott’s MSS. has µy[bç µyçç “sixty weeks;” and another adds the conjunction, AND sixty.

tyjçy shall destroy.” But one of De Rossi’s has tjçy “shall be destroyed.”

µ[“the people.” µ[im, “with,” is the reading of one of Kennicott’s, with the Septuagint, Theodotion, Syriac, Hexapla, Vulgate, and Arabic.

Pfçb “with a flood.” One MS. has Pfçh “the flood.”

Pnk l[w “and upon the wing.” Nearly twenty MSS. have d[w “and unto,” etc.

Verse 27. ≈q d[w “and unto the end.” -d[“to the end;” and one has l[w “and upon.”

≈q “the end.” One has t[“the time; “ and another both, ≈q t[“the time of the end.”

µyxwqç Pnk l[w “and upon the wing (or battlement) abomination.” Instead of this, one of the Parisian MSS. numbered three hundred and thirteen in Kennicott’s, has ≈wqyç hyhy lkyhbw “and in the temple there shall be abomination.” See the preceding notes. This is a similar

reading to Theodotion, the Vulgate, Septuagint, Syriac, Hexapla, and the Arabic; and is countenanced by our Lord, Matthew 24:15. After all that has been said on this reading, (which may be genuine, but is less liable to suspicion, as the MS. appears to be the work of some Christian; it is written from the left to the right hand, and is accompanied by the Vulgate Latin,) if this be an attempt to accommodate the Hebrew to the Vulgate, it should be stated that they who have examined this MS. closely, have asserted that there is no evidence that the writer has endeavored to conform the Hebrew to the Latin text, unless this be accounted such. The ancient versions give this reading great credit.

µyxwqç “abominations.” One of mine has less fully µyxqç.

µmçm “desolation.” One of mine has more fully µmyçm.

d[w “and unto,” is wanting in one of mine; l[w “and upon” is the reading in one other.

µmwç l[“until the desolation.” µmwç “the desolation.” One of mine has µmç without the w vau. l[is wanting; but is added in the margin, by a later hand, in another of these ancient MSS.

I have thus set down almost all the variations mentioned by Kennicott and De Rossi, and those furnished by three ancient MSS. of my own, that the learned reader may avail himself of every help to examine thoroughly this important prophecy. Upwards of thirty various readings in the compass of four verses, and several of them of great moment.

10 Chapter 10
This and the two following chapters give an account of Daniel’s last vision, wherein the succession of the Persian and Grecian monarchies is described, together with the wars that should take place between Syria and Egypt under the latter monarchy. The last part of the vision (from chap. 11:36) seems to relate chiefly to the persecutions of the Church in the times of Antichrist, till it be purified from all its pollutions; after which will follow that glorious kingdom of the saints spoken of in the seventh and eighth chapters. This chapter begins with an account of Daniel’s fasting and humiliation, 1-3. Then we have a description of the Divine person who appeared to the prophet, not unlike him who appeared to the apostle in the isle of Patmos, 4-21. See Revelation 1:10-16.

Notes on Chapter 10
Verse 1. In the third year of Cyrus— Which answers to the first year of Darius the Mede.

The time appointed was long— lwdg abxw vetsaba gadol, but the warfare long; there will be many contentions and wars before these things can be accomplished.

Verse 2. I-was mourning three full weeks.— The weeks are most probably dated from the time of the termination of the last vision. Calmet proves this by several reasons.

Verse 3. I ate no pleasant bread— This fast was rather a general abstinence; living all the while on coarse and unsavory food; drinking nothing but water; not using the bath, and most probably wearing haircloth next the skin, during the whole of the time.

Verse 4. By the side of-Hiddekel— The same as the Tigris. the great river of Assyria; as the Euphrates of Syria, and the Nile of Egypt.

Verse 5. Clothed in linen— The description is intended to point out the splendor of the garments.

Gold of Uphaz— The same as Ophir.

Verse 6. His body also was like the beryl— The description of this person is very similar to that of our Lord in Revelation 1:13-15.

Verse 7. The men that were with me saw not the vision— An exactly parallel case with what occurred at the conversion of Saul of Tarsus, Acts

9:7. There was a Divine influence which they all felt, but only Daniel saw the corporeal appearance.

Verse 9. Was I in a deep sleep— I fell into a swoon.

Verse 10. A hand touched me— Nothing was apparent or palpable but a hand. A hand had written Belshazzar’s fate upon the wall; and the hand is frequently mentioned when the power or majesty of God is intended. Perhaps by hand God himself may be meant. It is remarkable that in a very ancient MS. of the Septuagint, more than a thousand years old, now in the imperial library of Vienna, adorned with paintings which have been engraved for the catalogue of Lambechius, and transferred to that of Nesselius, all the appearances of God are represented by a hand in the clouds.

Verse 12. I am come for thy words— On account of thy prayers I am sent to comfort and instruct thee.

Verse 13. But the prince of the kingdom of Persia withstood me— I think it would go far to make a legend or a precarious tale of this important place to endeavor to maintain that either a good or evil ANGEL IS intended here. Cyrus alone was the prince of Persia, and God had destined him to be the deliverer of his people; but there were some matters, of which we are not informed, that caused him to hesitate for some time. Fearing, probably, the greatness of the work, and not being fully satisfied of his ability to execute it, he therefore for a time resisted the secret inspirations which God had sent him. The opposition might be in reference to the building of the temple.

But lo, Michael— Gabriel, who speaks, did not leave Cyrus till Michael came to take his place. Michael, he who is like God, sometimes appears to signify the Messiah, at other times the highest or chief archangel. Indeed there is no archangel mentioned in the whole Scripture but this one. See Jude 9; Revelation 12:7.

Verse 14. For yet the vision is for many days.— There are many things which remain yet to be revealed, and the time of their accomplishment is very distant.

Verse 15. I set my face toward the ground— He was standing upright, ver. 11, and he now bent his body in reverence, and looked down upon the ground.

And became dumb.— Found himself unable to speak.

Verse 16. Like the similitude of the sons of men.— I think Gabriel is here meant, who appeared to Daniel in a human form; and so in ver. 18, and see also chap. 9:21.

Touched my lips— Before this he was unable to speak.

By the vision— The vision that I have already had, and of which I have not a proper knowledge has greatly afflicted me, because I see it intimates grievous calamities to my people. See chap. 9:26.

Verse 17. Neither is there breath— He could not breathe freely; he was almost suffocated with sorrow.

Verse 19. O man, greatlybeloved— twdmj çya ish chamudoth, man of delights; the most amiable of men.

Let my lord speak— I am now so strengthened and encouraged, that I shall be able to bear any revelation that thou mayest make.

Verse 20. Knowest thou wherefore I come— So high art thou in the favor of God, that he hath sent me unto thee to give thee farther satisfaction; though I was elsewhere employed upon a most important mission, and I must speedily return to accomplish it, viz.:—

To fight with the king of Persia— To remove all the scruples of Cyrus, and to excite him to do all that God designs him to do for the restoration of my people, and the rebuilding of the city and temple of Jerusalem. Nothing less than a supernatural agency in the mind of Cyrus can account for his decree in favor of the Jews. He had no natural, no political inclination to it; and his reluctance to obey the heavenly motions is here represented as a fight between him and the angel.

The prince of Grecia shall come.— I believe this refers to Alexander the Great, who was to destroy the Persian empire. See the second and third verses of the following chapter.

Verse 21. Noted in the scripture of truth— Perhaps this refers to what he had already written down. See the preceding visions, which Daniel did not fully understand, though a general impression from them had filled his heart with sorrow.

Michael your prince.— The archangel mentioned before, ver. 13, and who has been always supposed to be appointed by God as the guardian of the Jewish nation. It appears that God chose to make use of the ministry of angels in this work; that angels, as they could be only in one place at one time, could not produce influence where they were not; and that, to carry on the operation on the mind of the Persian king, it was necessary that either Gabriel or Michael should be present with him, and when one went on another commission another took his place; see ver. 13. But we know so little of the invisible world that we cannot safely affirm any thing positively.

11 Chapter 11
This chapter gives a more particular explanation of those events which were predicted in the eighth chapter. The prophet had foretold the partition of Alexander’s kingdom into four parts. Two of these, in which were included Egypt and Syria, the one to the north, the other to the south, in respect of Judea, appear to take up the chief attention of the prophet, as his people were particularly concerned in their fate; these being the countries in which by far the greatest number of the Jews were, and still are, dispersed. Of these countries he treats (according to the views of the most enlightened expositors) down to the conquest of Macedon, A.M. 3836, B.C. 168, when he begins to speak of the Romans, 1-30; and then of the Church under that power, 31-35. This leads him to speak of Antichrist, who was to spring up in that quarter, 36-39; and of those powers which at the TIME of the end, or the latter days of the Roman monarchy, (as this term is generally understood,) were to push at it, and overthrow many countries, 40-43. By the king of the SOUTH, in the fortieth verse, the dominion of the Saracens, or Arabs, is supposed to be intended, which was an exceeding great plague to the Roman empire in the east, and also to several papistical countries, for the space of one hundred and fifty years, i.e. from A.D. 612, when Mohammed and his followers first began their depredations, to A.D. 762, when Bagdad was built, and made the capital of the caliphs of the house of Abbas, from which epoch the Saracens became a more settled people. By the king of the NORTH in the same verse the prophet is supposed by some to design that great scourge of eastern Christendom, the Ottoman or Othman empire, by which, after about a hundred and fifty years of almost uninterrupted hostilities, the Roman empire in the east was completely overturned, A.D. 1453. The chapter concludes with a prediction of the final overthrow of this northern power, and of the manner in which this great event shall be accomplished, 44, 45. But it should be observed that, notwithstanding the very learned observations of Bishop Newton and others upon this chapter, their scheme of interpretation presents very great and insurmountable difficulties; among which the very lengthy detail of events in the Syrian and Egyptian histories, comprising a period of less than two hundred years, and the rather uncouth transition to the incomparably greater transactions in Antichristian times, and of much longer duration, which are passed over unth unaccountable brevity, are not the least. On all these subjects, however, the reader must judge for himself. See the notes.

Notes on Chapter 11
Verse 1. In the first year of Darius the Mede— This is a continuation of the preceding discourse. Bp. Newton, who is ever judicious and instructing, remarks: It is the usual method of the Holy Spirit to make the latter prophecies explanatory of the former; and thus revelation “is a shining light, that shineth more and more unto the perfect day.” The four great empires shown to Nebuchadnezzar, under the symbol of a great image, were again more particularly represented to Daniel under the forms of four great wild beasts. In like manner, the memorable events that were revealed to Daniel in the vision of the ram and he-goat, are here more clearly revealed in this last vision by an angel; so that this latter prophecy may not improperly be said to be a comment on the former. It comprehends many signal events. The types, figures, and symbols of the things are not exhibited in this, as in most other visions, and then expounded by the angel; but the angel relates the whole: and, not by way of vision, but by narration, informs Daniel of that which is noted in the Scripture of truth, chap. 10:21.

Verse 2. There shall stand up yet three kings— Gabriel had already spoken of Cyrus, who was now reigning; and after him three others should arise. These were, 1. Cambyses, the son of Cyrus. 2. Smerdis, the Magian, who was an impostor, who pretended to be another son of Cyrus. And, 3. Darius, the son of Hystaspes, who married Mandane, the daughter of Cyrus.

Cambyses reigned seven years and five months; Smerdis reigned only seven months; and Darius Hystaspes reigned thirty-six years.

The fourth shall be far richer than they all— This was Xerxes, the son of

Darius, of whom Justin says. “He had so great an abundance of riches in his kingdom, that although rivers were dried up by his numerous armies, yet his wealth remained unexhausted.”

He shall stir up all against the realm of Grecia.— His military strength was such, that Herodotus, who lived in that time, informs us that his army amounted to five millions, two hundred and eighty-three thousand, two hundred and twenty men. Besides these, the Carthaginians furnished him with an army of three hundred thousand men, and a fleet of two hundred ships. He led an army against the Greeks of eight hundred thousand men, and twelve hundred and seven ships, with three banks of rowers each. As he marched along, he obliged all the people of the countries through which he passed to join him.

Verse 3. A mighty king shall stand up— This was Alexander the great. It is not said that this mighty king shall stand up against Xerxes, for he was not born till one hundred years after that monarch; but simply that he should stand up, i.e., that he should reign in Greece.

Verse 4. His kingdom shall be broken— Shall, after his death, be divided among his four chief generals, as we have seen before. See chap. 8:22.

And not to his posterity— The family of Alexander had a most tragical end: 1. His wife Statira was murdered soon after his death by his other wife Roxana. 2. His brother Aridaeus who succeeded him, was killed, together with his wife Euridice, by command of Olympias, Alexander’s mother, after he had been king about six years and some months. 3. Olympias herself was killed by the soldiers in revenge. 4. Alexander AEgus, his son, together with his mother Roxana, was slain by order of Cassander. 5. Two years after, his other son Hercules, with his mother Barsine, was privately murdered by Polysperchon; so that in fifteen years after his death not one of his family or posterity remained alive!

“Blood calls for blood.” He (Alexander) was the great butcher of men. He was either poisoned, or killed himself by immoderate drinking, when he was only thirty-two years and eight months old: and a retributive Providence destroyed all his posterity, so that neither root nor branch of them was left on the face of the earth. Thus ended Alexander, the great butcher; and thus ended his family and posterity.

Verse 5. The king of the south— This was Ptolemy Lagus, one of his generals, who had the government of Egypt, Libra, etc., which are on the south of Judea. He was strong, for he had added Cyprus, Phoenicia, Caria, etc., to his kingdom of Egypt.

And one of his princes-shall be strong above him— This was Seleucus Nicator, who possessed Syria, Babylon, Media, and the neighboring countries. This was the king of the north, for his dominions lay north of Judea.

Verse 6. In the end of years— Several historical circumstances are here passed by.

The king’s daughter of the south— Berenice, daughter of Ptolemy Philadelphus, king of Egypt, was married to Antiochus Theos, king of Syria. These two sovereigns had a bloody war for some years; and they agreed to terminate it by the above marriage, on condition that Antiochus would put away his wife Laodice and her children, which he did; and Berenice having brought an immense fortune to her husband, all things appeared to go on well for a tine.

But she shall not retain the power of the arm— [rz zaro, her posterity, shall not reign in that kingdom.

But she shall be given up— Antiochus recalled his former wife Laodice and her children, and she, fearing that he might recall Berenice, caused him to be poisoned and her to be murdered, and set her son Callinicus upon the throne.

And they that brought her— Her Egyptian women, striving to defend their mistress, were many of them killed.

And he to at begat herl Or, as the margin, “he whom she brought forth;” the son being murdered, as well as the mother, by order of Laodice.

And he that strengthened her— Probably her father Ptolemy, who was excessively fond of her, and who had died a few years before.

Verse 7. But out of a branch of her roots— A branch from the same root from which she sprang. This was Ptolemy Euergetes, her brother, who, to avenge his sister’s death, marched with a great army against Seleucus Callinicus, took some of his best places, indeed all Asia, from Mount Taurus to India, and returned to Egypt with an immense booty, forty thousand talents of silver, precious vessels, and images of their gods two thousand five hundred, without Callinicus daring to offer him battle. I can but touch on these historic facts, for fear of extending these notes to an immoderate length.

Verse 8. He shall continue more years— Seleucus Callinicus died (an exile) by a fall from his horse; and Ptolemy Euergetes survived him four or five years. — Bp. Newton.

Verse 9. So the king of the south— Ptolemy Euergetes:—

Shall come into his kingdom— That of Seleucus Callinicus.

And shall return— Having heard that a sedition had taken place in Egypt, Ptolemy Euergetes was obliged to return speedily in order to repress it; else he had wholly destroyed the kingdom of Callinicus.

Verse 10. But his sons shall be stirred up— That is, the sons of Callinicus, who were Seleucus Ceraunus and Antiochus, afterwards called the Great.

Shall assemble a multitude— Seleucus Ceraunus did assemble a multitude of forces in order to recover his father’s dominions; but, not having money to pay them, they became mutinous, and he was poisoned by two of his own generals. His brother Antiochus was then proclaimed king; so that one only of the sons did certainly come, and overflow, and pass through; he retook Seleucia, and regained Syria. He then returned, and overcame Nicolaus the Egyptian general; and seemed disposed to invade Egypt, as he came even to his fortress, to the frontiers of Egypt.

Verse 11. The king of the south— Ptolemy Philopater, who succeeded his father Euerpetes.

Shall come forth and fight with him— He did come forth to Raphia, where he was met by Antiochus, when a terrible battle was fought between these two kings.

And he (Antiochus, the king of the north) shall set forth a great multitude— Amounting to sixty-two thousand foot, six thousand horse, and one hundred and two elephants; but yet the multitude was given into his hand, the hand of the king of the south; for Ptolemy gained a complete victory. Raphia, and other neighbouring towns, declared for the victor; and Antiochus was obliged to retreat with his scattered army to Antioch, from which he sent to solicit a peace. See 3 Macc. 1:1-6, and Polybius, lib. v.

Verse 12. His heart shall be lifted up— Had Ptolemy improved his victory, he might have dispossessed Antiochus of his whole empire; but giving way to pride, and a criminally sensual life, he made peace on dishonorable terms; and though he had gained a great victory, yet his kingdom was not strengthened by it, for his subjects were displeased, and rebelled against him, or at least became considerably disaffected.

Verse 13. The king of the north shall return-after certain years— In about fourteen years Antiochus did return, Philopater being dead, and his son Ptolemy Epiphanes being then a minor. He brought a much larger army and more riches; these he had collected in a late eastern expedition.

Verse 14. Many stand up against the king of the south— Antiochus, and Philip king of Macedon, united together to overrun Egypt.

Also the robbers of thy people— The Jews, who revolted from their religion, and joined Ptolemy, under Scopas:—

Shall exalt themselves to establish the vision— That is, to build a temple like that of Jerusalem, in Egypt, hoping thereby to fulfll a prediction of Isaiah, #Isa 30:18-25, which seemed to intimate that the Jews and the Egyptians should be one people. They now revolted from Ptolemy, and joined Antiochus; and this was the means of contributing greatly to the accomplishment of prophecies that foretold the calamities that should fall upon the Jews.

But they shall fall.— For Scopas came with a great army from Ptolemy; and, while Antiochus was engaged in other parts, reduced Coelesyria and Palestine, subdued the Jews, placed guards on the coasts of Jerusalem, and returned with great spoils to Egypt.

Verse 15. So the king of the north— Antiochus came to recover Judea. Scopas was sent by Ptolemy to oppose him; but he was defeated near the fountains of Jordan, and was obliged to take refuge in Sidon with ten thousand men. Antiochus pursued and besieged him; and he was obliged by famine to surrender at discretion, and their lives only were spared. Antiochus afterwards besieged several of the fenced cities, and took them; in short, carried all before him; so that the king of the south, Ptolemy, and his chosen people, his ablest generals, were not able to oppose him.

Verse 16. He shall stand in the glorious land— Judea. For he reduced Palestine; and the Jews supplied him with provisions, and assisted him to reduce the garrison that Scopas had left in the citadel of Jerusalem.

Which by his hand shall be consumed— Or, which shall be perfected in his hand. For Antiochus showed the Jews great favor: he brought back those that were dispersed, and reestablished them in the land; freed the priests and Levites from all tribute, etc.

Verse 17. He shall also set his face to enter— Antiochus purposed to have marched his army into Egypt; but he thought it best to proceed by fraudulence, and therefore proposed a treaty of marriage between him and his daughter Cleopatra, called here the daughter of women, because of her great beauty and accomplishments. And this he appeared to do, having “upright ones with him.” Or, as the Septuagint have it kai euyeia panta met’ autou poihsei, “and he will make all things straight with him;” that is, he acted as if he were influenced by nothing but the most upright views.

But he intended his daughter to be a snare to Ptolemy, and therefore purposed to corrupt her that she might betray her husband.

But she shall not stand on his side— On the contrary, her husband’s interests became more dear to her than her father’s; and by her means Ptolemy was put upon his guard against the intentions of Antiochus.

Verse 18. Shall he turn his face unto the isles— Antiochus had fitted out a great fleet of one hundred large ships and two hundred smaller, and with this fleet subdued most of the maritime places on the coast of the Mediterranean, and took many of the isles, Rhodes, Samos, Euboea, Colophon, and others.

But a prince for his own behalf— Or, a captain. The consul Acilius Glabrio caused the reproach to cease; beat and routed his army at the straits of Thermopylae, and expelled him from Greece. So he obliged him to pay the tribute which he hoped to impose on others; for he would grant him peace only on condition of paying the expense of the war, fifteen thousand talents; five hundred on the spot, — two thousand five hundred when the peace should be ratified by the senate, — and the remaining twelve thousand in twelve years, each year one thousand. See Polybius in his Legations, and Appian in the Wars of Syria. And thus:—

Without his own reproach— Without losing a battle, or taking a false step, Acilius caused the reproach which he was bringing upon the Romans to turn upon himself.

Verse 19. Be shall turn his face toward the fort of his own land— After this shameful defeat, Antiochus fled to Sardis, thence to Apamea, and the next day got into Syria, and to Antioch, his own fort, whence he sent ambassadors to treat for peace; and was obliged to engage to pay the immense sum of money mentioned above.

But he shall stumble and fall— Being under the greatest difficulties how to raise the stipulated sums, he marched into his eastern provinces to exact the arrears of taxes; and, attempting to plunder the temple of Jupiter Belus at Elymais, he was opposed by the populace, and he and his attendants slain. This is the account that Diodorus Sicules, Strabo, and Justin give of his death. But it is variously related by others; some saying that he was assassinated by some of his own people whom he had punished for being drunk at a feast. — So Aurelius Victor. St. Jerome says he lost his life in a battle against the inhabitants of Elymais. In short, the manner of his death is uncertain; and perhaps even this circumstance is referred to by the prophet, when he says, “He shall stumble and fall, and NOT BE FOUND.”

Verse 20. Then shall stand up in his estate a raiser of taxes— Seleucus Philopater succeeded his father Antiochus. He sent his treasurer Heliodorus to seize the money deposited in the temple of Jerusalem, which is here called the glory of the kingdom, see 2 Macc. 9:23. He was so cramped to pay the annual tax to the Romans, that he was obliged to burden his subjects with continual taxes.

He shall be destroyed, neither in anger-fighting against an enemy, nor in battle-at the head of his troops; but basely and treacherously, by the hand of Heliodorus his treasurer, who hoped to reign in his stead.

Verse 21. In his estate shall stand up a vile person— This was Antiochus, surnamed Epiphanes-the Illustrious. They did not give him the honor of the kingdom: he was at Athens, on his way from Rome, when his father died; and Heliodorus had declared himself king, as had several others. But Antiochus came in peaceably, for he obtained the kingdom by flatteries. He flattered Eumenes, king of Pergamus, and Attalus his brother, and got their assistance. He flattered the Romans, and sent ambassadors to court their favor, and pay them the arrears of the tribute. He flattered the Syrians, and gained their concurrence; and as he flattered the Syrians, so they flattered him, giving him the epithet of Epiphanes-the Illustrious. But that he was what the prophet here calls him, a vile person, is fully evident from what Polybius says of him, from Athenians, lib. v.: “He was every man’s companion: he resorted to the common shops, and prattled with the workmen: he frequented the common taverns, and ate and drank with the meanest fellows, singing debauched songs,” etc., etc. On this account a contemporary writer, and others after him, instead of Epiphanes, called him Epimanes-the Madman.

Verse 22. And with the arms of a flood— The arms which were overflown before him were his competitors for the crown. They were vanquished by the forces of Eumenes and Attalus; and were dissipated by the arrival of Antiochus from Athens, whose presence disconcerted all their measures.

The prince of the covenant— This was Onias, the high priest, whom he removed, and put Jason in his place, who had given him a great sum of money; and then put wicked Menelaus in his room, who had offered him a larger sum. Thus he acted deceitfully in the league made with Jason.

Verse 23. He shall come up— From Rome, where he had been a hostage for the payment of the tax laid on his father.

Shall become strong with a small people.— At first he had but few to espouse his cause when he arrived at Antioch, the people having been greatly divided by the many claimants of the crown; but being supported by Eumenes and Attalus, his few people increased, and he became strong.

Verse 24. He shad enter peaceably even upon the fattest places— The very richest provinces-Coelesyria and Palestine.

He shall do that which his fathers have not done, nor his fathers’ fathers— He became profuse in his liberalities, and scattered among them the prey of his enemies, the spoil of temples, and the riches of his friends, as well as his own revenues. He spent much in public shows, and bestowed largesses among the people. We are told in 1 Macc. 3:30, that “in the liberal giving of gifts he abounded above all the kings that went before him.” These are nearly the words of the prophet; and perhaps without any design to copy them on the part of the apocryphal writer. He would sometimes go into the streets, and throw about a handful of money, crying out, “Let him take it, to whom Fortune sends it.”

He shall forecast his devices— As Eulaeus and Lenaeus, who were the guardians of the young Egyptian king Ptolemy Philometer, demanded from Antiochus the restitution of Coelesyria and Palestine, which he refused, he foresaw that he might have a war with that kingdom; and therefore he forecast devices-fixed a variety of plans to prevent this; visited the strong holds and frontier places to see that they were in a state of defense. And this he did for a time-he employed some years in hostile preparations against Egypt.

Verse 25. He shall stir up his power— Antiochus marched against Ptolemy, the king of the south, (Egypt,) with a great army; and the Egyptian generals had raised a mighty force.

Stirred up to battle— The two armies met between Pelusium and Mount Casius; but he (the king of the south) could not stand-the Egyptian army was defeated. The next campaign he had greater success; he routed the Egyptian army, took Memphis, and made himself master of all Egypt, except Alexandria, see 1 Macc. 1:16-19. And all these advantages he gained by forecasting devices; probably by corrupting his ministers and captains. Ptolemy Macron gave up Cyprus to Antiochus; and the Alexandrians were led to renounce their allegiance to Potlemy Philometer, and took Euergetes, or Physcon his younger brother, and made him king in his stead. All this was doubtless by the corruptions of Antiochus. See below.

Verse 26. Yea, they that feed of the portion of his meat— This is the proof of what has been last noted, that the intrigues of Antiochus, corrupting the ministers and officers of Ptolemy, were the cause of all the disasters that felt on the Egyptian king. They that fed of the portion of his meat-who were in his confidence and pay, and possessed the secrets of the state, betrayed him; and these were the means of destroying him and his army, so that he was defeated, as was before observed.

Verse 27. And both these kings’ hearts shall be to do mischief— That is, Antiochus, and Ptolemy Philometer, who was nephew to the former, and whose interest he now pretended to have much at heart, since the Alexandrians had renounced their allegiance to him, and set his younger brother Euergetes upon the throne. When Antiochus came to Memphis, he and Philometer had frequent conferences at the same table; and at these times they spoke lies to each other, Antiochus professing great friendship to his nephew and concern for his interests, yet in his heart designing to ruin the kingdom by fomenting the discords which already subsisted between the two brothers. On the other hand, Philometer professed much gratitude to his uncle for the interest he took in his affairs, and laid the blame of the war upon his minister Eulaeus; while at the same time he spoke lies, determining as soon as possible to accommodate matters with his brother, and join all their strength against their deceitful uncle.

But it shall not prosper— Neither succeeded in his object; for the end of the appointed time was not yet come.

Verse 28. Then shall he return onto his land with great riches— Antiochus did return, laden with riches, from the spoils that he took in Egypt; see 1 Macc. 1:19, 20. And hearing that there had been a report of his death, at which the citizens of Jerusalem had made great rejoicings:—

His heart shall be against the holy covenant— He was determined to take a severe revenge, and he had an ostensible pretext for it, for Jason, who had been deprived of the high priesthood, hearing the report of the death of Antiochus, raised forces, marched against Jerusalem, took it, and obliged Menelaus, the high priest, to shut himself up in the castle. Antiochus brought a great army against Jerusalem; took it by storm; slew forty thousand of the inhabitants; sold as many more for slaves; boiled swine’s flesh, and sprinkled the temple and the altar with the broth; broke into the holy of holies; took away the golden vessels and other sacred treasures, to the value of one thousand eight hundred talents; restored Menelaus to his office; and made one Philip, a Phrygian, governor of Judea. 1 Macc. 1:24; 2 Macc. 5:21. Prideaux and Newton. These are what we term exploits; which having finished, he returned to his own land.

Verse 29. At the time appointed he shall return— Finding that his treachery was detected, and that the two brothers had united their counsel and strength for their mutual support, he threw off the mask; and having collected a great army early in the spring, he passed through Coelesyria; entered Egypt; and the inhabitants of Memphis having submitted to him, he came by easy marches to Alexandria. But, says the prophet, “it shall not be as the former or as the latter:” he had not the same success as the former, when he overthrew the Egyptian army at Pelusium; nor as the latter, when he took Memphis, and subdued all Egypt, except Alexandria.

See the reason.

Verse 30. For the ships of Chittim shall come against him— Chittim is well known to mean the Roman empire. Antiochus, being now in full march to besiege Alexandria, and within seven miles of that city, heard that ships were arrived there from Rome, with legates from the senate. He went to salute them. They delivered to him the letters of the senate, in which he was commanded, on pain of the displeasure of the Roman people, to put an end to the war against his nephews. Antiochus said he would go and consult his friends; on which Popilius, one of the legates, took his staff, and instantly drew a circle round Antiochus on the sand where he stood, and commanded him not to pass that circle till he had given a definitive answer. Antiochus, intimidated, said, he would do whatever the senate enjoined; and in a few days after began his march, and returned to Syria. This is confirmed by Polybius, Livy, Velleius, Paterculus, Valerius Maximus, and Justin.

Therefore he shall be grieved— “Grieving and groaning,” says Polybius; both mortified, humbled, and disappointed.

Have indignation against the holy covenant— For he vented his rage against the Jews; and he sent his general, Apollonius, with twenty-two thousand men against Jerusalem, plundered and set fire to the city, pulled down the houses round about it, slew much of the people, and built a castle on an eminence that commanded the temple, and slew multitudes of the poor people who had come up to worship, polluted every place, so that the temple service was totally abandoned, and all the people fled from the city. And when he returned to Antioch he published a decree that all should conform to the Grecian worship; and the Jewish worship was totally abrogated, and the temple itself consecrated to Jupiter Olympius. How great must the wickedness of the people have been when God could tolerate this!

In the transacting of these matters he had intelligence with them that forsake the holy covenant; with wicked Menelaus the high priest; and the apostate Jews united with him, who gave from time to time such information to Antiochus as excited him against Jerusalem the temple, and the people. See 1 Macc. i, 41, 62; 2 Macc. 6:1-9; confirmed by Josephus, War, book 1:chap. 1, s. 1. The concluding reflection of Bp. Newton here is excellent:—

“It may be proper to stand a little here, and reflect how particular and circumstantial this prophecy is, concerning Egypt and Syria, from the death of Alexander to the time of Antiochus Epiphanes. There is not so concise, comprehensive, and regular an account of their kings and affairs to be found in any authors of those times. The prophecy is really more perfect than any history, and is so wonderfully exact, not only to the time of Antiochus Epiphanes, but likewise equally so beyond that time, that we may conclude in the words of the inspired writer, ‘No one could thus declare the times and seasons, but he who hath them in his own power.’”

Verse 31. And arms shall stand on his part— After Antiochus, arms, that is, the Romans, shall stand up: for arms in this prophecy every where denote military potter, and standing up, the power in activity and conquering. Both Sir Isaac Newton and Bp. Newton agree, that what follows is spoken of the Romans. Hitherto Daniel has described the actions of the kings of the north and of the south, that of the kings of Syria and Egypt; but, upon the conquest of Macedon by the Romans, he has left off describing the actions of the Greeks, and begun to describe those of the Romans in Greece, who conquered Macedon, Illyricum, and Epirus, in the year of the era of Nabonassar, 580. Thirty-five years after, by the will of Attalus, they inherited all Asia westward of Mount Taurus; sixty-five years after they conquered the kingdom of Syria, and reduced it into a province; and thirty-four years after they did the same to Egypt. By all these steps the Roman arms stood up over the Greeks; and after ninety-five years more, by making war upon the Jews, they polluted the sanctuary of strength, — the temple, (so called by reason of its fortifications,) and took away the daily sacrifice and placed the abomination that maketh desolate, or of the desolator; for that this abomination was thus placed after the time of Christ, appears from Matthew 24:15.

In the sixteenth year of the Emperor Adrian, A.D. 132, they placed this abomination by building a temple to Jupiter Capitolinus, where the temple of God in Jerusalem stood; upon which the Jews, under Barchocab, rose up against the Romans. But in this war they had fifty cities demolished, nine hundred and fifty of their best towns destroyed, and eighty thousand men were slain by the sword; and in the end of the war, A.D. 136, were banished Judea on pain of death; and thenceforth the land became desolate. See Observations on Daniel, and Bp. Newton on the Prophecies.

Verse 32. Such as do wickedly against the covenant— This if understood of the Christian Jews, for the NEW had now succeeded to the OLD, the whole of the Jewish ritual having been abolished, and Jerusalem filled with heathen temples. And he-the Roman power, did all he could by flatteries, as well as threats, to corrupt the Christians, and cause them to sacrifice to the statues of the emperors.

But the people that do know their God— The genuine Christians.

Shall be strong— Shall be strengthened by his grace and Spirit.

And do exploits.— Continue steadfast in all temptations, hold fast their faith, and enjoy a good conscience.

Verse 33. And they that understand— The apostles and primitive Christians in general, who understood from the prophets, and his own actions, that JESUS was the true MESSIAH.

Instruct many— Preach the Gospel every where, and convert multitudes to the faith.

Yet they shall fall by the sword, and by flame, by captivity, and by spoil, many days.— They were exposed to the malice and fury of their enemies, during TEN STATE PERSECUTIONS, and suffered all kinds of tortures, with but little intermission, for three hundred years. — Newton.

Verse 34. Now when they shall fall— When the storm of the tenth persecution under Diocletian, which lasted ten years, fell upon them, they were sorely oppressed.

They shall be holpen with a little help— By Constantine; who, while he removed all persecution, and promoted the temporal prosperity of the Christian Church, yet added little to its spiritual perfection and strength. For many, now seeing the Christians in prosperity:—

Cleave to them with flatteries.— Became Christians BECAUSE the EMPEROR was such.

Verse 35. And some of them of understanding— Disputes on certain points of religion soon agitated the Christian Church; and now, having no outward persecution, they began to persecute each other. And many excellent men, men of understanding, fell victims because they would not embrace erroneous doctrines, when professed by the state. But this was permitted:—

To try them, and to purge, and to make them white— To bring all to the pure profession, possession, and practice of Christianity.

To the time of the end— To the time that God shall cause pure and undefiled religion every where to prevail. But when is the time appointed for this?

Verse 36. And the king shall do according to his will— This may apply to Antiochus, who exalted himself above every god, called himself a god, sported with all religion, profaned the temple, etc., etc. But others think an antichristian power in the Church is intended; for in the language of this prophecy king is taken for power, a kingdom, etc. That such a power did spring up in the Church that acted in an arbitrary manner against all laws, human and Divine, is well known. This power showed itself in the Greek emperors in the east, and in the bishops of Rome in the west. And this is to continue.

Till the indignation be accomplished: for that that is determined shall be done.— This is the same as what was called in chap. 8:19, the last end of the indignation; and chap. 9:27, the consummation; and means the end or consummation of God’s indignation against the Jews. And this seems more clearly expressed, chap. 12:7: “When he shall have accomplished to scatter the power of the holy people.” We see this still subsisting in the Church of Rome; and it was a saying of Rabbi David Kimchi, “When Rome shall be laid waste, then shall be redemption for Israel.” For the destruction of Rome and the restoration of the Jews shall fall out about the same time. — Bp. Newton.

Verse 37. Neither shall he regard the God of his fathers— That God who sent the evangelists and apostles to preach the pure doctrine. These true fathers of the Christian Church, and their God, this Church has not regarded, but put councils, and traditions, and apocryphal writings in their place.

Nor the desire of women— Both the Greek and Latin Church, in their antichristian enactments, have discouraged, and in several cases proscribed, marriage, under the pretense of greater chastity, to the discredit of God’s ordinance, and Christianity itself.

Nor regard any god— For the mandates and decrees of that Church have been often in defiance of God and his word, for it has magnifled itself above all power and authority in heaven and on earth. It professes to hold the keys, and to open and shut heaven at pleasure, both to states and individuals.

Verse 38. Shall he honor the god of forces— Myzem mauzzim, or gods protectors, as in the margin; worshipping saints and angels as guardians, and protectors, and mediators; leaving out, in general, the true God, and the only Mediator, JESUS CHRIST.

And a god whom his fathers knew not— For these gods guardians, the Virgin Mary, saints and angels, were utterly unknown as mediators and invocable guardians in the primitive apostolic Church.

Shall he honor with gold, and silver, and with precious stones— How literally does this apply to the Church of Rome! See the house of our lady at Loretto; the shrines of saints; the decorated images, costly apparel, gold, jewels, etc., profusely used about images of saints angels, and the blessed virgin, in different popish churches. This superstition began to prevail in the fourth century, and was established in 787, by the seventh general council; for in that the worship of images was enacted.

Verse 39. In the most strong holds with a strange god— Bishop Newton proposed the following translation, after justly finding fault with our common Version: “Thus shall he do to the defenders of Mauzzim, together with the strange god whom he shall acknowledge: he shall multiply honor, and he shall cause him to rule over many; and the earth he shall divide for a reward.” The defenders of Mauzzim, these saint and angel gods protectors, were the monks, priests, and bishops; of whom it may be truly said, “They were increased with honor, ruled over many, and divided the land for gain.” They have been honored and reverenced almost to adoration; their jurisdiction was extended over the purses and consciences of men; they have been enriched with the noblest buildings and largest endowments, and the choicest lands have been appropriated for Church lands. These are points of such public notoriety, that they require no proof. — Newton.

Verse 40. At the time of the end shall the king of the south push at him— These kings are to be understood in reference to the times of which the prophet speaks. While the kingdoms of Egypt and Syria were subsisting, the king of the south and the north applied to them exclusively: but they did not exist at the time of which the prophet speaks; therefore other southern and northern powers must be sought. These we may find in the Saracens, who were of the Arabians, who came from the south, headed by the false prophet Mohammed, who pushed at him-made war on the Greek emperor Heraclius, and with amazing rapidity deprived him of Egypt, Syria, and many of his finest provinces.

And the king of the north— The Turks, who were originally Scythians, seized on the remains of the Greek empire; and in process of time rendered themselves masters of the whole. They are represented as coming like a whirlwind, with chariots, and with horsemen; their armies being chiefly composed of cavalry.

And with many ships— With these they got possession of many islands and maritime countries; and were so powerful in their fleets, that they entirely defeated the Venetians; and at last their fleets became of the utmost consequence to them in besieging, and afterwards taking, Constantinople, A.D. 1453, which they hold to the present day. So they entered into the countries, and overflowed, rendering themselves masters of all Asia Minor and Greece.

Verse 41. He shall enter also into the glorious land— Entirely subdue Judea.

And many countries shall be overthrown— Aleppo, Damascus, Gaza, and many other cities were forced to submit to them; and they hold them still.

But these shalt escape-Edom and Moab, and the chief of the children of Ammon.— These and other Arabians they have never been able to subdue. They still occupy the deserts; and receive a yearly pension of forty thousand crowns of gold from the Ottoman emperors, to permit the caravans, with the pilgrims for Mecca, to have a free passage.

Verse 42. He shall stretch forth his hand— He-the Ottoman emperors, have stretched forth the hand, not only on European, but also upon Asiatic and African countries. Egypt-has not escaped; it is a province of the Turkish government, as are also Fez, Morocco, Algiers, and many other African countries. And as the prophecy says they “got power over the silver and gold, and the precious things of Egypt,” so it was; for when Selim conquered Egypt, A.D. 1517, he took all its spoils; and the immense sums drawn from it to the present day, and the wretchedness of the land in consequence, are almost incredible.

The Libyans and the Ethiopians— The Cushim-unconquered Arabs, all sought their friendship; and many of them are tributary to the present time.

Verse 44. But tidings out of the east and out of the north shall trouble him— This part of the prophecy is allowed to be yet unfulfilled; and what is portented, the course of prophetic events will show. Were we to understand it as applying to Antiochus, then the news might be of the preparations which he heard, that the provinces of the east, and Artaxerxes, king of Armenia, on the north were intending to rise up against him. But if the Turkish power be understood, as in the preceding verses, it may mean that the Persians on the east, and the Russians on the north, will at some time greatly embarrass the Ottoman government. And how completely has this been fulfilled; first, by the total destruction of the Egyptian fleet, by the combined fleets of England, France, and Russia, in the Bay of Navarino; and, secondly, by the total overthrow of the Turkish army by the Russians, in the years 1828 and 1829, when the sultan was obliged to accept any conditions that the emperor of Russia was pleased to give! [N.B. — The former part of this note was written for the first edition of this work, printed in 1825.]

Verse 46. He shalt plant the tabernacles— He shall make a last stand in Judea, and there shall his power be smitten.

He shall come to his end, and none shall help him— All his confederate and tributary kingdoms, states, and provinces shall desert him and leave that government to come to a shameful end.

IN the interpretation of this chapter I have generally followed Bp. Newton, in his most excellent Dissertations on the Prophecies, consulting other eminent authors occasionally.

From the beginning of the chapter to the end of ver. 30 all is very clear and plain, relative to the Grecian, Syrian, and Egyptian histories; from the thtrty-first verse to the end, the mode of interpretation is not so satisfactory, in its application to the times since Christ. Yet possibly these alone may be intended; though the whole might be, with considerable ease, applied to the remaining part of the Syrian and Epyptian history. It is a wonderful piece of prophecy, and of great utility to the cause of Divine revelation.

12 Chapter 12
The proper conclusion to the great revolutions predicted in this and the following chapters is the general resurrection, of which the beginning of this chapter (to to be literally understood) gives some intimation, 1-3. Daniel is then commanded to shut up the words and to seal the book to the time of the end, 4; and is informed of the three grand symbolical periods of a time, times, and a half, twelve hundred and ninety days and thirteen hundred and thirty-five days, 4-12; at the end of the last of which Daniel shall rest and stand in his lot, 13. It is generally thought by commentators that the termination of the last period is the epoch of the FIRST resurrection. See Revelation 20:4, 5.

Notes on Chapter 12
Verse 1. And at that time Michael shall stand up— Michael the archangel, as has already been observed, was ever reputed the guardian of the Jewish people.

Every one that shall be found written in the book— All that truly fear, love, and obey the Lord, On the phrase, “written in the book, the book of life,” etc., see the passages in the margin, and the notes on those passages.

Verse 2. Many of them that sleep in the dust of the earth— This prophecy has been referred to the future restoration of the Jews. It will be also true of the state of mankind at the general judgment.

Verse 3. And they that be wise— Those who are thoroughly instructed in Christ’s word and doctrine, shall shine-shall be eminently distinguished in the Christian Church by the holiness of their lives, and the purity of their creed.

And they that turn many to righteousness— They who, by preaching Christ crucified among their brethren, shall be the means of converting them to the Christian faith; shall be as the stars-bright luminaries in the Gospel kingdom of Jesus Christ. This also may be applied to the case of holy and useful men, particularly the faithful ministers of the Gospel, in the day of judgment. See the parallel texts in the margin, and the notes on them.

Verse 4. Shut up the words, and seal the book— When a prophet received a prediction concerning what was at a considerable distance of time, he shut his book, did not communicate his revelation for some time after. This Daniel was commanded to do, chap. 8:26. See also Isaiah 29:10, 11; Revelation 22:10. Among the ancients, those were said to seal, who in the course of their reading stamped the places of which they were yet doubtful, in order to keep them in memory, that they might refer to then; again, as not yet fully understood. This custorn Salmasius, in his book De modo Usurarum, p. 446, proves from Hesychius.

Many shall ru to and fro— Many shall endeavour to search out the sense; and knowledge shall be increased by these means; though the meaning shall not be fully known till the events take place: THEN the seal shall be broken, and the sense become plain. This seems to be the meaning of this verse, though another has been put on it, viz., “Many shall run to and fro preaching the Gospel of Christ, and therefore religious knowledge and true wisdom shall be increased.” This is true in itself; but it is not the meaning of the prophet’s words.

Verse 5. Behold there stood other two— Probably two angels. We know no more of them, unless they be the same as those called saints, chap. 8:13, which see. The river was most likely the Tigris.

Verse 6. The man clothed in linen— Gabriel in a human form. Thus he is represented, chap. 10:5.

Verse 7. Which was upon the waters— By this description, he was standing on the water. This is very similar to the description of the angel, Revelation 10:5, 6, and in the seventh verse there seems to be a reference to this prophecy “a time, times, and a half.” See the note on chap. 7:25.

Verse 8. I heard, but I understand not— Could not comprehend what the time, times, and half time should refer to. These make three years and a half of prophetic times answering to one thousand two hundred and sixty years.

Verse 9. The words are closed up— The prophecy shall not be understood, but in its accomplishment; and then the depth of the wisdom and providence of God will be clearly seen in these matters. See on ver. 4. We must wait “till the time of the end;” and this, it appears from the following calculations, will not arrive before the TWENTIETH CENTURY. We here see the reason why these prophecies are at present so imperfectly understood. God has sealed them.

Verse 10. Many shall be purified— During the interim, the great work of God’s providence and grace shall be carried on in the salvation of men; who, in the midst of trials, temptations, and difficulties, shall be purified and made white-be fully saved from their sins.

None of the wicked shall understand— Because they are wicked, and will continue in their sins, the eyes of their understanding shall be closed, and their hearts hardened; so that they shall not see the light of the glorious Gospel.

But the wise— Those who open their hearts to God, that he may pour in his light, shall understand the things that make for their peace.

Verse 11. From the time that the daily sacrifice shall be taken away— See the Notes on Chapter 11:25-27.

The abomination that maketh desolate set up— I believe, with Bp. Newton, that this is a proverbial phrase; and may be applied to any thing substituted in the place of, or set up in opposition to, the ordinances of God, his worship, his truth, etc. Adrian’s temple, built in the place of God’s temple at Jerusalem, the church of St. Sophia turned into a Mohammedan mosque, etc., etc., may be termed abominations that make desolate. Perhaps Mohammedanism may be the abomination; which sprang up A.D. 612. If we reckon one thousand two hundred and ninety years, ver. 11, from that time, it will bring us down to A.D. 1902, when we might presume from this calculation, that the religion of the FALSE PROPHET will cease to prevail in the world; which from the present year, 1825, is distant only seventy-seven years.

Verse 12. Blessed is he that waiteth— He who implicitly depends on God, expecting, as his truth cannot fail, that these predictions shall be accomplished in due time.

And cometh to the thousand three hundred and five and thirty days.— This is seventy-five days more than what is included in the three years and a half, or the time, times, and a half in the seventh verse; and as we have met with so many instances of prophets days and years, this undoubtedly is another instance; and as a day stands for a year, this must mean a period of one thousand three hundred and thirty-five years, which period is to bring all these wonders to an end, ver. 6. But we are left totally in the dark relative to the time from which these one thousand three hundred and thirty-five years are to be reckoned. If, however, we reckon them from the above epoch, A.D. 612, when Mohammedanism arose, they lead us to A.D. 1947, when the fullness of the Gentiles shall be brought in; and thus a final closure of vision and prophecy be made, as then all the great events relative to the salvation of men shall have taken place. Wars and contentions will probably then cease over the whole world; Jews and Gentiles become one fold, under one Shepherd and Bishop of souls; and the triune God be properly worshipped and glorified, from generation to generation, over the face of the whole earth. But all these conjectures may be founded in darkness. We have not chronological data; and “the times and seasons God has reserved in his own power.”

Verse 13. But go thou thy way till the end be— Here is proper advice for every man. 1. Thou hast a way-a walk in life, which God has assigned thee; walk in that way, it is thy way. 2. There will be an end to thee of all earthly things. Death is at the door, and eternity is at hand; go on to the end-be faithful unto death. 3. There is a rest provided for the people of God. Thou shalt rest; thy body, in the grave; thy soul, in the Divine favor here, and finally in paradise. 4. As in the promised land there was a lot for each of God’s people, so in heaven there is a lot for thee. Do not lose it, do not sell it, do not let thy enemy rob thee of it. Be determined to stand in thy own lot at the end of the days. See that thou keep the faith; die in the Lord Jesus, that thou mayest rise and reign with him to all eternity. Amen.

MASORETIC NOTES
Number of verses in this book, 357 Middle verse, chap. 5:30 Masoretic sections, 7

Finished correcting for the press, March 1st, 1831. — A. C.

