《Coffman Commentaries on the Bible – Daniel》(James B. Coffman)
Commentator

James Burton Coffman was a prolific author, preacher, teacher and leader among churches of Christ in the 20th century.

He was born May 24, 1905, in Taylor County to pioneer West Texans "so far out in the country it took two days to go to town and back." He became a Christian in 1923. 

In Texas, Coffman graduated from Abilene High School and enrolled in Abilene Christian College (now University), graduating in 1927 with a B.A. in history and music.

After earning his degree, Coffman served as a high school principal for two years in Callahan County, then taught history and English at Abilene High School.

In 1930, he was offered a position as associate minister and song leader in Wichita Falls, the beginning of his career as a minister. Then, he married Thelma "Sissy" Bradford in 1931. Coffman preached for congregations in Texas; Oklahoma; Washington, D.C.; and New York City. In his lifetime, Coffman received 3 honorary doctorates.

While in Washington, he was offered the opportunity to serve as guest chaplain for the U.S. Armed Forces in Japan and Korea and served 90 days, holding Gospel meetings throughout both countries.

Coffman conducted hundreds of gospel meetings throughout the U.S. and, at one count, baptized more than 3,000 souls.

Retiring in 1971, he returned to Houston. One of his most notable accomplishments was writing a 37-volume commentary of the entire Bible, verse by verse, which was finished in 1992. This commentary is being sold all over the world. Many people consider the Coffman series to be one of the finest modern, conservative commentary sets written.

Coffman's conservative interpretations affirm the inerrancy of the Bible and clearly point readers toward Scripture as the final basis for Christian belief and practice. This series was written with the thorough care of a research scholar, yet it is easy to read. The series includes every book of the Old and New Testaments.

After being married to Sissy for 64 years, she passed away. Coffman then married June Bristow Coffman. James Burton Coffman died on Friday, June 30, 2006, at the age of 101.

01 Chapter 1 

Verse 1
This chapter gives the historical setting (Daniel 1:1,2), introduces the four Hebrew young men whose deeds are featured in Daniel (Daniel 1:3-7), tells how these "four" did not wish to violate God's dietary rules and requested that they may eat only those things which God allowed (Daniel 1:9-13), reports how after an experimental period often days, the steward complied with their request (Daniel 1:14-16), and relates that as a result of their loyalty to God, they were blessed exceedingly and were granted the right to "stand before the king" (Daniel 1:17-21).

Daniel 1:1-2
"In the third year of the reign of Jehoiakim King of Judah came Nebuchadnezzar king of Babylon unto Jerusalem, and besieged it. And the Lord gave Jehoiakim king of Judah into his hand, with part of the vessels of the house of God; and he carried them into the land of Shinar to the house of his god: and he brought the vessels into the treasure-house of his god."
It is easily observed that the volume of comments against a given passage of God's Word on the part of Bible critics often exhibits an inverse ratio to the reasonableness of their arguments. The more unbelievable their arguments are, the greater is the volume of them. Nothing could be any more certain than the historical accuracy of the passage before us, but reminding us of that "river" out of the serpent's mouth (Revelation 12:15), Biblical enemies have literally tried to wash this passage away with their denials.

The first attack is based on the fact that Jeremiah placed this event in "the fourth year of Jehoiakim" (Jeremiah 25:1). "Daniel, however, evidently employed the Babylonian method of reckoning, in which the first year is regarded as following the year of the king's accession to the throne."[1] "Jehoiakim came to the throne at the end of a year, which Jeremiah reckoned as a year; but Daniel did not count it as it was an incomplete year."[2] Dummelow allowed that both statements were "correct" because the first year of Nebuchadnezzar lay partially in both the third and fourth years of Jehoiakim.[3] Of course, this variation of a single year in the sacred records, however it can be explained, is of no consequence. As Barnes put it, "It is not material."[4]
Another objection raised against this first verse is that the first expedition against Jerusalem by Nebudchadnezzar took place about the time of the battle of Carchemish (May or June, 605 B.C.);[5] and the fact of Nebuchadnezzar's being here called "king of Babylon" is labeled as an "error," because Nebuchadnezzar did not actually become king of Babylon until 604 B.C.[6] As anyone should know, "This is a prolepsis."[7] Here is another example: President Eisenhower was born in Dennison. President Eisenhower led the invasion of Europe, etc. Critics are hard pressed for an error to focus upon something like this.

We appreciate the words of Owens who said: "All the bits of information given here are individually true; but they are put together in a general sense."[8]
All such quibbles about the alleged "errors" are pointless. The big point of the passage is that because of the repeated and continuing rebellions of Israel and her kings against the will of God, God at last sent the whole nation into captivity exactly as the prophet Jeremiah had foretold (Jeremiah 4-6). There were in fact no less than three expeditions of Nebuchadnezzar against Jerusalem, in all three of which captives were carried away; and the passage before us refer to the first of these occasions, which was not documented on pagan records. On this pretext, up until very recently, as late as 1956, critics were boldly claiming the account here was "a historical blunder."[9] That slander, however, has been laid to rest; because, "As recently as February, 1956, the ancient documents were first published which now proved full historical support for Nebuchadnezzar's presence in Judah at exactly this time."[10]
We have explored this far enough to see that the arrogant charge which denies any historical accuracy to verses like this is a gross and irresponsible error. Arthur Jeffery stated that, "Daniel 1:1 is only a literary device; strict historical accuracy is not important. It is here to prove a setting for the story, not to provide historical information!"[11] We reject such views.

It is of interest that Nebuchadnezzar's name, as found here and occasionally in other parts of the Old Testament, is alleged to be misspelled, the true spelling being Nebuchadnezzar. Our usage will conform to the spelling in Daniel. Owens stated that, "There are various spellings of this name in the Old Testament."[12] In light of this, therefore, how weak is the allegation of the same author that, "the Daniel of Ezekiel 14:14,20 cannot be the youth of the Book of Daniel," evidently basing his argument upon the fact that "the names are spelled differently."[13] If the misspelling of a name in the Old Testament is grounds for such conclusions, then we may have half a dozen Nebuchadnezzar's!

"Shinar ..." (Daniel 1:2) is a very ancient name for Babylon (Genesis 10:10; 11:2); and the appearance of that name here makes it certain that no forger of the times of the Maccabees wrote this book. People in that age did not use this name for Babylon.

Verse 3
"And the king spake unto Ashpenaz the master of his eunuchs, that he should bring in certain of the children of Israel, even of the seed royal, and of the nobles; youths in whom was no blemish, but well favored, and skilled in all wisdom, and endued with knowledge and, understanding science, and such as had ability to stand in the king's palace; and that he should teach them the learning and the tongue of the Chaldeans. And the King appointed for them a daily portion of the king's dainties, and of the wine which he drank, and that they should be nourished three years; that at the end thereof they should stand before the king. Now among these were, of the children of Judah, Daniel, Hananiah, Mishael, and Azariah. And the prince of the eunuchs gave names unto them: unto Daniel he gave the name of Belteshazzar; and to Hananiah, of Shadrach; and to Mishael, of Meshach; and of Azariah, of Abed-nego."
It is strangely pathetic to find the names of these precocious young princes of Israel among the eunuchs of the king of Babylon. Now eunuchs were usually persons who had been emasculated; and, although it is true that there were sometimes eunuchs merely in the sense of "officers" of the king, the situation here does not lend itself to such an explanation. These young men were not officers: at all but captives; and we agree with Culver that, "Them is great possibility that Daniel and his friends may have been emasculated."[14] We favor this view because of Isaiah's prophecy:

And Isaiah said unto Hezekiah, Hear the word of Jehovah. Behold the clays come, that all that is in thy house, and that which thy fathers have laid up in store unto this day, shall be carried to Babylon: nothing shall be left, saith Jehovah. And of thy sons that shall issue from thee, whom thou shalt beget, shall they take away; and they shall become eunuchs in the palace of the king of Babylon (2 Kings 20:16-18).

As for the reasons why the names of these men were changed by their Babylonian masters, several motives could have caused it: (1) Hebrew names being unfamiliar to the Babylonians, they replaced them with names they could more easily remember and pronounce. (2) A definite hostility to the religion of the Hebrews is also evident. They replaced names which were derived from the true God through the use of syllables meaning Yahweh, or Jehovah, with Babylonian names which either honored Babylonian pagan gods, or in some way might have been derogatory. Note the following:

Daniel means "God is my judge."[15]
Hananiah means "Yahweh hath been gracious."[16]
Mishael means "Who is what E1 is?"[17]
Azariah means "Yahweh has helped."[18]
The names given in Babylon to these men had the following meanings:

Belteshazzar means "Bel (a pagan god) protects his life."[19]
Shadrach means "The command of Aku (the moon god)."[20]
Meshach means "Who is this?"[21]
Abednego means "Servant of the god Nabu."[22]
From this it is easy to see that the purpose of the names included the desire to eradicate all traces of the Hebrew religion and replace them with names honoring Babylonian pagan gods.

The development of this paragraph shows that these particular Hebrew young men, along with an undetermined number of others, were enrolled in a three-year course of study to master the wisdom, the learning, and the language of the Chaldeans. They were honored by such an opportunity. Among other privileges, they enjoyed being fed from the king's kitchen.

Verse 8
"But Daniel purposed in his heart that he would not defile himself with the king's dainties, nor with the wine which he drank: therefore, he requested of the prince of the eunuchs that he might not defile himself. Now God made Daniel to find kindness and compassion in the sight of the prince of the eunuchs. And the prince of the eunuchs said unto Daniel, I fear my lord the king, who hath appointed your food and your drink: for why should he see your faces worse looking than the youths that are of your own age? So would ye endanger my head with the king. Then said Daniel to the steward whom the prince of the eunuchs had appointed over Daniel, Hananiah, Mishael, and Azariah: Prove thy servants, I beseech thee, ten days; and let them give us pulse to eat, and water to drink. Then let our countenances be looked upon before thee, and the countenance of the youths that eat the king's dainties; and as thou seest, deal with thy servants."
It should be remembered that there were other children of Israel besides these particular four who were also given the same opportunities; but the record reveals that only these decided to abide by the rules of the law of Moses regarding the eating of unclean things. "God's people were here facing a situation where it had to be absolute loyalty to God or they were lost. It is the same situation which Christians face today."[23] Of all those who were given the opportunity, only these four remained faithful to God.

Defilement through eating the king's dainties was "ceremonial defilement" as outlined in the Mosaic law. The meats which formed, no doubt, a major part of the king's food would have been dedicated to idols after the pagan customs that continued even until the days of the apostles. All of the wonderful things which happened in the Book of Daniel were the result of the blessing of God upon these faithful young men who would not permit themselves to be led into violation of the Holy Scriptures.

It is interesting to note that Daniel received favor from the authorities whom he petitioned to allow a diet which did not violate their consciences. It would appear that God Himself intervened to give Daniel the necessary preference to make the granting of his wish possible.

"Pulse ... (Daniel 1:12). This word does not mean simply "peas, or legumes," but "It would refer to all plants that bear seeds."[24]
It has often been pointed out that there is no mandate here for vegetarianism. There would in all probability have been no scruples whatever on the part of the four young men against eating meat, except for the great likelihood of any meats which the king would have provided for them having been sacrificed to idols, or, at any rate, not kosher.

Others have been equally diligent to affirm that the refusal of the wine did not indicate a denial that wine was an acceptable part of the diet for Jews generally. On the other hand, these young Hebrew students might very well have refused the wine on the grounds of its being detrimental and harmful. There are many today who refused to drink alcohol for the same excellent reason. We know of no way that Nebuchadnezzar's wine would not have been kosher.

Verse 14
"So he hearkened unto them in this matter, and proved them ten days. And at the end of ten days their countenances appeared fairer, and they were fatter in flesh, than all the youths that did eat of the king's dainties. So the steward took away their dainties, and the wine that they should drink, and gave them pulse."
The inadequacy of the Hebrew language, especially with regard to tenses of verbs, is evident in the rendition in Daniel 1:16, where "the wine that they should drink" actually means "the wine they would (or should) have drank."

The steward ran little or no risk at all in complying with Daniel's request; because, if the experiment had not been successful, he could have altered the diet accordingly. God blessed Daniel and his companions; and, basing his actions on the appearance of the four, the steward promptly changed their diet according to Daniel's request.

Millard noted that "fatness" is used here in a somewhat different sense from the connotation of the word in our day. It does not mean obesity. "It indicates sufficiency and prosperity through the Old Testament."[25] We do not know whether Daniel was inspired to request this change of diet, or if he did it solely upon his inner conviction of what was right or wrong. We believe that it sprang out of Daniel's attitude of faith and devotion; but the results surely proved that God indeed approved of his action.

Occasionally, the inquiry is raised as to how there could have been more danger of pollution to these Hebrew youths in eating the king's food than there was in being schooled in all the knowledge of the Babylonians, but, as Leupold said," such a view comes form a failure to comprehend the issues."[26] In the first place, the "learning of the Chaldeans" was a very extensive field, embracing studies in astronomy, architecture, languages, and magic, but even the "magic" at that point in history was not the "black art" that developed later. On the other hand, there was not merely the possibility of defilement in eating meat sacrificed to idols; to have done so would have violated the plain commandments of the law of Moses.

Verse 17
"Now as for these four youths, God gave them knowledge and skill in all learning and wisdom: and Daniel had understanding in all visions and dreams. And at the end of the days which the king had appointed for bringing them in, the prince of the eunuchs brought them in before Nebuchadnezzar. And the king communed with them and among them all there was found none like Daniel, Hananiah, Mishael, and Azariah; therefore stood they before the king. And in every matter of wisdom and understanding, concerning which the king inquired of them, he found them ten times better than all the magicians and enchanters that were in his realm. And Daniel continued even unto the first year of king Cyrus."
The statement in Daniel 1:17 regarding Daniel's understanding of visions and dreams is apparently introduced here as a foreshadowing of events about to be related.

"And at the end of the days ..." (Daniel 1:18). This means at the end of the three-year period of training. "The king communed with them ... (Daniel 1:19)." This examination by the king corresponded to the "oral examination" which candidates for certain higher degrees are required to pass today in many universities. From the standpoint of Daniel and his companions, the occasion was a great success. They passed the test with highest honors and was appointed to begin their service in the palace of the king.

Thomson was impressed with the very fact of the hero of this book, Daniel, and his associates diligently studying to excel in Chaldean learning, and then upon completion of the course, willingly, and apparently joyfully accepting assignment in the king's palace. He pointed out that it is utterly impossible to suppose that this book was written to encourage the Jews and to provide examples of how Jews should act in the days of their dealings with the vicious beast of a ruler, Antiochus Epiphanes.[27] Also, "The mention of visions and dreams is an accurate reflection of the Babylonian background of the Book of Daniel."[28]
"The magicians ..." (Daniel 1:20)." This word occurs only seven times in the Old Testament: here, and in Genesis 41:8,24; Exodus 7:11,22; 8:7; 9:11.[29]
"And Daniel continued even unto the first year of king Cyrus ..." (Daniel 1:21)." This does not mean that Daniel died that year, for in Daniel 10:1, we find that Daniel was still active and in high standing in the third year of king Cyrus. What is meant is that, "Daniel's career spanned the entire period of the seventy years captivity of Israel."[30] The chronology of this was cited by Owens. "The first year of Cyrus as king over Babylon was 538 B.C. which was slightly less than 70 years after Daniel was taken to Babylon."[31] Add the two more years indicated in Daniel 10:1, where it is said that Daniel was active in the "third year" of Cyrus, and it is clear that all throughout the 70 years captivity, God's representative in the person of Daniel stood quite near to the throne of world authority. Thus, the providence of God watched over the Chosen people even in their bitter punishment.

The fact just cited fails little short of being an unqualified miracle. Throughout more than two thirds of a century, Daniel continued serenely above all of the intrigues and treacheries always identified with the court of oriental kings, prevailing over the inevitable jealousies that existed everywhere, and especially against a despised foreigner in high office. He lived to see a whole dynasty of Babylonian kings ascend the throne, continue awhile, and fade away. He even lived to see the conquest of Babylon by Cyrus! Only the special providence and blessing of the Father could have caused such a thing to happen.

We must not leave this chapter without remembering why Israel was sent into captivity. Such a dreadful punishment was meted out to them because for 490 years they had not observed the sabbatical years as commanded in the law of Moses. Therefore God brought upon them the king of the Chaldeans who deported the whole nation, "Until the land had enjoyed its sabbaths; for as long as it lay desolate it kept sabbath to fulfill threescore and ten years!" (2 Chronicles 36:21).

It seems nearly incredible that Bible critics would allege "a contradiction between verse 21 and Daniel 10:1, assuming that verse 21 meant that Daniel died in the first year of Cyrus. The word "until" never means arbitrarily that the person or action under consideration did not continue after the time indicated. For example, when Jacob told Pharaoh that, "Thy servants have been keepers of cattle until this day" (Genesis 46:37), the last thing on earth that Jacob could have meant was that the Jews on that day were going out of the cattle business! Culver noted that, since the last year of the captivity coincided with the first year of Cyrus, that year was mentioned here as indicated that Daniel continued in favor throughout the whole period of the long captivity. He add that, "This is the most natural understanding of the verse (21)."[32]
There is built into Daniel a very strong presumptive proof of its having been written before the captivity of Israel ended. If that were not true how can it be explained that no mention of the "return" is found in this book? "This is one of the strongest evidences of the authenticity of Daniel."[33] It is a climax of the unreasonable to suppose that if Daniel was written in the days of the Maccabean struggle as an encouragement to the Jews in those bitter times, there would have been no mention of the return of Israel from the Babylonian captivity, the features of which are so prominent in Daniel.

02 Chapter 2 
Verse 1
This chapter might well be entitled "The King's Dream," that being the principal feature of it. An outline of the chapter is as follows: (1) the occasion for the dream (Daniel 2:1); (2) the king's demand (Daniel 2:2-9), (3) the failure of all the wise men (Daniel 2:10,11); (4) the king's decree that they should all be put to death (Daniel 2:12,13); (5) Daniel's request for a delay (Daniel 2:14-16); (6) the dream and its interpretation revealed to Daniel (Daniel 2:19-23); (7) Daniel refers all glory to God for the revelation (Daniel 2:24-30); (8) Daniel relates the dream and its interpretation to the king (Daniel 2:31-45); (9) Nebuchadnezzar's response to the revelation (Daniel 2:46-49).

Daniel 2:1
"And in the second year of the reign of Nebuchadnezzar, Nebuchadnezzar dreamed dreams; and his spirit was troubled, and his sleep went from him."
THE KING'S DREAM
This great chapter of God's Word with its magnificent predictive prophecy of the establishment of the kingdom of God has been the object of the most unreasonable and vicious attacks by Biblical enemies. Under their "a priori" rules which disallow any such thing as a genuine prophecy, they are forced to deny a chapter like this, no matter what preposterous and false arguments they must seize upon in their vain efforts to destroy the chapter.

The attack begins on the word "and," the very first word. According to the critics, this signals an interpolation, or arouses suspicion. However, as Leupold said, "The word is very much in place here, because it connects the events of Daniel 1 with those recorded here."[1] Furthermore this use of "and" is a genuine indication of Biblical style. The word "and" begins all four of the four final books of the Pentateuch; and this extensive use of that connective extends all the way into the New Testament where in Mark it is found to be one of the salient features. Note that Daniel 1:17 relates that Daniel had "understanding in all visions and dreams." The "and" of this passage, connects the events of Daniel 2 with that special skill of Daniel recorded in Daniel 1:17.

Another ground of assault is the statement that this troublesome dream came "in the second year of the reign of Nebuchadnezzar." It is alleged that this is a contradiction, because the four Hebrew companions have just concluded a three-year term of education provided by Nebuchadnezzar. No problem! It was while Nebuchadnezzar was commanding the first western expedition that Daniel and his companions were deported and enrolled in the special school; and it was, "While Nebuchadnezzar was on that first expedition that his father Nabopolassar died; and Nebuchadnezzar suddenly left the front and went back to assume the throne."[2] Thus, in all probability, the training of the Hebrew youths actually began a year before Nebuchadnezzar actually ascended the throne. In any case this is a picayune objection having no substance whatever.

"There are too many uncertainties about the chronology of the last twenty years of Israel's history (which include the time in focus here) to permit this to be labeled erroneous.[3] In addition, there is the near-certainty that, "The phrase three years (Daniel 1:5) refers only to portions of years, so that the first year of training would comprise part of the year of Nebuchadnezzar's succession; and thus the third year would have been part of the second year of Nebuchadnezzar's reign (Babylonian style of reckoning)."[4]
The only objection that critics have been able to raise against the fact just cited was stated by Owens: "With this reckoning, one system of of time is found in Daniel 1 but a different method in Daniel 2![5] Certainly! There was the Judaic system in chapter 1 and the Babylonian system here. Nothing could be wrong with this. The apostle John followed exactly the same pattern in the Gospel where he followed the Jewish system of counting the hours of the day in some instances; while, in others, where the Roman government or its representatives were under consideration, he followed the Roman system.

Verse 2
"Then the king commanded to call the magicians, and the enchanters, and the sorcerers, and the Chaldeans, to tell the king his dreams. So they came in and stood before the king. And the king said unto them, I have dreamed a dream, and my spirit is troubled to know the dream. Then spake the Chaldeans to the king in the Syrian language, O king, live forever: tell thy servants the dream, and we will show the interpretation. The king answered and said to the Chaldeans, The thing is gone from me: if ye make not known unto me the dream and the interpretation thereof, ye shall be cut in pieces, and your houses shall be made a dunghill. But if ye show the dream and the interpretation thereof, ye shall receive of me gifts and rewards and great honor: therefore show me the dream and the interpretation thereof. They answered the second time and said, Let the king tell his servants the dream, and we will show the interpretation. And the king answered and said, I know of a certainty that ye would gain time, because ye see the thing has gone from me. But if ye make not known unto me the dream, there is one law for you; for ye have prepared lying and corrupt words to speak before me, till the time be changed: therefore tell me the dream, and I shall know that ye can show me the interpretation thereof."
THE KING'S DEMAND
Certainly His Majesty was in a vile mood! The KJV indicates that Nebuchadnezzar had actually forgotten the dream; but our version seems to reveal the king's utmost distrust of the alleged "wise men" who had been summoned. The last two lines of the passage cited here reveal the king's purpose of requiring the wise men to tell him the dream in order that he might also trust them to reveal the interpretation of it. In this light, we do not know whether Nebuchadnezzar had actually forgotten the dream, or if he had merely decided to test his enchanters and magicians by requiring them to repeat the dream.

Of interest is the mention of the Chaldeans in this passage. `This was a name that came to be applied to the astrologers, soothsayers, magicians, enchanters, diviners and wise men as a class, and without reference to race. The inclusion of Daniel in the number here indicates as much. (See the introduction for more on this.) It will be noted that the Chaldeans also included a special group who bore that name; but they seem to have been spokesmen for the entire group.

In Daniel 2:4b, the Syrian language is introduced, not by the author of Daniel, but by the Chaldeans; and Daniel, the faithful author was able to report the proceedings in the language by which the communications were carried on. It is a virtual certainty that only Daniel could have done such a thing. The preposterous notion that some forger some four hundreds years subsequent to the times of Daniel could have done this is such an outlandish improbability that it seems impossible that intelligent writers should have been deceived by it. This Syrian language (the 6th century Aramaic) continues through Daniel 7.

"O king, live forever ..." Such language of respect and servility was the stock in trade of all flatterers and courtiers at oriental courts. The king in this instance was unmoved by all the high sounding words. He wanted one thing, actually two, (1) the dream repeated to him, and (2) its proper interpretation. After all, the thing that the king required was not all that unreasonable. Is it not true, that if a man can reveal the future, he should have no trouble remembering someone else's dream? Something had compelled the king to believe that the alleged wise men could not do either!

"Ye shall be cut in pieces, and your houses made a dunghill ..." Such cruel and excessive punishments were common in the behavior of oriental despots; and there is no doubt that the whole confraternity of the wise men were threatened at this juncture with destruction. The Chaldean spokesmen repeatedly informed the king that they would be unable to interpret the dream unless they were given the essentials of the dream to form the basis of their interpretation; but the king refused to be moved.

Verse 10
"The Chaldeans answered before the king, and said, There is not a man upon the earth that can show the king's matter, forasmuch as no king, lord, or ruler, hath asked such a thing of any magician, or enchanter, or Chaldean. And it is a rare thing that the king requireth, and there is no other that can show it before the king, except the gods whose dwelling is not with flesh."
THE WISE MEN ACKNOWLEDGE THEIR INABILITY
Here was a full admission by the Chaldeans and their associates of their utter inability to do what the king required. Furthermore there was an inherent confession in their words of their belief in the supernatural, "the gods" to which they referred. This set the stage for the recognition of Almighty God's hand in the ultimate giving of the dream and its meaning through Daniel. What the Chaldeans said here was simply the truth, except for the implied polytheism.

Verse 12
"For this cause the king was angry and very furious, and commanded to destroy all the wise men of Babylon. So the decree went forth, and the wise men were to be slain; and they sought Daniel and his companions to be slain."
THE DECREE THAT THEY SHOULD BE PUT TO DEATH
It is not clear whether the wise men were being put to death as they were found, or if there was planned a public execution of all of them at one time. It appears that the latter was what was intended to be done. The creel injustice of such an unreasonable destruction was absolutely characteristic of the tyrannical monarchies of that era.

Verse 14
"Then Daniel returned answer with counsel and prudence Arioch the captain of the king's guard, who was gone forth to slay the wise men of Babylon; he answered and said to Arioch the king's captain, Wherefore is the decree so urgent from the king? Then Arioch made the thing known to Daniel. And Daniel went in, and desired of the king that he would appoint him a time, and he would show the king the interpretation."
DANIEL REQUESTS A DELAY
This is an abbreviated account. Even high servants of the king, such as Daniel, would not merely have gone into the presence of the king without observing the formalities that the occasion would have required. The daring account of how Esther defied tradition and custom by going unbidden into the presence of a Persian king at a later time shows how this was true. Therefore, we must conclude that all necessary formalities were observed on this occasion, just as they were in Daniel 2:24, below, and that they were merely passed over here by the abbreviated account. The great fact working for Daniel and the wise men was that the king had a burning desire to find out what the dream meant. Another indication that the account is abbreviated here is seen in the fact that no mention was made of the king's compliance with Daniel's request for a delay; but a delay there surely was.

Verse 17
"Then Daniel went to his house, and made the thing known to Hananiah, Mishael, and Azariah, his companions: that they would desire mercies of the God of heaven concerning this secret; that Daniel and his companions should not perish with the rest of the wise men of Babylon."
DANIEL AND COMPANIONS GO TO PRAYER
This was a wonderful way, and the only way, that the believer should confront every crisis in his life. Like these Hebrew companions, let the believer go down upon his knees in prayer whenever the issues of life and death are involved and where unaided human effort is doomed to futility. Daniel's leadership in this was wonderful; and when the victory came, when the secret was revealed, Daniel failed not to deny all credit for it, and to give the glory to God. A nobler example may hardly be found anywhere.

Verse 19
"Then was the secret revealed unto Daniel in a vision of the night. Then Daniel blessed the God of heaven. Daniel answered and said, Blessed be the name of God forever and ever; for wisdom and might are his. And he changeth the times and the seasons; he removeth kings and setteth up kings; he giveth wisdom unto the wise, and knowledge to them that have understanding; he revealeth the deep and secret things; he knoweth what is in the darkness, and the light dwelleth with him. thank thee, and praise thee, O thou God of my fathers, who hast given me wisdom and might, and now hast made known unto me what we desired of thee; for thou hast made known unto us the kings's matter. Therefore Daniel went in unto Arioch, whom the king had appointed to destroy the wise men of Babylon; he went and said unto him Destroy not the wise men of Babylon; bring me in before the king, and I will show unto the king the interpretation."
THE DREAM AND THE INTERPRETATION REVEALED
Daniel exhibited here all of the skill and diplomacy of an accomplished statesman. Note that, even in his prayer, he included his companions. Note the "we" in Daniel 2:23. Furthermore, since Daniel had already received a delay from the king and an appointed day when he might reveal the secret, Daniel, in all probability at that point, might have gone directly to the king; but he sought out the captain of the king's guard Arioch, thus going through channels. A collateral benefit of this was that it also could have delayed the execution of some of the wise men, that is, if Arioch was already proceeding with the executions. Furthermore, it gave Arioch the opportunity to play a conspicuous part in the process of the dream's revelation, an opportunity which Arioch apparently exploited fully. (See Daniel 2:25).

Many scholars have pointed out how Daniel's prayer displayed an intimate acquaintance with Old Testament literature, including the Psalms. Like Jonah's prayer from the belly of the fish, Daniel referred to God as "the God of heaven." Many of the phrases used in Daniel's language here are found in the Psalms.

Verse 25
"Then Arioch brought in Daniel before the king in haste, and said unto him, I have found a man of the children of the captivity of Judah, that will make known unto the king the interpretation. The king answered and said to Daniel, whose name was Belteshazzar, Art thou able to make known unto me the dream which I have seen, and the interpretation thereof? Daniel answered before the king and said, The secret which the king hath demanded can neither wise men, enchanters, magicians, nor soothsayers, show unto the king; but there is a God in heaven that revealeth secrets, and he hath made known to the king Nebuchadnezzar what shall be in the latter days. Thy dream, and the visions of thy head upon thy bed are these: as for thee, O king, thy thoughts came into thy mind upon thy bed, what should come to pass hereafter; and he that revealeth secrets hath made known to thee what shall come to pass. But as for me, this secret is not revealed to me for any wisdom that I have more than many living, but to the intent that the interpretation may be made known to the king, and that thou mayest know the thoughts of thy heart."
DANIEL GIVES THE GLORY TO GOD
Daniel's disclaimer of any glory for himself in that situation should have disarmed much of the jealousy that was certain to arise against him; but we later learn that it did not. What Daniel said here was a complete defense of the wise men, for he affirmed that "no man," but only God, could reveal what the king demanded. That corresponds fully with what the wise men said.

"The `latter days'... (Daniel 2:28). This expression reveals the passage as Messianic. In the Old Testament, "the latter days" invariably speak of the days of Christ's kingdom. "The dream is eschatological, it deals with the Messianic age."[6]
Note that Arioch announced to the king, "I have found a man ...!" (Daniel 2:25). Under the circumstances, it seems that Arioch should be pardoned for presenting himself as the man who found the man who could unravel the mystery! Such self-seeking on the part of the king's ministers contrasts with the reluctance of Daniel to claim any glory for himself.

Verse 31
"Thou, O king sawest, and, behold, a great image. This image which was mighty, and whose brightness was excellent, stood before thee; and the aspect thereof was terrible. As for this image, its head was of fine gold, its breasts and its arms of silver, its belly and its thighs of brass, its legs of iron, its feet part of iron and, part of clay. Thou sawest till that a stone was cut out without hands, which smote the image upon its feet that were of iron and clay, and brake them in pieces. Then was the iron, the clay, the brass, the silver, and the gold broken in pieces together, and became like the chaff of the summer threshing-floors; and the wind carried them away, so that no place was found for them: and the stone that smote the image became a great mountain and filled the whole earth."
THE DREAM WAS RELATED
The significance of various features of this immense image will appear in the interpretation of it which Daniel promptly revealed to the king. That this image was indeed the feature of Nebuchadnezzar's dream appears in the fact that the king accepted it as the revelation of the dream which he had.

"No place was found for them ..." (Daniel 2:35) is merely an archaic way of saying that, "No trace of them was found."[7]
"A stone cut out by no human hand would be heaven-sent."[8]
Verse 36
"This is the dream, and we will tell the interpretation thereof before the king. Thou, O king, art king of kings, unto whom the God of heaven hath given the kingdom, the power, and the strength, and the glory; And wheresoever the children of men dwell, the beasts of the field and the birds of the heavens hath he given into thy hand, and hath made thee to rule over them all: thou art the head of gold. And after thee shall arise another kingdom inferior to thee; and another third kingdom of brass, which shall bear rule over all the earth. And the fourth kingdom shall be strong as iron, forasmuch as iron breaketh in pieces and subdueth all things: and as iron that crushes all these, shall it break in pieces and crush. And whereas thou sawest the feet and toes, part of potters clay, and part of iron, it shall be a divided kingdom; but there shall be in it of the strength of iron, forasmuch as thou sawest the iron mixed with miry clay. And as the toes of the feet were part of iron, and part of clay, so the kingdom shall be partly strong, and partly broken."
THE INTERPRETATION
Owens noted that the number four prevails in this chapter. "There were four Hebrew children, four classes of wise men mentioned, four metals in the image, which represented four kingdoms."[9] The identity of the four kingdoms is certain. For the first 1700 years of the Christian religion, the four kingdoms represented by the four parts of the image were universally understood to be:

The kingdom of Babylon, represented by the head of gold.

The Medo-Persian Empire, represented by the silver.

The World-Wide Kingdom of Alexander, represented the brass.

The Roman Empire, represented by the iron mingled with clay.

Owens admitted that this understanding of the passage dates back to the book of 2Esdras in the apocryphal Old Testament, although we were unable to find it from the reference he gave (2 Esdras 12:12).[10] No one can deny that the understanding of the fourth kingdom as that of the Romans is actually older than Christianity. Despite this and without regard to the truth that the fourth kingdom cannot possibly be identified with any other except the Romans, the current crop of Biblical critics are shouting in the most vociferous manner that the fourth kingdom was that of the Greeks. There is only one reason for such allegations, that being the purpose of critics to get rid of the magnificent predictive prophecy in this chapter of the establishment of the kingdom of heaven. That kingdom, of course, was set up in the days of those Roman kings; and, after moving the date of Daniel as close to those times as they dared (quite arbitrarily, of course), the predictive prophecy still foretells the establishment of the kingdom of Christ! So, what do they do? They misinterpret the prophecy in a vain and ridiculous attempt to make it say that the kingdom of Christ would be set up in the days of the Alexandrian Empire. One has to be ignorant of both the Bible and human history in order to be deceived by such a perversion of the truth.

The first thing to be determined in the interpretation of this prophecy is the question of what the four kingdoms mean, whether regimes or individual kings, or persons. Owens was correct in his declaration that, "There is no question as to the identification of regimes instead of persons. It was not Nebuchadnezzar as a person, but the Babylonian era,"[11] that was meant by the head of gold. Even today there is no disagreement on this.

Now, as any student of history knows, Babylon was succeeded by the Medo-Persian Empire, not two empires, but only one. The Medes and the Persians are repeatedly mentioned in the Book of Esther as joint names of a single government (Esther 1:19, etc.). However, in order to move the prediction of the establishment of Christ's kingdom from the days of the Romans, the critics have (in their own eyes) removed the kingdom of the Romans from the image! How do they attempt such a thing? By making the nonexistent Kingdom of the Medes to be the second kingdom, that of the Persians the third, and that of the Greeks the fourth. We reject such an adjustment of history out of hand. As Leupold put it, "There never was such an empire as the Median empire,"[12] that is, in the worldwide extent indicated by the vision, and especially if it must be found as a successor to Babylon, that is, coming after Babylon, a vital requirement of the vision. There was, of course, a state called Media (never a world empire); but it was conquered by Babylon in 550 B.C.,[13] years before Babylon itself was conquered by the Medo-Persians. Even more disastrous to the theory of making the Medes a successive empire to that of Babylon, is the fact that the Medes were also subjugated by Alexander the Great in 330 B.C.,[14]thus forming a portion of the Greek Empire, exactly as they had been subjugated at an earlier time by the Babylonians. Thus, the Medes were an important subordinate part of both the Babylonian and Greek empires. In the days after Babylon, they enjoyed their greatest worldly authority as identified with Medo-Persia.

The Medes first appear in ancient history in the year 836 B.C.; but throughout the greater part of their entire history they were subject to Assyria, Babylon, (subordinate partners with Persia for awhile) and then subject to Alexander the Great. Herodotus referred to Media as an empire; but in view of what is known concerning them they were never an empire in the worldwide sense indicated in this vision, and certainly not after the fall of Babylon!

In view of these facts and others to be cited below, the critical device of making subordinate Media one of these worldwide empires is totally unacceptable. Critics misconstrue Daniel 5:31, which declares that Darius the Mede took the kingdom. However, there is no reference in that to a Median kingdom, for the same passage says that, "The kingdom was divided and given to the Medes and Persians" (Daniel 5:19); thus it was one kingdom with two prominent elements, The Medo-Persian Empire. The mention of Darius' race in Daniel 5:31 did not change the facts. It was just like saying that Herod the Idumean (the Great) ascended the throne of Judea; but that could never have meant that he took over the Kingdom of Esau! (Idumeans were Edomites, the posterity of Esau).

The interpretation of the vision by Daniel continues.

Verse 43
"And whereas thou sawest the iron mixed with miry clay, they shall mingle themselves with the seed of men; but they shall not cleave one to another, even as iron doth not mingle with clay. And in the days of those kings shall the God of heaven set up a kingdom which shall never be destroyed, nor shall the sovereignty thereof be left to another people; but it shall break in pieces and consume all these kingdoms, and it shall stand forever. Forasmuch as thou sawest that a stone was cut out of the mountain without hands, and that it brake in pieces, the iron, the brass, the clay, the silver, and the gold; the great God hath made known to the king what shall come to pass hereafter: and the dream is certain, and the interpretation thereof sure."
INTERPRETATION CONTINUED
We shall now notice how exactly the traditional interpretation of these four kingdoms fits the image of Nebuchadnezzar's dream.

BABYLON was the head of gold. And, by the progressive decrease in the value of the materials in the image, the principle that human governments shall wax worse and worse throughout history is established. It will appear strange to some, in view of Nebuchadnezzar's unreasonable cruelty, that Babylon should have been the head of gold. However, since it was Daniel's duty to interpret the vision, it would have been fatal to him, perhaps, if anyone except Nebuchadnezzar had been named as the head of gold. Besides that, the deep religious convictions of Nebuchadnezzar, and the strict manner in which he honored his word, and a great many other commendable qualities of his reign attest the appropriateness of this symbol. In the matter of the captives, Nebuchadnezzar did not seek out young women to gratify his lust, but young men to be trained in art and science. Later human systems reversed this completely. We have never read of a commentator who denied that Babylon was the head of gold.

MEDO-PERSIA was the breasts and arms of silver; and it seems impossible that a more appropriate representative of this dual authority could have been devised than the breasts and arms of the great image. That Medo-Persia was indeed the empire that succeeded Babylon is a matter of history. Darius the Mede was a close confederate of Cyrus who appointed him as his first governor over Babylon after it was taken from the Chaldeans. His name is found on ancient monuments as Gubaru or Ugbaru. (See the full discussion of this in the International Standard Bible Encyclopedia, pp. 788,789). It is impossible to suppose that any authority, other than that of the Medes and the Persians succeeded the overthrow of Babylon.

THE GREEK EMPIRE (THAT OF ALEXANDER) succeeded to worldwide authority upon the overthrow of Medo-Persia. This power was symbolized by the belly and thighs of brass. "A third kingdom of brass" is the Biblical description; and Jamieson tells us that "This third empire (the Greeks) were celebrated for the bronze armor of their warriors."[15] Another distinguishing mark of this third empire was "its universality."[16] It is said of this third empire, "They shall bear rule over all the earth" (Daniel 2:39). This mark of identification settles forever the error of ascribing this third spot to Persia, for Persia never was able to conquer Greece; and, while it must be admitted that "the whole earth" here must mean the "whole known world"; a prominent nation like Greece could not have been left out of the reckoning. Such allegations as that of Owens which states that, "The third kingdom is that of the Persians,"[17] is clearly in error. Alexander alone conquered the whole world and then sat down and wept because there were no more nations to conquer! There is yet another identification mark of this third world power; and it was pointed out by Thomson. "The word translated "belly" (Daniel 2: 32) is plural; and it expresses along with the two thighs the idea of four-foldness!"[18] This points squarely to the Alexandrian Empire, because, upon the death of Alexander, the empire was promptly divided among the four generals of Alexander's army. "Not only that, the four parts eventually were only two: Syria and Egypt. These are the two thighs of the statue."[19] Efforts to make Alexander's Empire the fourth world power represented by the image fail completely. As Young noted, "The understanding of these four world powers foretold by the image as Babylon, Medo-Persia, Greece, and Rome is the only position that interprets Daniel 2:44 correctly. That verse states emphatically that God's kingdom will appear in the days of these four powers; that means the kingdom had to be established after the fourth of these great powers appeared on earth, that is, in the clays of the Roman kings.

THE ROMAN EMPIRE corresponded to the legs of iron and the feet of iron mingled with miry clay. "It shall be a divided kingdom." Rome divided into the Eastern and Western Empires with capitals at Rome and Constantinople. The iron-like nature of the Roman power to break in pieces and crash all nations is known to every student of history. "They shall not cleave one to another" shows that Rome's conquests, despite their overwhelming nature, and the brutal ruthlessness with which they were executed could never actually unite the conquered peoples. Note the rebelliousness of the Jews and that of the Parthians, and that of practically every other power subdued by the Romans. In no sense whatever were Rome's conquered peoples ever united. Iron cannot mix with clay. "They shall mingle themselves with the seed of men." We find no basis whatever for viewing this as the intermarriage of Roman kings with the heads of conquered states, or any such thing. What seems to be indicated by this is the absorption into the historic Roman Empire of successive waves of barbarian invaders. None of these things suggests either the empire or the times of Alexander.

THE KINGDOM OF GOD is symbolized by the little stone cut out of the mountain without hands, and which smote the great image upon the feet, broke it all into pieces and scattered all of the world empires as dust, and which increased until it filled the whole earth! Some have dared to assert that such a thing never happened, to which it may be replied that all of the world powers of this vision have long since disappeared from the earth; and nothing whatever is known of any of them except what men have written about them in the libraries of the world; but the kingdom of God is still flourishing. There have been more buildings erected to the honor and service of Jesus Christ in the United States of America alone during the last decade only than were previously erected all over the world in honor of all the kings and rulers who ever lived.

A certain critic quoted by Leupold stated that, "The victory of Christianity over Paganism was in no sense a victory of Christianity over the Roman Empire."[20] This, of course, is a gross error. Yes indeed Christianity destroyed the Roman Empire. As Leupold put it, "Christianity was in a sense God's judgment upon sinful Rome."[21] Will Durant has this:

"There is no greater drama in human record than the sight of a few Christians, scorned or oppressed by a succession of emperors, beating all trials with fierce tenacity, multiplying quietly, building order while their enemies generated chaos, fighting the sword with the word, brutality with hope, and at last defeating the strongest state that history has known. Caesar and Christ had met in the arena, and Christ had won."[22]
The Roman Empire was the climax of paganism; and even in the days of Theodosius there yet remained four hundred twenty four pagan temples, each of them manned by a tremendous staff of pagan priests.[23] Every emperor was a self-styled god; and well into the second century Christians were being burned alive for refusing to burn incense to the emperor, as proved by the martyrdom of Polycarp at Smyma (155 A.D.). Did Christianity win over that? Yes. In the year 389 A.D., the Emperor Theodosius closed down all the pagan temples, proscribed and outlawed the pagan priesthood, and initiated many other changes that emphasized the totality of the Christian victory.

Verse 46
"Then the king Nebuchadnezzar fell upon his face and worshipped Daniel, and commanded that they should offer an oblation and sweet odors unto him. The king answered unto Daniel, and said, Of a truth your God is the God of gods, and the Lord of kings, and a revealer of secrets, seeing thou hast been able to reveal this secret. Then the king made Daniel great, and gave him many great gifts, and made him to rule over the whole province of Babylon, and to be chief governor over all the wise men of Babylon. And Daniel requested of the king, and he appointed Shadrach, Meshach, and Abednego, over the affairs of the province of Babylon: but Daniel was in the gate of the king."
It may be that Daniel protested against divine honors being offered to him by the king, because the king's "reply" seems to indicate such a protest. At any rate, the worship conferred upon Daniel was intended to honor Daniel's God, as the king plainly indicated.

Notice also that Daniel's being made to "rule" over the province of Babylon did not mean that this "rule" was absolute. Daniel recognized this in procuring the king's permission to name his companions to responsible posts. The magnificent prophecy of the establishment of Christ's kingdom reaching its climax in Daniel 2:44 above is one of the great features of the Book of Daniel. It is significant that all schools of interpreters accept this as a prophecy of the establishment of Christ's kingdom.

"Interpreters of all schools, Christian, Jewish, rationalistic, unbelieving, millennial, amillennial, etc., agree that Daniel 2:44 refers to Christ's kingdom."[24]
This alone is more than sufficient to establish Daniel as a valid prophet of future events. If Daniel was not inspired by God, and even if he wrote as late as 165 B.C. (which we emphatically deny), then how could he or anyone else have known that Christ's kingdom would be established and that it would flourish and fill the whole world?

We conclude with the immortal words of Sir Isaac Newton:

"To reject Daniel's prophecy is to reject the Christian religion, for this religion is founded upon his prophecy of the Messiah. This vision composed of the four metals is the foundation of all of Daniel's prophecies. It represents four great nations who should reign over the earth successively, viz. the people of Babylonia, the Persians, the Greeks, and the Romans ... And the stone cut out without hands which smote the image and filled the whole earth shows that in the days of those Roman kings, the God of heaven would set up a kingdom that should never be destroyed, the Kingdom of Messiah."[25]
03 Chapter 3 
Verse 1
Daniel is a book of a number of astounding miracles; and these should be understood in light of the absolute necessity of God's prevention of the absorption of the Judaic remnant (the truly important part of Israel) into the gross paganism of their Babylonian captors. If Nebuchadnezzar, or any other king, had been permitted by God to compel the Jews to bow down before pagan images, it must be considered very doubtful that Israel could have survived a period of seventy years and at the same time have retained their faith in God.

Many of the older commentators understood the urgent need of just such interposition upon God's part as may be seen in this chapter and other portions of Daniel. The miracles here came at a juncture in Israel's history when the Chosen People were subject to a mighty despot who deemed himself almighty; and, due to the captive state of his people, God could not manifest himself to the autocratic heathen rulers of that era through his people. Therefore, it was necessary that God should have manifested himself through those faithful Jews (Daniel and his companions), who in that situation were God's representatives of the Theocracy.[1]
The situation was exactly parallel to that of captive Israel in Egypt when God performed the most powerful miracles of the Old Testament to deliver the oppressed people. God did exactly the same thing here; and those unbelieving scholars who will not believe the miracles recorded in Daniel are apparently blind to the unqualified necessity for exactly this type of intervention from the Father for that people who were destined, in time, to deliver the Messiah to mankind.

Note also how effective the miracles recorded here assuredly were.

"Nebuchadnezzar acknowledged the true God as being above all the gods that he worshipped (Daniel 3:28). He admitted that it was right for the Jews to worship no other god but their own. He decreed that God's law should be obeyed rather than his (Daniel 3:28); and he forbade under penalty of death that if persons of any people, nation, or language should speak against the God of the Jews, the persons doing so should be cut in pieces and their houses made a dunghill! (Daniel 3:29). This decree promulgated throughout the vast empire of Nebuchadnezzar must have tended much to keep the Jews from idolatry during their captivity and afterward."[2]
Therefore we receive the great miracle of this marvelous chapter exactly as it is represented in this holy book, a book that Christ himself did not hesitate to quote during his ministry.

Furthermore, the timing of this great wonder came at exactly the correct time, at or near the beginning of Israel's long captivity. That was the time when this miracle was needed, not during the days of the Maccabees. There exists no more unreasonable superstition among critics than the allegation that Daniel was written during the days of Antiochus Epiphanes. It is true of course that Daniel would have been a book of much comfort to the Jews of that period, but no more, indeed not half as much, as the comfort it brought and the inspiration it provided in the days of Daniel.

Dummelow called this chapter "a legend,"[3] and it is quite common among liberal critics to classify most of Daniel with such Jewish writings as the Talmud and the Midrash.[4] However, as the same great scholar affirmed:

"This chapter is a straightforward account of a miraculous deliverance that is fully on a par with the rest of Holy Writ; and it is even approved by a New Testament reference to it, "quenched the power of fire" (Hebrews 11:34)."[5]
This chapter also reflects the faith of the three companions to the effect that, "Our God whom we serve is able to deliver us from the burning fiery furnace" (Daniel 3:17), as a faith that was grounded in the prior writings of the Holy Bible: "When thou walkest through the fire, thou shalt not be burned, neither shall the flame kindle upon thee, for I am Jehovah thy God, the Holy One of Israel" (Isaiah 43:2,3). Thus what God did, as recorded here, was nothing more than he had faithfully promised that he would do. In fact, Andrews, stated that, "This marvelous rescue is held up as a Divine deliverance, and as an illustration of the fulfillment of Isaiah 43:2."[6]
An outline of this chapter is as follows: the erection of the great image (Daniel 3:1), the dedication of the image (Daniel 3:2-7), the Chaldean's charge against the Jews (Daniel 3:8-12), the manner of Nebuchadnezzar's reception of those charges (Daniel 3:13-15), the Hebrew children stand firm (Daniel 3:16-18), the terrible penalty executed (Daniel 3:19-23), God preserved them in the fiery furnace (Daniel 3:24-27), and the final result of this miracle of deliverance (Daniel 3:28-30).

Daniel 3:1
"Nebuchadnezzar the king made an image of gold, whose height was three score cubits, and the breadth thereof six cubits: he set it up in the plain of Dura, in the province of Babylon."
THE IMAGE ERECTED
If one may take somewhat of a speculative glance at the probable psychology that controlled Nebuchadnezzar at this point, it is easy to see what this pagan egotist meant by this image. The previous chapter tells us of his dream of the great image which, according to Daniel's interpretation, represented Nebuchadnezzar as being "the head of gold!" This was not enough for this ruthless despot; he wanted to be the whole cheese! Therefore, he made a great image all of gold. Of course, when he commanded everyone to worship it, he might have identified it as an image of one or more pagan deities. That would have made it easier for the chief officers of the kingdom to comply with his request; but our own view is that the image here was clearly one of Nebuchadnezzar himself.

Some scholars, of course, say that it was an image of "one of Nebuchadnezzar's favorite deities.", We strongly prefer the older view that this image was of Nebuchadnezzar himself. Why? (1) There is the probable thinking on Nebuchadnezzar's part that this statute all of gold was a better symbol of his importance than the one of the dream that Daniel interpreted, in which he was only the head of gold. (2) Also, as Arthur Jeffery put it, "The tyrant ever seeks to make men bow down before something he has made ... The egocentric man has idols before which he insists that other men bow. These usurp the place of God."[8] (3) Also, as Young observed, "It was customary for the Assyrian kings to erect statues of themselves."[9] There is nothing in the text which clearly settles the question.

"An image of gold ..." The sheer size of this colossus, 90 feet by 9 feet seems to indicate that it was not of solid gold, but that it was made of some other material and overlaid with the precious metal.

"On the plain of Dura ..." It is not certainly known where this was. Dummelow thought it was at the "mounds of Dura some 12 miles south-southeast of Babylon."[10]
Andrews believed that, "The best suggestion is that it was connected with a small river, Dura, that entered the Euphrates some six miles south of Babylon."[11] The great likelihood is that it was somewhere not too far from Babylon.

Verse 2
"Then Nebuchadnezzar the king sent to gather together the satraps, the deputies, and the governors, the judges, the treasurers, the counselors, the sheriffs, and all the rulers of the provinces, to come to the dedication of the image which Nebuchadnezzar the king had set up. Then the satraps, the deputies, and the governors, the judges, the treasurers, the counselors, and all the rulers of the provinces, were gathered together unto the dedication of the image that Nebuchadnezzar the king had set up; and they stood before the image which Nebuchadnezzar had set up. Then the herald cried aloud, To you it is commanded, O peoples, nations, and languages, that at what time ye hear the sound of the cornet, flute, harp, sackbut, psaltery, dulcimer, and all kinds of music, ye fall down and worship the golden image which Nebuchadnezzar the king hath set up; and whoso falleth not down and worshippeth shall the same hour be cast into the midst of a burning fiery furnace. Therefore at that time, when all the people heard the sound of the cornet, flute, harp, sackbut, psaltery, and all kinds of music, all the peoples, the nations, and the languages, fell down and worshipped the golden image which Nebuchadnezzar the king had set up."
THE DEDICATION OF THE IMAGE
Of very great interest in this passage is the prominence of instrumental music in the ceremonies of pagan religious rites. It has ever been thus, and there can be no doubt whatever that this longtime association of instrumental music with paganism was one of the prime reasons why Jesus Christ did not include it in the New Testament worship which Our Lord established. This association of instruments of music with pagan religion continued unto the times of the apostles, when, for example, the Temple of Aphrodite Pan Demos, located atop the Acro Corinthus, encouraged the patronage of their one thousand sacred prostitutes by a cacophonous blast of instrumental music five times a day, signaling that, the prostitutes had changed their clothes and that another feast on the sacrifices had been made ready. In our own times, with the continued degeneration of the whole science of instrumental music into the vulgar rhythms and noisy cacophony of the current era, such later styles of instrumental music are impossible of reconciliation with any conception whatever of holy worship.

Another feature of this passage is the repeated list of the satraps, deputies, governors, etc. who were called to the dedication of the image. There are eight of the officers mentioned here, and "half of the names given here are Persian."[12] "It is argued that these words were used anachronously; but this does not follow, since Daniel published his book in the Persian period."[13] It would be an absurdity to suppose that some forger during the Greek period would have inserted all of these old Babylonian words. As Leupold stated, "These Persian names make it impossible to assume that this was written during the times of the Exile."[14] It is a characteristic of the Biblical style that the lists of the musical instruments are repeated in Daniel 3:5,7,15, and that the list of officers is repeated in Daniel 3:2,3,27.

In their diligent efforts to discover some evidence that Daniel was composed in the Greek period, some of the critics note that some of the musical instruments mentioned here had Greek names. So what? There were Greeks in Nebuchadnezzar's service; and there is ample evidence that Greek culture had penetrated the Babylonian culture. Those musical instruments with Greek names, "simply carried their Greek names with them, as in the case of similar cultural exchanges today, as in the instances of piano, viola, guitar, zither, etc."[15] There is additional comment on this in the Introduction.

In Daniel 3:5, the word "worship" is sometimes rendered "do homage to"; and from this, it has been alleged that this image was being dedicated to some god or goddess; but, as Leupold noted, "It is not required that such words should be so construed."[16] We believe that the image was the conceited expression of Nebuchadnezzar's boundless egotism.

The harsh penalty announced as punishment for any who refused to honor the king's edict was announced in Daniel 3:6; and in Daniel 3:7, it is revealed that all of the invited government officers indeed did as they had been commanded, that is, all except the three Hebrew companions! Apparently, this command to worship Nebuchadnezzar's image did not extend to all of the Jews, or to all of the people, but only to those who held positions of trust under Nebuchadnezzar's government.

Verse 8
"Wherefore at that time certain Chaldeans came near, and brought accusations against the Jews. They answered and said to Nebuchadnezzar the king, O king, live forever. Thou, O king, has made a decree, that every man that shall hear the sound of the cornet, flute, harp, sackbut, psalter, and dulcimer, and all kinds of music, shall fall down and worship the golden image; and whoso falleth not down and worshippeth, shall be cast into the midst of a burning fiery furnace. There are certain Jews whom thou has appointed over the affairs of the province of Babylon: Shadrach, Meshach, and Abed-nego; these men, O king, have not regarded thee: they serve not thy gods, nor worship the golden image which thou hast set up."
THE CHALDEANS' CHARGE AGAINST THE JEWS
"Brought accusations ..." (Daniel 3:8). Some translate this, "maliciously brought accusations"; and it would appear to be an accurate reflection of what happened. The Hebrew here has an idiom that reads literally, "ate their pieces."[17] It also may be read, "ate their flesh." Many of the "old guard" in Babylon hated those foreign newcomers who had been so signally honored by the king; and, moved by jealousy, they no doubt believed that they had achieved their purpose of getting rid of them by these accusations, which, of course, were true. "Jealousy is a despicable vice with envy and selfishness for its roots. Under pretense of loyalty to the king, they were chiefly anxious to rid themselves of formidable rivals."[18]
It is a mystery as to why Daniel was not in this group accused. Many guesses as to why his name does not appear here have been offered, but the total silence of the Scriptures on that point leaves the matter undisclosed. As Thomson observed, "This omission is an indirect proof of the antiquity and genuineness of the book."[19] Certainly, it is difficult to imagine that same pseudonymous author in the period of Antiochus would have omitted Daniel's name in recording this miracle.

Verse 13
"Then Nebuchadnezzar in his rage and fury commanded to bring Shadrach, Meshach, and Abed-nego. Then they brought the men before the king. And Nebuchadnezzar answered and said unto them, Is it of purpose, O Shadraeh, Meshach, and Abed-nego, that ye serve not my god, nor worship the golden image that I have set up? Now if ye be ready that at what time ye hear the sound of the cornet, flute, harp, sackbut, psaltery, and dulcimer, and all kinds of music, ye fall down and worship the image which I have set up: but if ye worship not, ye shall be cast the same hour into the midst of a burning fiery furnace; and who is that god that shall deliver you out of my hands?"
NEBUCHADNEZZAR'S RECEPTION OF THE CHARGES
To this writer it appears to be significant that both in this passage and in Daniel 3:12, the matter of "serving" Nebuchadnezzar's gods is distinguished from worshipping the image which he had set up. From this it would appear that the golden image was not dedicated to any of his gods, but to Nebuchadnezzar himself.

Despite his rage and fury, Nebuchadnezzar refused to act against the Jews without an investigation. He perhaps was aware of the vicious jealousy that prompted the charges. Therefore the king gave the Hebrews another chance to clear themselves of the charges.

It is important to note that Nebuchadnezzar in his taunting of the disobedient trio specifically challenged the authority and the power of their God. That, no doubt, contributed to the dramatic manner in which God accepted the challenge and dramatically rescued his children and delivered them from the king's wrath "with a high hand."

"Who is that god, etc. ... (Daniel 3:15)? These arrogant words remind us of what Sennacherib's Rabshakeh said to Hezekiah (2 Kings 18:19ff); and that, of course, was another occasion when God miraculously intervened. There would appear to be somewhat of a pattern here. When any pagan ruler tauntingly challenged Jehovah's power and dared to defy the Lord, it resulted in disaster for the audacious challenger. Certainly, in this case, the Chaldean accusers were foiled completely; and the Jewish religion was made to be legitimate throughout the whole period of their captivity!

Verse 16
"Shadrach, Meshach, and Abed-nego answered and said to the king, O Nebuchadnezzar, we have no need to answer thee in this matter. If it be so, our God whom we serve is able to deliver us from the burning fiery furnace; and he will deliver us out of thy hand, O king. But if not, be it known unto thee, O king, that we will not serve thy gods, nor worship the golden image which thou hast set up."
THE HEBREW YOUNG MEN STAND FIRM
For raw courage in the face of the most dreadful danger, history has nothing that surpasses this defiant reply. In effect, they said, "Yes, our God is able to deliver us, but even if he does not deliver us, we will not disobey our God. We will not serve your gods nor worship your golden image." It has been said that, "True religion is the determined purpose to do right, and not to do wrong, whatever may be the consequences in either case."[20]
Verse 19
"Then was Nebuchadnezzar full of fury, and the form of his visage was changed against Shadrach, Meshach, and Abed-nego: therefore he spake, and commanded that they should heat the furnace seven times more than it was wont to be heated. And he commanded certain mighty men that were in his army to bind Shadrach, Meshach, and Abed-nego, and to cast them into the burning fiery furnace. Then these men were bound in their breeches, their tunics, and their mantles, and their other garments, and were cast into the midst of the burning fiery furnace. Therefore because the king's commandment was urgent, and the furnace exceeding hot, the flame of the fire slew those men that took up Shadrach, Meshach, and Abed-nego. And these three men, Shadrach, Meshach, and Abed-nego, fell down bound into the burning fiery furnace."
THE TERRIBLE PENALTY EXECUTED
The expression "seven times hotter" appears to be an idiom which actually means, "Make it as hot as possible."[21]
The exact meaning of the words describing the articles of clothing in which the condemned men were bound before being cast into the furnace is not known. "The meaning was lost at some period prior to the making of the Septuagint (LXX) in 250 B.C."[22] Such a fact, of course, requires the deduction that, "Daniel was written at a time long prior to that date."[23] This is proof that Daniel was not written in the period of Antiochus.

Many guesses have been advanced as to what the various articles of clothing here mentioned actually meant; but the most probable guess which we have encountered is that of Kennedy who said, "It is probable that the articles of clothing here mentioned were articles of official attire, and that they had come to the assembly in court dress."[24] If that was the case, it would have provided another incentive for binding them in their clothes, thus projecting the destruction of the official insignia of their high office. "Customarily the condemned would be stripped of clothing."[25]
As translated in this version (ASV), the clothing consisted of breeches, tunics, and mantles. Andrews rendered the words, "mantles, trousers, and hats."[26] There are a number of other guesses. The only thing certain is that all three of these ancient words belong to the court of Babylonian and Persian kings, and that they pertain to the vocabulary of Daniel himself, not to that of some pseudonymous forger in the days of the Maccabees.[27]
The urgency and fury of the king served to highlight the wonder about to be enacted. He did not even allow time for the customary stripping of condemned men. "The miracle was enhanced by the fact that all of those clothes constituted just so much more combustible material."[28]
Verse 24
"Then Nebuchadnezzar the king was astonished, and he rose up in hast: he spake and said to the counselors, Did not we cast three men bound into the midst of the fire? They answered and said unto the king, True, O King. He answered and said, Lo, I see four men loose, walking in the midst of the fire, and they have no hurt; and the aspect of the fourth is like a son of the gods. Then Nebuchadnezzar came near to the mouth of the burning fiery furnace: he spake and said, Shadrach, Meshach, and Abed-nego, ye servants of the Most High God, come forth, and come hither. Then Shadrach, Meshach, and Abed-nego came forth out of the midst of the fire. And the satraps, the deputies, and the governors, and the king's counselors, being gathered together, saw these men, that the fire had no power upon their bodies, nor was the hair of their head singed, neither were their breeches changed, nor had the smell of fire passed upon them."
GOD PRESERVED THEM IN THE FIERY FURNACE
This was indeed a miracle fulfilling exactly the Divine promise of Isaiah 43:2. It ranks on a parity with the great plagues by which God accomplished the delivery of Israel from bondage in Egypt.

REGARDING MIRACLES
A miracle is not merely an astounding wonder. It is a supernatural occurrence designed as a witness of God's redemptive purpose for mankind. Such wonders occurred only when they were necessary; and a time when such a sign from heaven was any more necessary than at this juncture of Israel's history would be hard to imagine. Miracles attest the truth of the Word of God and confirm the fact of God's sovereignty in his creation. This mighty, supernatural deliverance of the three "was designed to show the sovereignty of the true God over the nation that had taken Israel captive."[29] It also had the utility of legitimizing the Jewish religion throughout the period, of their captivity. Otherwise, Israel itself (along with the promise of the Messiah) might have perished.

The great thing in the passage, over and beyond the amazing deliverance itself, is the appearance of that Fourth Person in the fire walking with the three. Who was he? Nebuchadnezzar's explanation was that "The Most High God had sent his angel, who delivered his servants who trusted in him" (Daniel 3:28). We are shocked that commentators prefer Nebuchadnezzar's opinion in such a matter and make it the basis of denying that here indeed is a genuine Christophany of the Old Testament.

"Here we have to do with a pre-incarnate manifestation of the Son of God."[30] We also wish to protest the rendition in our version of Nebuchadnezzar's remark concerning that Fourth Person, namely, that, "He is one like to a son of the gods" (Daniel 3:25). This is an egregious error. This passage should be rendered, "The fourth is like the Son of God," exactly as it is in the KJV. Why? "The language here is simply: "Like to a son of God ([~'Elohiym])."[31] The translators get their perverted "son of the gods," by mistranslating [~'Elohiym], the famous Old Testament plural title of Almighty God as used throughout the Old Testament. If [~'Elohiym] here means "gods" in the sense of pagan gods, then the pagan gods may be said to have created the world! We protest this perversion of God's Word.

Of course, the critics spill lots of ink trying to make their perversion stand up. They say that, "Of course, Nebuchadnezzar could not have known the True God. How do they know what Nebuchadnezzar did or did not know? This very passage reveals that Nebuchadnezzar referred to the Hebrew three as "Servants of the Most High God" (Daniel 3:26); and "Everywhere this word is used in the Holy Bible, it is an appellation of the True God, and of no one else."[32] In that light, how should we evaluate a statement by Barnes that we should not allow the translation of the words "son of God" as they most certainly stand in the text, on the grounds that, "It is clear that no such conception entered into the mind of the king of Babylon."[33] It is admitted that Nebuchadnezzar probably did not know the full meaning of the words he used there; but so what? Caiaphas did not know the meaning of his prophecy of the death of Christ (John 11:59); but God put true words into the mouth of that unbeliever, just like he did here in the case of Nebuchadnezzar. Here is an instance of the vast superiority of the old King James Version above everything since then. The Septuagint (LXX) also rendered this place, "One like to the Son of God." That is what the words mean.

This tampering with Daniel is only an instance of a whole science adopted by the critical fraternity, the sole purpose of which is to edit out of the Word of God every prophetic reference to the Son of God in the entire Bible.

Verse 28
"Nebuchadnezzar spake and said, Blessed be the god of Shadrach, Meshach, and Abed-nego, who hath sent his angel, and delivered his servants that trusted in him, and have changed the king's word, and have yielded their bodies, that they might not serve nor worship any god, except their own God. Therefore I make a decree, that every people, nation, and language, which speak anything amiss against the God of Shadrach, Meshach, and Abed-nego, shall be cut in pieces, and their houses shall be made a dunghill; because there is no other god that is able to deliver after this sort. Then the king promoted Shadrach, Meshach, and Abed-nego in the province of Babylon."
THE RESULTS OF THE MIRACLE
What a blessing this decree of Nebuchadnezzar must have been to the Jews throughout their captivity! Right here is the secret of why they were able to return; and the absence of such a wonder upon behalf of the Northern Israel who went captive into Assyria is exactly why they were never able to go back to Jerusalem. Thus this great miracle was a vital link in the long chain of God's dealings with the apostate human race, and also a very necessary one, in the achievement of God's purpose of redemption.

The Septuagint (LXX) adds the following to this last verse: "and advanced them, and gave them authority to rule over all the Jews who were in his kingdom."[34] This additional information does not appear in our text; but there would appear to be no grounds for not believing the truth of it. Adam Clarke accepted these words as valid; because, as he said, "It was more likely that the Jews would have been set over other Jews than over the Chaldeans."[35]
04 Chapter 4 
Verse 1
There are a number of words which Bible critics use which sound innocent enough until one understands what they mean by them. Talmud, Midrash, and Apocalyptic are three such words. For example, when Andrews writes that, "This chapter takes us again into the realm of the Apocalyptic,"[1] such a code cliche means, "Of course, there's not a word of historical truth in the whole passage!" There is, to be sure, a scriptural meaning of apocalypse. It is a New Testament Greek word which we have been unable to find anywhere in the Old Testament. "It means an uncovering, a revelation. In the New Testament it refers to the drawing away by Christ of the veil of darkness covering the Gentiles."[2] That latter meaning is indeed applicable to this chapter. God here enlightened the governing head of the whole Gentile world. In keeping with the respect and awe in which the whole pagan world looked upon dreams, God chose exactly that instrument of conveyance for the information that God determined should be imparted to Nebuchadnezzar. It is remembered that the dream was usually the method God chose when speaking to pagans, as for example in the case of Pharaoh.

Why should God have done such a thing as to teach Nebuchadnezzar of the existence and power of the one true and Almighty God? He did so in order that the Gentile world could have no excuse for their terrible apostasy during the pre-Christian centuries. As Paul stated it, "That which is known of God is manifest in them (the Gentiles); for God manifested it unto them" (Romans 1:19). Yes indeed the pre-Christian Gentiles knew God (Romans 1:21); and the episodes recorded in Daniel reveal some of the instances in which God "manifested" such knowledge to them.

It must be admitted that the Chosen People went into Babylonian captivity; and that the purpose of God required that at the end of seventy years Israel would be delivered from captivity and returned to "their land" until such a time as the Christ should be born of the posterity of Abraham. Given these undeniable facts, it was acutely necessary that God should have so instilled the knowledge of Himself and the fear of His Name in the Babylonian overlords of God's People that those all-powerful world rulers would have restrained themselves from the utter destruction of the Israel of God, and that, in time, they should have consented to allow the return of Israel to Jerusalem. In these glorious chapters of Daniel, one is permitted to see something of the amazing manner in which God accomplished those very objectives.

This chapter has the form of an edict published by Nebuchadnezzar to the whole world of his kingdom, following the "seven times" of his insanity, a sorrow brought upon him because of his pride, and which was revealed to him in advance by a dream interpreted by Daniel. The language of Nebuchadnezzar is a curious mixture of polytheistic and monotheistic expressions; but it gives every impression of being true and accurate in every particular.

Outline: the doxology (Daniel 4:1-3), Chaldeans cannot interpret the dream (Daniel 4:4-7); the dream was told to Daniel (Daniel 4:8-18), Daniel's interpretation of the dream (Daniel 4:19-26); Daniel's faithful counsel to Nebuchadnezzar (Daniel 4:27); the events foretold indeed occur (Daniel 4:28-33); Nebuchadnezzar restored after his illness passes (Daniel 4:34-36); Nebuchadnezzar praises the True God (Daniel 4:37).

Daniel 4:1-3
"Nebuchadnezzar the king, unto all the peoples, nations, and languages, that dwell in all the earth: Peace be multiplied unto you. It hath seemed good unto me to show the signs and wonders that the Most High God hath wrought toward me. How great are his signs and how mighty are his wonders! his kingdom is an everlasting kingdom, and his dominion is from generation to generation."
THE DOXOLOGY
Some critics are quick to assert that a pagan like Nebuchadnezzar could never have used such language as appears here; but such assertions prove merely that the critics are not nearly as intellectually alert as was Nebuchadnezzar. Nebuchadnezzar learned the lesson that the judgment against him was designed to impart. Although Nebuchadnezzar indeed recognized God as the Most High God and so spoke of him here, it is likely that Nebuchadnezzar still fell short of recognizing God as the one and only God. The conception he apparently had was that the Most High God was "the greatest God of all," but not necessarily the only God.

Such language on the part of Nebuchadnezzar also indicates the influence which Daniel doubtless exercised upon Nebuchadnezzar. Therefore, "The theocratic language here is probably due to the influence of Daniel."[3]
The form of the edict as exhibited in these three verses indicates that, "Here is a state paper incorporated into God's Word; this shows that inspiration of Scriptures is by virtue of the Divine authority of the person at whose direction a given word is included."[4] An ass's words are even included in Scripture in Numbers 22:28,30.

Owens mistakenly affirmed that these three verses are actually the conclusion of the previous chapter, "They are the happy ending of chapter three."[5] However, Thomson stated that, "It is difficult to see anything that could even seem to be a reason for such a division!"[6] Our own opinion is that the verses appear exactly where they belong.

Verse 4
"I, Nebuchadnezzar, was at rest in my house, and flourishing in my palace. I saw a dream which made me afraid; and the thoughts upon my bed and the visions of my head troubled me. Therefore made I a decree to bring in all the wise men of Babylon before me, that they might make known unto me the interpretation of the dream. Then came in the magicians, the enchanters, the Chaldeans, and the soothesayers; and I told the dream before them; but they did not make known unto me the interpretation thereof."
CHALDEANS CANNOT INTERPRET DREAM
The critics are perplexed by the fact that Daniel was not here called in with the rest of the wise men, over whom Daniel was the governor. However, it appears to be certain that Nebuchadnezzar already had a fairly good idea of what this dream indicated. He, no doubt, had already identified that great tree in the middle of the earth with a top reaching to heaven as himself; and he must have suspected that its being cut down signified some disaster coming upon himself. Under those circumstances, "Nebuchadnezzar wants nothing to do with Daniel's God, until driven to him by extreme necessity."[7] Having suspected that the real meaning of the dream probably foretold some spectacular humiliation for himself, this call for all the wise men except Daniel was likely an appeal for the pagan magicians, etc., to devise something against it. Also, we should not overlook the fact that the text does not say that Daniel was the last one to be called, but that he was the last one to arrive on the scene. He might have been out of town on official business at first.

Concerning the magicians, enchanters, Chaldeans, and soothsayers, Culver stated that, "This school of pompous quacks should long ago have been dismissed."[8]
Verse 8
"But at last Daniel came in before me, whose name was Belteshazzar, according to the name of my god, and in whom is the spirit of the holy gods: and I told the dream before him, saying, O Belteshazzar, master of the magicians, because I know that the spirit of the holy gods is in thee, and no secret troubleth thee, tell me the visions of the dream that I have seen, and the interpretation thereof. Thus were the visions of my head upon my bed: I saw, and, behold, a tree in the midst of the earth; and the height thereof was great. The tree grew, and was strong, and the height thereof reached unto heaven, and the sight thereof to the end of all the earth. The leaves thereof were fair, and the fruit thereof much, and in it there was found food for all: the beasts of the field had shadow under it, and the birds of the heavens dwelt in the branches thereof, and all flesh was fed from it. I saw in the visions of my head upon my bed, and, behold, a watcher and a holy one came down from heaven. He cried aloud and said thus, Hew down the tree, and cut off its branches, shake off its leaves, and scatter its fruit: let the beasts get away from under it, and the fowls from its branches. Nevertheless leave the stump of its roots in the earth, even with a band of iron and brass, in the tender grass of the field; and let it be wet with the dew of heaven: and let his portion be with the beasts in the grass of the earth: let his heart be changed from man's, and let a beast's heart be given unto him; and let seven times pass over him. The sentence is by decree of the watchers, and the demand by the word of the holy ones; to the intent that the living may know that the Most High ruleth in the kingdom of men, and giveth it to whomsoever he will, and setteth up over it the lowest of men. This dream I, king Nebuchadnezzar, have seen; and thou, O Belteshazzar, declare the interpretation, forasmuch as all the wise men of my kingdom are not able to make known unto me the interpretation; but thou art able; for the spirit of the holy gods is in thee."
THE DREAM TOLD TO DANIEL
The fact of Daniel's hearing in these verses the dream told for the first time surely indicates that he had not been present earlier when the king told his dream to the magicians, etc. There are several guesses as to why Daniel was not then present; but, as far as we have been able to determine, the sacred text has no hint of the reason.

Owens complained that the connection between the names Belteshazzar and Nebuchadnezzar's god "is unsupportable."[9] However, such an opinion is altogether presumptuous because of our total ignorance of which god the name is supposed to suggest. "My god in Daniel 4:8 is of uncertain identity. It may mean Bel as in Belteshazzar, or Nabu as in Nebuchadnezzar, or Marduk, chief patron god of Babylon and of the whole Babylonian pantheon."[10] On this account, we reject the speculative allegations such as that of Jeffery, who ascribed ignorance of the Babylonian language to some "later compiler!"[11] It is sufficient to note that Nebuchadnezzar who gave the name considered the connection genuine. Our ability to understand that connection is immaterial.

The suggestion of some commentators that Daniel was brought in last here in order to heighten the effect of his superior wisdom; but this explanation could hardly be correct. "It suggests the shaping of material to produce certain effects rather than the truthful reporting of exactly what happened,"[12] that latter alternative being, as we believe, what Daniel actually did.

Barnes discussed the singular mixture of monotheistic and polytheistic language in Nebuchadnezzar's words in this chapter, pointed out that Nebuchadnezzar had been a heathen all of his life, despite his also having some knowledge of the true God, and concluded that this unusual mixture of heathenism and true religion in the language of Nebuchadnezzar was "neither unnatural nor improbable."[13]
The reference to a great tree (Daniel 4:10) is in keeping with the fact that, "Great men and princes are often represented in the language of the prophets under the similitude of trees."[14]; Ezekiel 17:5,6; 31:3; Jeremiah 22:15; Psalms 1:3; and Psalms 37:35 are examples of this.

"Let seven times pass over him ..." (Daniel 4:16). The personal pronoun "him" indicates that the words passed over the vehicle (the tree) and focused upon the meaning of the symbol as applied to Nebuchadnezzar. There is a similar transition in Daniel 4:15, where, "The language passes from the type to the person represented by it."[15] It is a fact, of course, that "seven times" here has "a variety of possible meanings."[16] The expression appears to be idiomatic and could possibly refer to days, months, weeks, or years. However, there can be little doubt that the expression, as used here, means "seven years." The Septuagint (LXX) thus renders it.[17] Dummelow gave that as the meaning,[18] as did Jamieson[19] also, and many of the older expositors. Josephus also stated that the expression meant "seven years."[20] Certainly, neither days, weeks, or months would have allowed enough time for the developments that followed.

Some critics have a field day declaiming how this dream that came allegedly from God falls into terminology in Daniel 4:17a which appears to ascribe the decisions regarding the fate of men, not to God Almighty, but to certain ranks of angels said to characterize Babylonian mythology. Even Dummelow thought that the passage teaches that, "Angels are entrusted with the power of deciding the destinies of men."[21] Nothing like that is here. Keil's explanation of this is perfect:

"The heavenly information imparted to the king in this passage regarding the judgement that was to fall upon him from God to humble him for his pride was presented as "the resolution of the watchers," that it might be announced to him in the way most easily understood by him as a divine judgment."[22]
Daniel most certainly corrected any false notion the king might have had about the source of the decision against him in Daniel 4:24,25, where he clearly indicated that the decree came from the Most High.

"That the living may know ..." (Daniel 4:17). The purpose of God is seen in this, that purpose being to spread the true knowledge of Himself throughout the whole Gentile world of that era. This has a definite bearing upon the need for just such a wonder as is here recorded. The king, of course, cooperated with this by giving the decree the widest possible circulation. The purpose of the king's dream and the decree that circulated the knowledge of it was that of, "making known the supremacy of the God worshipped by the Hebrews."[23]
Translators have had difficulty with "stump of the roots" from the earliest times. Martin Luther's rendition has been followed by many, making it, "the stump with its roots."[24] Actually, the meaning is clear either way.

"The sentence is ... to the intent that the living may know that the Most High ruleth in the kingdom of men, and giveth it to whomsoever he will, and setteth up over it the lowest of men ..." (Daniel 4:17b). "This verse which solemnly declares God's sovereign providential control over the course of human history is the core of the Book of Daniel (Compare: Isaiah 40:15ff; Proverbs 21:1; Romans 13:1; and Acts 17:24-26)."[25] Nebuchadnezzar indeed could repeat this message even before the interpretation; but, "He was blinded to the fact that he was one of the lowliest of men who acted upon the consent of the Most High."[26] It was only after the "seven times" had passed over him that the king could appreciate the full meaning of the dream.

The expression "King Nebuchadnezzar" appears a number of times in this chapter, which is a slight variation from "Nebuchadnezzar the king." Of course, Biblical enemies would like to make a big issue out of this and postulate various sources, or interpolations, or anything else that might be construed as discrediting the sacred text. Leupold discussed such efforts, concluding that, "Efforts of this sort to cast doubt upon the Biblical text must be branded as what they are, unscientific."[27]
Verse 19
"Then Daniel, whose name was Belteshazzar, was stricken dumb for awhile, and his thoughts troubled him. The king answered and said, Belteshazzar, let not the dream, or the interpretation trouble thee. Belteshazzar answered and said, My lord, the dream be to them that hate thee, and the interpretation thereof to thine adversaries. The tree that thou sawest, which grew, and was strong, whose height reached unto heaven, and the sight thereof to all the earth; whose leaves were fair, and the fruit thereof much, and it was for food for all; under which the beasts of the field dwelt, and upon whose branches the birds of the heavens had their habitation: it is thou, O king, that art grown and become strong; for thy greatness is grown, and reacheth unto heaven, and thy dominion to the end of the earth. And whereas the king saw a watcher and a holy one coming down from heaven, and saying, Hew down the tree, and destroy it; nevertheless leave the stump of the roots thereof in the earth, even with a band of iron and brass, in the tender grass of the field; and let it be wet with the dew of heaven; and let his portion be with the beasts of the field, till seven times pass over. him; this is the interpretation, O king, and it is the decree of the Most High, which is come upon my lord the king: that thou shalt be driven from men, and thy dwelling shall be with the beasts of the field, and thou shalt be made to eat grass as oxen, and shall be wet with the dew of heaven, and seven times shall pass over thee; till thou know that the Most High ruleth in the kingdom of men, and giveth it to whomsoever he will. And whereas they commanded to leave the stump of the roots of the tree; thy kingdom shall be sure unto thee, after that thou shall have known that the heavens do rule."
THE INTERPRETATION OF THE DREAM
The king's edict here used both the Hebrew name and the Babylonian name of Daniel; and critics seize this as a grounds for destructive remarks; but, on the other hand, this use of both names is exactly what should have been expected.

"So far from being an objection, it is an undesigned mark of genuineness. In a decree to 'all peoples' and one designed to honor the God of the Hebrews, Nebuchadnezzar would naturally have used the Hebrew name (derived from [~'El], God), the name by which the prophet was best known among his own countrymen."[28]
Of special interest is the evidence of mutual love and respect between Daniel and the king in Daniel 4:19. This attitude of the principal characters here is proof that no writer in the days of Antiochus had anything to do with the composition of the prophecy of Daniel. Nebuchadnezzar in this passage is so utterly unlike Antiochus Epiphanes that it must ever remain a mystery why critical scholars are always mentioning Antiochus and the need of the people for encouragement in those times, as being pertinent in any manner whatever to this prophecy.

We have already noted that Daniel 4:24,25 were designed to correct the king's notion about the source of the decree against him. It did not come from angels, but from God.

"Thou shalt be driven from men ..." The description here of the king's condition during the days of his punishment should not be pressed as to details. They have the general meaning that, "The king would be in such a state as to be treated like a beast; he would be removed from his ordinary abode, and become a miserable and neglected outcast."[29]
The nature of the king's strange malady is readily identified by a number of writers as "lycanthropy,"[30] a strange form of insanity in which the victim imagines that he is a beast and adopts a form of behavior appropriate to such a delusion. A dissenting view was quoted by Thomson from a famed British medical doctor, David Yellowlees, of the University of Glasgow:

"Nebuchadnezzar's illness was not lycanthropy; it was an attack of acute mania, from which he likely recovered, as usually in such attacks, if uncomplicated, in seven months. In its extreme form, acute mania causes victims to exhibit all kinds of degraded habits such as stripping or tearing of clothes, eating filth and garbage of all sorts, wild and violent gesticulations, dangerous assaults, howling noises, and utter disregard of personal decency."[31]
This quotation has been included here not from any personal acceptance of it as true, but as a matter of general interest. Our own viewpoint is that, since the visitation upon Nebuchadnezzar was a heaven sent punishment, it might not have been any particular disease with which men are familiar. We simply do not know what it was.

Whatever was the length of time that Nebuchadnezzar was deprived of his throne, the government of Babylon would have been taken care of by a regent. Adam Clarke gives us the name of that regent. "Evil-merodach his son was regent during his father's insanity."[32]
The destructive critics gleefully remark that, "The silence of the inscriptions is inexplicable!"[33] Such a remark is based on the fact that none of the monuments or inscriptions uncovered from the mud of Mesopotamia have any report of king Nebuchadnezzar's terrible malady. Apparently critics know nothing at all of human rulers. Do they suppose that Senator Ted Kennedy would have a monument erected to his escapade at Chappaquiddick? or that President John Kennedy would have memorialized his sexual escapades in the White House?

How can anyone on earth suppose that Nebuchadnezzar would have erected a monument to his status while in the throes of that awful malady? Despite that, however, the king did publish the decree which we have before us in the historic Book of Daniel; and this writer believes, along with a great many other conservative scholars, that the discoveries in the ancient Babylonian area my yet reveal a copy of this very decree. But if and when that should happen, the enemies of the Word would not stop denying it.

"Thy kingdom shall be sure unto thee, after that thou shall have known that the heavens do rule" (Daniel 4:26). "Heaven rules is the oldest surrogate for God in the Bible. It was widely used later, as in Luke 15:18."[34] Note that the plural is used here, "the heavens do rule." In fact the kingdom of heaven as written in the Greek New Testament is actually, "The royal majesty of the heavens has approached"[35] (Matthew 3:2).

Verse 27
"Wherefore, O king, let my counsel be acceptable unto thee, and break off thy sins by righteousness, and thine iniquities by showing mercy to the poor; if there may be a lengthening of thy tranquility."
DANIEL'S GOOD COUNSEL TO THE KING
The thought here is not that the king's changing from his sins might avert the experience that had been decreed for him, but that the onset of it might be delayed, referred to here as, "a lengthening of thy tranquility."

Of course, "If righteousness is merely almsgiving or charity, then it is not Biblical righteousness."[36] Keil vigorously complained of a mistranslation here, declaring that:

Nowhere in the Old Testament does the expression used here refer to mere almsgiving or charity. It can only mean to throw away sins and to set oneself free from sins."[37]
The only way in which men may actually do such a thing is revealed in the New Testament, where is revealed to men for the first time the Sin Bearer, even Jesus Christ the Righteous, in whose name alone is salvation possible. Surely, as Young said, "It is a perversion of the text to force it to teach the doctrine of salvation by human merit."[38]
Verse 28
"All this came upon the king Nebuchadnezzar. At the end of twelve months he was walking in the royal palace of Babylon. The king spake and said, Is not this great Babylon which I have built for the royal dwelling place, by the might of my power and for the glory of my majesty? While the word was in the king's mouth, there fell a voice from heaven, saying, O king Nebuchadnezzar, to thee it is spoken: The kingdom is departed from thee; and thou shalt be driven from men, and thy dwelling shall be with the beasts of the field, and thou shalt be made to eat grass as oxen, and shall be wet with the dew of heaven, and seven times shall pass over thee; until thou know that the Most High ruleth in the kingdom of men, and giveth it to whomsoever he will. The same hour was the thing fulfilled upon Nebuchadnezzar: and he was driven from men, and did eat grass as oxen, and his body was wet with the dew of heaven, till his hair was grown like eagles' feathers, and his nails like birds' claws."
From a human standpoint, Nebuchadnezzar had much of which to boast. Babylon was indeed the wonder of the ancient world; and something of the elaborate and expensive nature of the buildings there may be seen in the fact reported by Josephus, that in order to please his wife who had formerly lived in a mountainous country, he erected for her a mountain in Babylon, composed of magnificent stone terraces with trees, flowers, waterfalls, and many other wonders called "The Hanging Gardens of Babylon."[39] Human pride, however, is terribly sinful; and no man should boast of anything. Whatever a man is, whatever he may be able to do, however magnificent his achievements, or whatever honors men may be willing to confer upon him, nevertheless no man is or has anything that is not a gift of God. Culver pointed out that, "The king's last clear minded conscious experience directed his attention upward to that voice from heaven; and his first action following his recovery was to look upward."[40]
Millard stated that the boastful words spoken by the king here, "are reminiscent of the words stamped upon the thousands of bricks he used to build Babylon."[41]
Verse 34
"And at the end of the days, I, Nebuchadnezzar lifted up mine eyes unto heaven, and mine understanding returned unto me, and I blessed the Most High, and I praised and honored him that liveth forever; for his dominion is an everlasting dominion, and his kingdom from generation to generation; and all the inhabitants of the earth are reputed as nothing; and he doeth according to his will in the army of heaven, and among the inhabitants of the earth; and none can stay his hand, or say unto him, What doest thou? At the same my understanding returned unto me; and for the glory of my kingdom, my majesty and brightness returned unto me; and my counselors and my lords sought unto me; and I was established in my kingdom, and excellent greatness was added unto me."
NEBUCHADNEZZAR RESTORED TO HIS THRONE
From this chapter it is clear that God will require an accounting of all evil and presumptuous rulers of their blasphemous and wicked deeds.

From this, it also appears that, "In that very moment when the king was willing to acknowledge the Most High, his reason returned to him."[42]
Verse 37
"Now I, Nebuchadnezzar, praise and extol and honor the King of heaven; for all his works are truth, and his ways justice; and those that walk in pride he is able to abase."
NEBUCHADNEZZAR PRAISES THE TRUE GOD
"King of heaven is unique in the Old Testament."[43] "In this final statement, Nebuchadnezzar condemned himself before the world in order to glorify God."[44]
The magnificent change wrought in Nebuchadnezzar as a result of his experiences as recorded in Daniel constituted God's bulwark against any attempted annihilation of the Chosen Race during their Babylonian captivity. It is the relationship that Nebuchadnezzar sustained toward Israel during the fateful years of their captivity that accounts for all of the wonders recorded in Babylon. One may very well believe that without the genuine historical occurrences of just such things as are recorded in Daniel, the Israel of God might have been lost forever. There was no way that God would have tolerated such a disaster. Daniel records the Divine action by which God prevented it.

05 Chapter 5 

Verse 1
This chapter relates the events of the last night of the Babylonian empire. The first thing that the Christian student confronts in the study of this chapter is a barrage of assertions by critical commentators that the events here recorded are "unhistorical." This should produce no uneasiness whatever upon the part of believers. The events here reported are unassailable; and this may be viewed as the only accurate report of that final fatal night of the power of Babylon.

The contradictory, inaccurate, and confusing secular records of the sixth century B.C. have, of course, been made the grounds of denying the historical accuracy of this chapter. The key fact to remember, however, is that there are numerous ancient writers who have mentioned the fall of Babylon, including: Berosus, Abydenus, Herodotus, Xenophon, and Josephus, and that, "They contradict each other!"[1] Josephus contradicts Berosus; Herodotus and Zenophon agree with Daniel in vital points; statements by Berosus and Abydenus are known to be unhistorical, etc., etc. The point of this is simply that the extra-Biblical records of events related to this chapter are an unqualified can of worms. There is no single author of that remote period who could be trusted above the simple and straightforward record we have before us in this chapter. Moreover, there has never been a single charge against the Book of Daniel that could not be paralleled by as many or more charges of inaccuracy against any other author in human history who treated the subject discussed here. Daniel is far more trustworthy than any other writer whose works have come down to us.

"The historical credibility of this narrative is established, because opponents of its genuineness are not in a position to find, in behalf of their assertion that the Biblical account is fiction, any situation that can be comprehended as accounting for it in the days of Antiochus Epiphanes and the times of the Maccabees."[2]
The words of Young on this subject are: "The fifth chapter of Daniel, though it has often been attacked as inaccurate in its statements, is nevertheless noteworthy for its accuracy."[3] In the text we shall note a number of passages once alleged to be inaccurate which are now known to be exactly true.

The summary of the chapter is: the king's insolent deed (Daniel 5:1-4); the handwriting on the wall (Daniel 5:5-9); the queen-mother's suggestion (Daniel 5:10-12); the king's request (Daniel 5:13-16); Daniel's admonition to the king (Daniel 5:17-24); Daniel's interpretation of the handwriting (Daniel 5:25-28); and the sequel (Daniel 5:29-6:1).

Daniel 5:1-4
Belshazzar the king made a great feast to a thousand of his lords, and drank wine before the thousand. Belshazzar, while he tasted the wine, commanded to bring the golden and silver vessels which Nebuchadnezzar his father had taken out of the temple which was in Jerusalem; that the king and his lords, his wives and his concubines, might drink therefrom. Then they brought the golden vessels that were taken out of the temple of the house of God which was in Jerusalem; and the king and his lords, his wives and his concubines, drank from them. They drank wine and praised the gods of gold, and of silver, of brass, or iron, of wood, and of stone.

The date of this remarkable banquet was the night in which Babylon fell, usually given in the history books as in 538 B.C. A Babylonian text (presumably of Herodotus) was cited by Millard, which gave the date of this event as October 12,539 B.C.[4]
"Belshazzar the king ..." It was at one time the arrogant assertion of Biblical enemies that there never was any such king as Belshazzar during the final years of Babylon. Andrews was boasting as recently as in 1924 that, "The statements of the historians and the evidence of the Inscriptions make it abundantly clear that at the time of the conquest the last king of Babylon was Nabonidus."[5] He even went on to say that it is "impossible" that Belshazzar could have been king at that time.

But, as has been the case so frequently, in the case of blatant and confident denials of God's Word, archeologists have excavated from the mud of Mesopotamia dramatic and undeniable proof of the Bible's accuracy. "One of the cuneiform documents expressly states that Nabonidus entrusted the kingship to Belshazzar."[6] It follows, of course, that if a man has been entrusted with the kingship and is exercising all of the authority and privileges of autocratic rule, then he should properly have been addressed as "king," exactly as in this chapter. That Nabonidus the "king's" father was still living, and that Belshazzar's true status was that of a sub-king while his father was either absent or incapacitated appears in Belshazzar's promise to make Daniel the "third ruler" in the kingdom, indicating that Belshazzar himself was the "second ruler" in the kingdom, under his father, the true king, Nabonidus. Thus the Book of Daniel fits the true facts of history perfectly.

Charges are also leveled against this passage because of the reference to Nebuchadnezzar as "the father" of Belshazzar. This is no problem whatever. In the Hebrew usage of the term, the word father is often used for grandfather, as in Genesis 9:20-25, where Canaan, a grandson, is called Noah's son. Also, father is also used for ancester. Jeffery admitted that this usage of father in such a loose sense was common, but went on and called such an explanation "unsatisfactory."[7] "That this true explanation is indeed "unsatisfactory" to critics is of no concern at all to believers. Owens declared unequivocally that, "Daniel 5:2 refers to Nebuchadnezzar as Belshazzar's predecessor."[8]
"And drank wine before the thousand ..." (Daniel 5:1). Jeffery stated that this might mean either of two things: (1) the king, by drinking first, opened the drinking phase of the banquet, or (2) that he drank before the thousand in the sense of doing so in their presence.[9] It is our opinion that the king probably did both.

The critical allegation that Belshazzar's actions here "were very similar to those of Antiochus Epiphanes,"[10] is absolutely untrue. Antiochus robbed the treasury of the temple, but he did not do so for pleasure, as did Belshazzar here, but because he found himself in dire financial straits. Besides that, look at the rewards that Belshazzar heaped upon Daniel. We might go so far as to say that nothing in this passage is remotely suggestive of Antiochus Epiphanes. Frequent references to this alleged resemblance by critics is merely their device of trying to import such a likeness into the chapter. Keil and many other great scholars have exposed this error repeatedly.

Belshazzar's behavior here was incredibly arrogant and sinful. To begin with, he was not actually king in the full sense of that word. "Belshazzar here had insolently and arrogantly taken to himself a higher position and authority than were rightfully his. Many elected officials of church and state have done likewise."[11] "Gobryas, Cyrus' great general, was at that very moment making his way up the bed of the Euphrates, its waters diverted by a canal, leaving the gates of Babylon unguarded."[12]
The bringing of the women into the banquet hall, probably at a point in the feast when the drinking had begun, is a strong suggestion of the immorality and debauchery which usually attended such affairs. Keil tells us that both Herodotus and Xenophon confirm the fact of Babylon's fall upon the occasion of a drunken feast in Babylon.[13]
Verse 5
"In the same hour came forth the fingers of a man's hand, and wrote over against the candlestick upon the plaster of the wall of the king's palace: and the king saw the part of the hand that wrote. Then the king's countenance was changed in him, and his thoughts troubled him; and the joints of his loins were loosed, and his knees smote one against another. The king cried aloud to bring in the enchanters, the Chaldeans, and the soothesayers. The king spake and said unto the wise men of Babylon, Whosoever shall read this writing, and show me the interpretation thereof, shall be clothed with purple, and have a chain of gold about his neck, and shall be the third ruler in the kingdom. Then came in all the king's wise men; but they could not read the writing, nor make known to the king the interpretation. Then was king Belshazzar greatly troubled, and his countenance was changed in him, and his lords were perplexed."
THE HANDWRITING ON THE WALL
"Excavations in Babylon have uncovered a great hall more than 50 feet by 160 feet;[14] and, "Robert Kildewey's excavations at Babylon have uncovered just such a large banqueting hail with walls of white plaster."[15] This is mentioned to emphasize the minute accuracy of everything mentioned in this chapter. Therefore, there cannot be any excuse for Jeffery's comment that, "The fact that this chapter does not agree with actual history is of no importance."[16] It is our contention that such a remark is irresponsible, inadmissible, and unacceptable to a believer. The critical proposition that, "Such stories were not written to teach history, but to teach a religious lesson,"[17] and that the authors were totally unconcerned with historical accuracy is a base falsehood. It is our conviction that, at last, the critical community have totally over-reached themselves by accepting a premise so false and ridiculous.

If Biblical writers tried to teach religious lessons by relating false stories, they themselves were fraudulent, dishonest, and untruthful. One cannot help wondering if Biblical critics themselves are guilty of alleging "falsehoods" in order to teach religious lessons. After all, the critical approval of such methods surely raises the question. Thus it is clear that allegations like the one just cited actually tell us far more about the critics than they tell us about the Bible.

"The third ruler in the kingdom ..." (Daniel 5:7). This, of course, implied that Belshazzar himself was only the second ruler; and, "This is a mark of accuracy such as would be almost inconceivable if the Book of Daniel were a product of the 2century."[18] As Culver stated it, "No Jew of Palestine in the 2century could possibly have written a thing like this."[19]
It is important to note that Belshazzar's actions were especially wicked because of the contempt he showed by his actions against the true God. The sacred vessels dedicated to the service of Jehovah and robbed out of the Temple by Babylonian conquerors were used by this arrogant and lustful king as instruments of his sensuous pleasure, while at the same time he was praising the idol gods of gold, silver, brass, iron, wood, and stone.

The Jewish opinion to the effect that Belshazzar had deliberately decided to insult Jehovah because of a miscalculation on his part is quite interesting. Jeremiah had prophesied that the Jewish captivity would end in 70 years; and it is alleged that Belshazzar mistakenly calculated that the 70 years were ended, that the victory over Jehovah and his people was complete, and that it was at that time perfectly safe for him to insult and blaspheme Jehovah. Below is given the possible manner of his miscalculation:

"Belshazzar figured on the basis of Jeremiah's statement that Belshazzar had been in the kingdom some 23 years at that time (though not king all of that period), that the extent of Nebuchadnezzar's reign was 45 years, and that Evil-Merodach had been king two years, thus making up the full seventy."[20]
Belshazzar, however, made the same mistake some make today in counting Israel's captivity from the beginning of Israel's deportation instead of from the completion of it.

"Bring in the enchanters, the Chaldeans, and the soothesayers ..." (Daniel 5:7). "Once more these monumental frauds appeared. Not only did they not know God (1 Corinthians 1:21) in "their wisdom", they knew little else."[21]
THE QUEEN-MOTHER'S SUGGESTION
Verse 10
"Now the queen by reason of the words of the king and his lords came into the banquet house: the queen spake and said, O king, live forever; let not thy thoughts trouble thee, nor let thy countenance be changed. 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 holy gods, were found in him; and the king Nebuchadnezzar thy father, the king, I say, thy father, made him master of the magicians, enchanters, Chaldeans, and soothesayers; forasmuch as an excellent spirit, and knowledge, and understanding, interpreting of dreams, and showing of dark sentences, and dissolving of doubts, were found in the same Daniel, whom the king named Belteshazzar. Now let Daniel be called, and he will show the interpretation."
The appearance of the queen and her addressing the king without being solicited to do so attest, "...The remarkable accuracy of this chapter. In Babylonia, the queen-mother held the highest rank in the royal house."[22] The queen who appeared in this scene could not have been the king's wife, for the "wives and concubines" of the revelers were already present. Barnes gives us the name of this queen. "She was Nitocris and could not fail to have been well acquainted with the character and services of Daniel."[23] This grand lady might well have been a believer in the true God; and, as Jeffery stated, "Although gods is used in the plural form both in this place (Daniel 5:11), and in Daniel 4:8, the sense is singular."[24] One of the primary words for God in the Old Testament is [~'Elohiym], and the term is plural; but as in the case here, the meaning is singular.

We have already noted that "father" in these passages might mean any one of a number of things. Culver believed that in this passage it only meant "Father in a legal sense,"[25] basing his view upon the probable fact of Belshazzar's having been "adopted" into the ruling dynasty. Other scholars appear to be certain that Belshazzar was actually a blood descendant of Nebuchadnezzar through Evil-Merodach, and therefore he was really the grandson of the famous Nebuchadnezzar. Until more is certainly known of the history of that whole period, it is a waste of time to wade through all of the guesses and theories.

Verse 13
"Then was Daniel brought in before the king. The king spake and said unto Daniel, Art thou that Daniel, who art of the children of the captivity of Judah, whom the king my father brought out of Judah? I have heard of thee, that the spirit of the gods is in thee, and that light and understanding and excellent wisdom are found in thee And now the wise men, the enchanters, have been brought in before me, that they should read this writing, and make known unto me the interpretation thereof; but they could not show the interpretation of the thing. But I have heard of thee, that thou canst give interpretations, and dissolve doubts: now, if thou canst read the writing, and make known to me the interpretation thereof, thou shalt be clothed with purple, and have a chain of gold about thy neck, and shalt be the third ruler in the kingdom."
THE KING'S REQUEST
The account here is probably abbreviated. Notice that the king mentions Daniel's being of the children of the captivity of Judah. Did the king suddenly remember this, or did this information appear in the words of the queen somewhat earlier? The text does not tell us.

The bankruptcy of the human family concerning any reliable knowledge of the future, or of the supernatural, is pitifully apparent in such a passage as this. Babylon was the head of the ancient world at the time of this episode; and yet its king, calling for the wisest men on earth, as they were alleged to be, found them absolutely ignorant of any information that could have been valuable to the king. But, is it any different now? The answer is NO! All that men know of the future, or of the will of Almighty God, is found in the Bible. Only within its sacred pages may one learn how the lost fellowship with our Creator may be restored and how a mortal may be rescued from the certain destruction that is coming upon all of Adam's rebellious race. As regards such verities as life and death, time and eternity, heaven and hell, life after death, the resurrection of the dead, the eternal Judgment, the eternal destiny of men, or any other of those most important problems confronting the human mind, our brilliant educators, philosophers, and intellectuals are on an absolute parity with the magicians, the astrologers, the Chaldeans, and the soothesayers of ancient Babylon. Only in the Word of God may one find the "Words of Life." Despite this, the world rushes on in the gathering shadows neglecting its only true source of that knowledge which is able to save the soul.

Verse 17
"Then Daniel answered and said before the king, Let thy gifts be to thyself, and give thy rewards to another; nevertheless I will read the writing unto the king, and make known to him the interpretation. O thou king, the Most High God gave Nebuchadnezzar thy father the kingdom, and greatness, and glory, and majesty: and because of the greatness that he gave him, all the peoples, nations, and languages trembled and feared before him: whom he would he slew, and whom he would he kept alive; and whom he would he raised up, and whom he would he put down. But when his heart was lifted up, and his spirit was hardened so that he dealt proudly, he was deposed from his kingly throne, and they took his glory from him: and he was driven from the sons of men, and his heart was made like the beasts; and his dwelling was with the wild asses; he was fed with grass like oxen, and his body was wet with the dew of heaven; until he knew that the Most High God ruleth in the kingdom of men, and setteth up over it whomsoever he will. And thou his son, O Belshazzar, hast not humbled thy heart, though thou knewest all this, but hast lifted up thyself against the Lord of heaven; and they have brought the vessels of his house before thee, and thou and thy lords, thy wives and thy concubines, have drunk wine from them; and thou hast praised the gods of silver and gold, of brass, iron, wood, and stone, which see not, nor hear, nor know; and the God in his hand thy breath is, and whose are all thy ways, thou hast not glorified. Then was the part of the hand sent from him, and this writing was inscribed."
DANIEL'S ADMONITION TO THE KING
Daniel's refusal of the king's gifts has been interpreted in radically different manners. Some have seen it as an affirmation by Daniel that he would interpret the writing without regard to gifts; and others have declared that, "Daniel's speech to the king here was insulting, and if he had made such a speech he surely would have been punished."[26] We reject such a view, and also the same author's contention that the majority of this passage in Daniel 5:17-24 is an interpolation, basing that notion on the absence of most of this from the Septuagint. It is possible, however, that this abbreviated account may have lost some of its color by the omission of the formalities and stereotyped salutations that usually marked such court appearances. Regarding the gifts, Daniel later accepted them in spite of the disclaimer that stands here. Barnes' view of this passage appears to be the best. He said, "Daniel (in refusing the gifts) meant merely that, 'I do not act from hope of reward,' intimating that what he did would be done from a higher motive than a desire for reward or office."[27]
Verse 25
"And this is the writing that was inscribed: MENE; MENE TEKEL, U - PHARSIN. This is the interpretation of the thing: MENE; God hath numbered thy kingdom, and brought it to an end. TEKEL; thou art weighed in the balances, and art found wanting. PERES; thy kingdom is divided, and given to the Medes and Persians."
DANIEL'S INTERPRETATION OF THE HANDWRITING
In the interpretation, it should be noticed that Daniel read the last word as Peres, instead of U-Pharsin. The reason for this was that, "The `U' in Aramaic is a simple connective such as `and.' The `Ph' is an aspiration of `P' to accommodate the preceding vowel sound. The passage reads: `Mene, Mene, Tekel, and Peres, the Mene being repeated for emphasis.'"[28]
The words could be pointed in two different directions, thus making two different meanings of the passage possible. The two meanings are (1) "a mina, a mina, a half shekel (Tekel = shekel), and half minas."[29] (2) The other meaning is that given in the passage above. Keil noted, however that "divided" in the meaning of PERES does not mean merely, cut in two. "The word means to divide into pieces or to dissolve the kingdom."[30] We would say that it was to be shattered or smashed.

Of particular interest is the announcement that the kingdom will be given to "The Medes and Persians." This cannot mean that part would be given to Medes and another part to the Persians. "The writing indicates that the Babylonian kingdom would be turned over to the Medes and Persians; here the Medes and Persians are taken to be a single unit. Also, the Medes and Persians are noted as combined in Daniel 6:8,12,15."[31] This makes it positively certain that no "Median Empire" was developed between Babylon and the Greeks. Only this one government, that of the Medes and Persians, existed between Babylon and the Greeks, meaning that the Greek empire was the third, not the fourth world kingdom identified with the Great Image in Daniel 2.

The meaning of those three mysterious words of this passage may be reduced to only three words in English, as follows: NUMBERED; WEIGHED, and DIVIDED, or NUMBERED; WEIGHED; AND SMASHED.[32] Culver preferred, COUNTED; WEIGHED, and DIVIDED.[33]
"Daniel 5:28 proves conclusively that the author of Daniel believed that the successor to Babylon was a dual kingdom, including two national elements; he was not guilty of supposing that the second and third empires of Daniel 2 were the Median and Persian powers respectively. Unbelieving criticism is `hung' by this verse!"[34] Amen!

Verse 29
"Then commanded Belshazzar, and they clothed Daniel with purple, and put a chain of gold about his neck, and made proclamation concerning him, that he should be made the third ruler in the kingdom."
DANIEL REWARDED
According to the rules of courtesy in those times, it would have been improper for Daniel to have refused the honors bestowed upon him by Belshazzar; and Daniel's acceptance here of the gifts mentioned in Daniel 5:17, indicates that Daniel meant no disrespect whatever to the king in that passage.

A very valuable comment on this is:

"If Belshazzar was intended to represent Antiochus Epiphanes, certainly the portrait here is utterly unlike anything that we know of Antiochus. He was cruel and treacherous and would never have kept such a promise as the one which king Belshazzar here kept with reference to Daniel."[35]
The whole critical conspiracy of making the Book of Daniel a product of the second century self-destructs upon a careful study of the Book of Daniel. It is not merely an erroneous theory, but an impossible one.

Verse 30
"In that night Belshazzar the Chaldean king was slain. And Darius the Mede received the kingdom, being about threescore and two years old."
THE PROPHECY FULFILLED
Darius did not take the Median kingdom; Darius the Mede took the kingdom for the Medo-Persians. No "Median kingdom" is in the passage. It was just like saying that Eisenhower the Texan took the presidency! or that William the Frenchman took the kingdom of England in 1066.

Of course, the critics are certain that there never was such a king as Darius; and it is difficult to know just what the passage here indicates. We believe that the passage stands without any support whatever from secular history. Truth revealed in God's Word needs no outside support. Faith can wait on the ultimate answer here. Many ancient kings had more than one name; and it is possible that Darius was another name for Cyrus whom the secular historians identify as the ruler who captured Babylon. Culver concluded that Darius was a sub-king under Cyrus.[36] "Some authorities have identified Darius with Gobryas (of which the name may be a corruption), who is said to have commanded the attacking army at the siege of Babylon, and as viceroy of Cyrus to have taken over the government of the city, appointing governors, etc."[37] Either of these very plausible and reasonable solutions of the problem could be correct; but no believer need feel any embarrassment by a little problem like this. It is the truth that Darius the Mede received the kingdom!

06 Chapter 6 

Verse 1
In this chapter we have the famed story of Daniel in the lion's den.

The events of this chapter occurred at the beginning of the reign of Darius the Mede who preceded Cyrus as king of the Medo-Persian empire. The fact that profane history has no record of this Darius the Mede has, of course, led to all kinds of irresponsible and inaccurate allegations by Biblical critics. The two great errors current in such criticisms are (1) that this Darius was Darius Hystaspes, a supposition which would make the account in Daniel a gross error, and (2) the notion that the writer of Daniel here thought that a Median empire preceded the Persian empire. Neither allegation is true.

Based on the sacred record, "This Median Darius was a son of Ahasuerus (Daniel 9:1), of the seed of the Medes; and according to Daniel 11:1, the angel Gabriel stood by him in his first year."[1] This would suggest that Gabriel was the mighty angel who prevented injury to Daniel in the lion's den. This he would have done not in his own authority, but as an instrument of God.

Now concerning the whole question of whether or not the Darius of this chapter is a historical person or not, many volumes have been written; and our purpose here is not to explore the multiple facets of this question. Our own view is that this Darius the Mede was none other than Cyrus' great general Gobryas who actually captured Babylon and held the government for a couple or three years until Cyrus the real king could take over the government. During that period, Darius would have held full authority as king and would have been so addressed and honored by the citizens of Babylon. Our reasons for this preference are:

(1) The resemblance in the names. The name Darius might easily have been a corruption of Gobryas, the names having the same number of syllables, and the "y" or `T' sound accented in the penult in both. Also, the fact of different languages being involved increases this possibility.

(2) What is definitely known of Gobryas fits what the Bible says of Darius in this chapter. "From Cyrus' annalistic tablet we know that he appointed his general Gobryas to be governor of Babylon, and that Gobryas set up sub-governors.[2] The mention of 120 satrapies in this chapter appears unreasonable to the critics; but the record defies their criticism. There were no less than 127 subdivisions of this same empire in the days of Esther (Esther 1:1); and besides, as Jeffery noted, "The Jews used the word `satrap' in a wider sense than it had in official Persian usage."[3]
(3) Ptolemy's Canon gave the reign of Cyrus the Perisan who succeeded Nabonidus (and Belshazzar) as nine years; and Xenophon referred to the reign of Cyrus as seven years.[4] The assumption is that the first two years of the nine credited to Cyrus were actually the reign of Darius. "The supposition that Darius reigned two years over Babylon is correct."[5]
(4) The Babylonian kingdom was destroyed sixty-eight years after the commencement of the Exile. The seventy years of the Exile were completed in the first year of the reign of Cyrus (2 Chronicles 36:22f; Ezra 1:1), therefore Cyrus became king two years after the overthrow of Babylon. Darius the Mede was king during the other two years. (Keil develops this carefully).

(5) A gold coin called the Daric has been excavated from Babylon, and it must be identified with an older Darius than Darius Hystaspes, most likely the Darius the Mede of Daniel.[6]
(6) There is even the possibility that Darius the Mede and Cyrus the Persian (Daniel 6:29) were one and the same person. It might be that the man had two titles. Wiseman suggested that we should translate Daniel 6: 28 thus, "In the reign of Darius, even in the reign of Cyrus the Persian."[7] Independently of any such scholarly postulation as that of Wiseman, this writer was impressed by that same possibility, suggested by the very proximity of the two names in Daniel 6:28. "We do know that it was common for kings in those days to have two or more names."[8]
(7) There is also an enigmatic passage in the profane writer Abydenus' writings which was preserved by Eusebius: "Cyrus, after he had taken possession of Babylon, appointed him margrave of the country of Carmania. Darius the king removed him out of the land."[9] This is almost certainly a reference to Darius the Mede of this chapter.

Despite our preference for the identification of Gobryas as the Darius of this chapter, there are other postulations just as reasonable. Keil, for example cited the possibility that Darius was actually Cyaxerxes, whom Cyrus visited following the fall of Babylon, and who gave Cyrus his daughter for wife. Cyrus enthroned him in Babylon for a two-year period. Keil favord this explanation, and it might be correct.

In any case, it is no longer possible for critics to scream "unhistorical" when this character is mentioned. It is true, of course, that practically nothing is known of him, except what is written in this chapter, but the muddled and confused affairs of both the Medes and the Persians of that distant time make it perfectly reasonable that a short inter-regnum kingship like that of Darius would have been completely passed over by the profane histories of the period. "Therefore, the absence of all notice by Berosus, Herodotus, Ctesias, etc., can furnish no substantial ground"[10] for denying the historical facts of this chapter.

Young believed that, "It is possible that Darius was some hitherto unknown figure who may have been entrusted with the kingship by Cyrus."[11] However, in the same paragraph, Young mentioned that:

John C. Whitcomb (Darius the Mede, 1959), distinguishes Gubaru from Gobryas of the Behistun Inscription and holds that he and Darius are identical.[12]
Our own view is that every line of the Bible is truly historical, and superior in every way to all profane writings. As Culver remarked, "The language of Daniel 5:31 and Daniel 9:1 requires us to believe that Darius was sub-king under Cyrus who was king of the whole Medo-Persian empire."[13]
The chapter divisions are: the new king is pleased with Daniel (Daniel 6:1-4); his fellow officers, through envy and jealousy, plot to destroy Daniel (Daniel 6:5-9); Daniel ignores the decree which the king signed (Daniel 6:11-15); Daniel is cast into the den of lions (Daniel 6:16-18); the king early the next day discovers that Daniel is unhurt (Daniel 6:19-23); Daniel's accusers and their families are cast to the lions (Daniel 6:24); Darius publishes a decree legitimizing the Jewish religion (Daniel 6:25-27); and Daniel prospers in the reign of Darius and Cyrus (Daniel 6:28).

Daniel 6:1-3
"It pleased Darius to set over the kingdom a hundred and twenty satraps, who should be throughout the whole kingdom; and over them three presidents, of whom Daniel was one; that these satraps might give account unto them, and that the king should have no damage. Then this Daniel was distinguished above the presidents and the satraps, because an excellent spirit was in him; and the king thought to set him over the whole realm."
DANIEL'S FAVOR WITH THE NEW KING
The profane writers exhibit the most radical differences in the number of satraps Babylonian kings are said to have appointed. Xenophon stated that Cyrus appointed six over the whole realm; Herodotus said that Darius Hystaspes divided the country into twenty satrapies; other historians mention twenty-four and twenty-nine; Xerxes had 127 provinces (Esther 1:1); later in the Grecian period, there were seventy-two of these; and Josephus even claimed that there were 120 satraps for each of the three presidents, making 360 in all! Keil discusses all of this at length. We only mention this here to suggest that before the critics can criticize the number of satraps mentioned here, they should first straighten out all the profane historians on the same subject.

The big point in this passage is the ability and consequent popularity of Daniel with the new king Darius. Darius was even considering the appointment of Daniel as prime minister over the whole of his realm. When Daniel's peers learned of this, they were filled with envy and jealousy and immediately laid a trap which they hoped would lead to his destruction.

"That the king should have no damage ..." "The repetition of the word `king' might imply that Darius was not the king whose loss of revenue was to be guarded against."[14] This of course would reflect the relative positions of the sub-king Darius over Babylon and of Cyrus the great king over the whole empire.

It is of interest here that there is no mention of Darius having appointed Daniel as one of the three presidents; and Keil suggested that, "We may only conclude that Darius merely confirmed Daniel in the office to which Belshazzar had appointed him."[15]
The mention of the age of Darius (Daniel 5:31) as sixty-two years "is the only mention of the age of a Gentile accession to a throne in all canonical records; this was probably the age of Cyrus' general Gobryas when the Babylonian kingdom fell in 539 B.C."[16]
Verse 4
"Then the presidents and the satraps sought to Find occasion against Daniel as touching the kingdom; but they could find no occasion nor fault, forasmuch as he was faithful, neither was there any error or fault found in him. Then said these men, We shall not find any occasion against this Daniel, unless we find it against him concerning the law of his God. Then these presidents and satraps assembled together to the king, and said thus unto him, King Darius, live forever. All the presidents of the kingdom, the deputies and the satraps, the counselors and the governors, have consulted together to establish a royal statute, and to make a strong interdict, that whosoever shall ask a petition of any god or man for thirty days, save of thee, O king, he shall be cast into the den of lions. Now, O king, establish the interdict, and sign the writing, that it be not changed, according to the law of the Medes and Persians, which altereth not. Wherefore king Darius signed the writing and the interdict."
THE PLOT TO DESTROY DANIEL
Although the language here might be construed as meaning that all of the persons mentioned, the presidents, satraps, counselors, etc., were consulted, such was manifestly not the case. Daniel had not been consulted. Furthermore, it is exceedingly likely that the accusers of Daniel were quite a limited number. All of the show of unanimity here was merely window dressing to induce the king to go along with the plot. Poor old weak and unskilled Darius was an easy prey for that kind of intrigue. All of this account is absolutely reasonable and fully in keeping with the inevitable situation that always typified the kind of despotism that was fashionable in antiquity.

Biblical enemies never overlook anything, no matter how trivial, as a possible grounds for complaint; and therefore it is not surprising that some would allege a disunity in Daniel on the grounds that "the fiery furnace" was the means of execution in the days of Nebuchadnezzar, while here it is "the lions' den!" Nebuchadnezzar's kingdom was Chaldean, however; and the kingdom here is that of the Medes and Persians. "The Persians, being Zoroastrians, held fire to be sacred. Hence for them it would have been improper to cremate or execute by fire."[17]
"All the presidents of the kingdom ..." (Daniel 6:7)." This passage does not imply that all of the satraps, counselors, etc. were engaged in the conspiracy, but that they were all present on that occasion. Their presence as a company was due to their having been convened by the presidents (without Daniel); and the claim that all of that host had been consulted and that they had all agreed that the proposed edict should be signed was an unqualified lie. Daniel had not be consulted. Furthermore, "The Aramaic text does not indicate how many came into the presence of the king; and the Septuagint (LXX) indicates that only the other two governors (presidents) were involved."[18] If that was indeed the case, then it is likewise possible that only those two, along with their families, were cast into the lions' den. "It was the other two presidents and the satraps ... who came before the king; but they claimed to speak in the name of all classes of government."[19]
"Which altereth not ..." This aspect of Medo-Persian law also appeared in the edict against the Jews, as contrived by Haman (Esther 1:19; 8:8). It was, of course, a stupid and unreasonable conceit which thus interpreted their laws; and some commentators have tried to soften it. Adam Clarke, for example, thought that the irreversible aspect of their laws extended only for the first thirty days.[20] This appears to be erroneous. "The laws remained unchangeable and irrevocable, because the king was regarded and honored as the incarnation of deity, who is unerring and cannot change."[21]
Critics, ever eager to discover some flaw, have alleged that such a decree was so foolish and unreasonable that it should be viewed as a fabrication by some author who made up this tale in Daniel to support "a religious truth!" This view is totally in error. Jeffery, however, is correct in stating that, "There is nothing inherently absurd in the idea of such a decree. An ancient Sumerian king might well have issued one ... a Japanese emperor at the end of the 16th century issued a somewhat similar edict![22]
Another unreasonable worthless criticism is that of Owens who declared that, "The idea of keeping a lion in a pit would only be used by a writer unfamiliar with lions outside of the pages of literature."[23] The implication of such a canard is that, of course, the narrative here is an invention by someone, certainly not Daniel! The truth is that no scholar could make a complaint like that who was familiar with either the excavations of ancient Babylon or with the Word of God. The Sacred Scriptures make reference to the den of lions in the Book of Nahum; and the garden walls, as well as the avenues of approach to the palace in ancient Babylon were all beautifully decorated with magnificent bas-relief lions done in turquoise, gold, and yellow colors. The basis of the critical assault on this part of Daniel is their mistranslation of the lions' den, reading it as "cistern" or "pit." The translators of all acceptable versions of God's Word reject such renditions. We do not have any detailed description of just exactly how ancient lions' dens were constructed; and the total ignorance of the critical community on the same subject is grounds enough for rejecting their ridiculous criticisms. The citizens of ancient Babylon probably knew more about how to use lions for their national purposes than any other government of human history. The conceit that one can take the sketchy references to the lions' den in this chapter, blow them up out of context to postulate an entire engineer's drawing of how lions' dens were made, and then to use that fabrication as a criticism of what is written here ... that is a measure of the critic's bias against the

Verse 10
"And when Daniel knew that the writing was signed, he went into his house (now his windows were open in his chamber toward Jerusalem); and he kneeled upon his knees three times a day, and prayed, and gave thanks before his God, as he did aforetime. Then these men assembled together, and found Daniel making petition and supplication before his God. Then they came near, and spake before the king concerning the king's interdict, that every man that shall make petition unto any god or man within thirty days, save unto thee, O king, shall be cast into the den of lions? The king answered and said, The thing is true, according to the law of the Medes and Persians, which altereth not. Then answered they and said before the king, That Daniel, who is of the children of the captivity of Judah, regardeth not thee, O king, nor the interdict which thou hast signed, but maketh his petition three times a day. Then the king, when he heard these words, was sore displeased, and set his heart on Daniel to deliver him; and he labored till the going down of the sun to rescue him. Then these men assembled together unto the king, and said unto the king, Know, O king, that it is a law of the Medes and Persians, that no interdict nor statute which the king establisheth may be changed."
DANIEL CONTINUES TO BE FAITHFUL
What a feeling of exultation must have come to the conspirators against Daniel at such a complete success of their diabolical plot. They had calculated everything perfectly (so they thought). The king, unaware of their hatred and of their evil purpose had signed the decree. True to what they knew would happen, Daniel went on in the faithful exercise of his holy religion without regard to human legislation. They were able to catch Daniel "in the act." Daniel did not even bother to deny the charges. The king was caught in the cruel vice of his own stupid law; and these enemies of Daniel must have thought at that juncture of affairs that they had everything under control. They overlooked the will of God, which is a universal characteristic of all wicked men.

WINDOWS OPEN TOWARD JERUSALEM
"Windows open toward Jerusalem ..." (Daniel 6:10). "This habit of praying toward a particular point has been maintained till this day by the Mohammedans who pray in the direction of Mecca."[24]
This writer feels a certain appreciation of this text, which was the basis of a sermon delivered in the Sixteenth and Decatur Streets Church in Washington, D.C. in January of 1953, attended that morning by Major General Charles I. Carpenter, Chief of the Armed Services Board of Chaplains, for the United States of America. As a result of the General's strong approval of that sermon, he extended an invitation for this writer to spend three months in the Far East as a guest of the U.S. Military, conducting Preaching Missions throughout the Far East. Later a plan was worked out to allow a vast expansion of the number of ministers from Churches of Christ privileged to participate in the chaplaincy programs of the U.S. Military.

<MONO><SIZE=2>OUTLINE
Introduction

A. Daniel's attitude:

1. Was not one of defiance (he did not kneel outdoors).

2. Was not one of cowardice (he did not hide).

3. He continued in his normal pattern.

B. As he did aforetime:

1. A man's habits are the key to his destiny.

2. It is always what one is in the habit of doing

that determines the course of his actions.

I. Daniel had his windows opened toward Jerusalem:

A. Not open toward Babylon.

B. Not opened toward the king's palace.

C. But open toward Jerusalem, from whence the Word of God came.

D. Similarly people today should refuse to open the

windows of their souls toward Paris (for fashions),

or toward Moscow (for politics), or toward New York

(for financial news), or toward Washington (for

governmental support), etc.

E. But let them open the windows of their souls to Jerusalem,

to the word of the Lord, which alone is able to save the soul.

II. Daniel was faithful:

A. Without regard to personal enemies,

B. Without regard to human legislation,

C. Without regard to personal danger,

D. Without regard to impending death.

III. Daniel's faith was rewarded:

A. God heard his prayer and answered it.

B. His enemies saw his faithfulness.

C. The king reluctantly executed the penalty.

D. The king rejoiced when Daniel was safe.

IV. The purpose of God was advanced gloriously by Daniel's rescue.

A. The king's edict

B. It guaranteed for Israel their religious freedom for yet awhile.

C. This was a key episode in the rescue of Israel from their second

captivity (the first was in Egypt).SIZE>MONO>

"Three times a day ..." (Daniel 6:10) Andrews gave the hours of prayer as, "the time of the morning burnt offering, the ninth hour (which was 3 p.m.), and at sunset."[25] The same writer also stated that the Jews frequently spoke of praying "before God," instead of praying "to God." The Talmud instructed that the Jews in foreign lands pray toward Jerusalem, and that persons in Jerusalem should pray toward the temple.[26]
Commenting on the true purpose behind the ridiculous law which Daniel, in conscience, violated by his prayers three times a day, Keil pointed out that, "The fundamental principle of heathenism is that the king is the son, the representative, the living manifestation of the peoples' gods."[27] However, it could not have been any concern for the protection of the peoples' religious systems that prompted the presidents who initiated the movement for the law passed in this situation. The prime motivation was the desire to destroy Daniel; and all the rest of the campaign in favor of the law was pure hypocrisy.

The evil strategy of Daniel's enemies (probably the two colleagues of his in the presidency) appears in a number of particulars. (1) They first rehearsed the terms of the new law and procured the king's agreement that it was indeed an irrevocable statute. (2) In their charge against Daniel, they left off any mention that he was one of the presidents, saying only that he was "of the children of the captivity of Judah," a despised foreigner, of course. (3) Thomson suggested that, "The subordinate position of Darius, occupying the place of king of Babylon only for a season, instead of Cyrus, would have made it very difficult for Darius to override any constitutional maxim."[28] The king was indeed effectively trapped by his own evil law. Of course, he should have violated that law at whatever cost to himself. "Not to break a wicked promise is not firmness; it is guilty obstinacy."[29] This writer has known parents who were pressured into signing up with some church to rear their children in a certain faith, and who, upon learning "a more excellent way" of serving the Lord, nevertheless honored their prior wicked commitment by observing it. In such cases, the keeping of a wicked promise is more dishonorable than the breaking of it.

"Interdict and statute are mentioned together in Daniel 6:17 as if they were two documents, as is more clearly visible in Daniel 6:9. The style of rhetoric here is called "hendiadys." This is a device in which "two words are used to express the same idea as a single word with a qualifier."[30] There was only one document in view here, whether called a writing, a statute, or an interdict.

Verse 16
"Then the king commanded, and they brought Daniel, and cast him into the den of lions. Now the king spake and said unto Daniel, Thy God whom thou servest continually, he will deliver thee. And a stone was brought, and laid upon the mouth of the den; and the king sealed it with his own signet, and with the signet of his lords; that nothing might be changed concerning Daniel. Then the king went to his palace, and passed the night fasting, neither were instruments of music brought before him: and his sleep fled from him."
DANIEL CAST IN THE LIONS' DEN
Any man, trapped and frustrated by his own words and deeds, is to be pitied; and Darius spent an agonizing night, no doubt realizing just what a fool his unscrupulous lords had made of him. On the other hand, they must have enjoyed a banquet of feasting and rejoicing. However, there was to be a sequel to this event which none of them could have foreseen.

"A stone was brought ... etc." (Daniel 6:17). The critical picture which is imported into the text here, alleging that this "den" was a little tiny cistern with a bottle top entrance that could be easily covered up with a single stone is ridiculous. The lions were kept in commodious quarters and were fed at regular intervals and occasionally released to provide quarry in a hunt in which the king participated. No one knows exactly the dimensions, or the arrangements of those "dens." The word "cistern" is a critical perversion of the text for the purpose of rendering it ridiculous. No reputable version of the Bible thus translates the word.

"Instruments of music ..." Alternative renditions of this word are "dancing girls" or "concubines" or "tables for food." The king wanted none of the usual treatment, but he was in terrible distress and anxiety on behalf of Daniel whom he had been compelled reluctantly to condemn to death.

Verse 19
"Then the king arose very early in the morning, and went in haste unto the den of lions. And when he came near unto the den to Daniel, he cried with a lamentable voice; the king spake and said to Daniel, O Daniel, servant of the living God, is thy God whom thou servest continually, able to deliver thee from the lions? Then said Daniel unto the king, O king, live forever. My God hath sent his angel, and hath shut the lions' mouths, and they have not hurt me; forasmuch as before him innocence was found in me; and also before thee, O king, have I done no hurt. Then was the king exceeding glad, and commanded that they should take Daniel up out of the den, and no manner of hurt was found upon him, because he had trusted in his God."
THE KING FINDS DANIEL UNHURT THE NEXT MORNING
"Forasmuch as before him innocency was found ..." The innocency here is in no sense absolute; and as Jamieson noted, "Therefore this passage does not justify Rome's doctrine of works meriting salvation."[31]
"God hath sent his angel ..." (Daniel 6:22). Even in the current dispensation of God's grace, it is stated that angels are "ministering spirits, sent forth to do service for them that shall inherit salvation" (Hebrews 1:14). Serving the interests of God's people is thus one of seven different functions set forth in the Bible as performed by angels. All seven are: (1) in the general sense, as here; (2) to watch over little children (Matthew 18:10); (3) to bear away the souls of the righteous in death (Luke 16:22); (4) to execute the punitive judgments of God upon the incorrigibly wicked (Acts 12:23); (5) to aid providentially in bringing sinners to hear the gospel of Christ (Acts 8:3); (6) to excercise influence over human rulers and princes as in the case of Persia (Daniel 10:20); and (7) to hold open forever the "Word of God" until the dispensation is ended (Revelation 10).

Verse 24
"Then the king commanded, and they brought those men that had accused Daniel, and they cast them into the den of lions, them, their children, and their wives; and the lions had the mastery of them, and brake all their bones in pieces, before they came to the bottom of the den."
DANIEL'S ENEMIES PUNISHED
Critics have interpreted "the accusers of Daniel" here as meaning all of the 120 satraps, the presidents, the counselors, the governors, and the deputies, and then have alleged that the lions' eating up that many people before they ever hit the bottom of the "den" is a monstrous absurdity; but the only real absurdity is the allegation of the critics. As Keil put it:

"Those critics who thus spake have themselves fabricated the idea of throwing 122 men with their wives and children into the lions' den ... this they have done, trying to make the account absurd; but the text states no number of the condemned."[32]
We have already noted that in all probability, only the two presidential colleagues of Daniel were the actual accusers of the prophet and that, accordingly, only those two with their wives and children were executed.

It is extremely interesting that Josephus has supplemented the information here with a number of observations which sound much like the truth, although of course Josephus' words never carry the authority of Scripture.

"Now when his enemies saw that Daniel suffered nothing, they would not allow that he was saved by God's providence; but they said the lions had been well fed before Daniel was cast in, and that the lions were not hungry. Therefore the king commanded that the lions should be fed a great deal of flesh; and when they had filled themselves, the king ordered Daniel's enemies to be cast in, to learn if they would touch them or not. The lions spared them not but tore them in pieces, so the king knew that it was God who had spared Daniel."[33]
Verse 25
"Then king Darius wrote unto all the peoples, nations, and languages, that dwelt in all the earth: Peace be multiplied unto you. I make a decree, that in all the dominion of my kingdom men tremble and fear before the God of Daniel; for he is the living God, and stedfast forever, and his kingdom that which shall not be destroyed; and his dominion shall be even unto the end. He delivereth and rescueth, and he worketh signs and wonders in heaven and in earth, who hath delivered Daniel from the power of the lions."
DARIUS' DECREE CONCERNING DANIEL'S GOD
The overwhelming proof of the wonders reported in Daniel is inherent in one tremendously important historical certainty, namely, that Israel did indeed return, after a full seventy years, from their Babylonian captivity and were again settled in the land of Palestine, where they rebuilt the temple and the walls of Jerusalem.

Now that undeniable fact proves that the wonders here recorded actually occurred. Otherwise, Israel would never have returned.

This marvelous decree published by Darius was very similar to the edict of Nebuchadnezzar subsequent to God's delivery of the faithful three from the fiery furnace; indeed it used some of the very terminology of that prior edict.

The acute need for this very type of encouragement and protection of God's people was far more than sufficient grounds for God's intervention here in order to bring about the full achievement of his purpose of redemption for mankind. Biblical wonders must always be understood in their relation to the universal, worldwide purpose of God's redemptive intention for Adam's race.

Most scholars agree that Darius did not become a monotheist by this experience. What he apparently did was to accept God as indeed the greatest of the gods, but not as the one and only true God.

SUMMARY
Daniel 6:28, So this Daniel prospered in the reign of Darius, and in the reign of Cyrus the Persian.

See the chapter introduction for a discussion of the historical difficult of these two names. One possible reading of this verse was given by Millard thus:

"The reign of Darius, that is, the reign of Cyrus the Persian."[34] It is of course true that ancient kings often had more than one name; and this reading of the passage is not as far-fetched as some might think. One of these days, the whole truth about these two names may be excavated from the mud of ancient Babylon; and when this is done, the Bible will, as always, be completely supported and proved to be correct. In the meanwhile, the Bible needs no such support or corroboration from pagan sources.

07 Chapter 7 

Verse 1
Practically all scholars, whether liberal or conservative, are convinced that the prophecy of this chapter follows the same pattern as that in Daniel 2, and that the "four beasts" appearing here are to be identified with the four parts of the great image with the head of gold which appeared in Daniel 2. This means also that the same critical errors alleged in their interpretations of Daniel 2 are repeated in this chapter, where against all reason, and opposed to the plainest facts, critical enemies of the Bible insist on identifying the fourth of the world empires prophesied here as that of the Greeks and Macedonians under Alexander the Great.

The greatest minds of human history, as well as many of the intellectual giants of our own millennium, have unanimously and invariably identified the "four beasts" of this chapter as Babylon, Medo-Persia, the Greeks, and the empire of the Romans. Note the following:

"The traditional theory is that the fourth empire is the Roman."[1]
"The common Jewish belief much earlier than the fourth century was that the fourth empire was the Roman."[2]
"The Fourth Book of Esdras (dated near the beginning of the Christian era) describes the Roman power as an eagle and expressly identifies the Roman empire as the fourth beast of Daniel."[3]
The apostle John, as we found in our studies of the Revelation, did not hesitate to identify the beast with the ten horns as Rome.

"The apocalypse of Baruch which was written about 60 B.C. expressly designates Rome as the fourth beast of Daniel."[4]
The Bible teaches that the kingdom of God was to be established in the days of the "fourth beast"; and that of course was during the times of the Roman empire. Trying to force the interpretation that Alexander's kingdom was the fourth beast reduces the prophecy to an absurdity.

"The interpretation commonly received in the church (throughout history) is that these four kingdoms (or beasts) are the Babylonian, the Medo-Persian, the Macedo-Grecian, and the Roman. On this opinion, Martin Luther wrote, 'All the world are agreed, and history and fact abundantly establish it.'"[5]
"Sir Isaac Newton stated that the fourth beast is undoubtedly that of the Roman empire and devoted an entire chapter to his exposition of how the little horn rooted out three of the ten horns."[6]SIZE>

From the above, it is absolutely clear that when this prophecy is approached intellectually, the traditional and we believe authentic understanding of the prophecy is absolutely valid. The greatest minds of two millenniums could hardly be wrong about what the language says and means. Besides, anyone who will put his mind to the task of discerning what is meant by the words of these chapters (Daniel 2 and Daniel 7) cannot fall to discern the truth.

How then does it come about that the near-unanimous opinion of critical scholars today shifts from the true interpretation? It is very important that this be properly understood.

The a priori bias of the critical schools today which deny the supernatural, reject any such thing as predictive prophecy, reject all ideas of the miraculous, do not believe in the inspiration of Bible writers, and in fact reject every major premise of Christianity, including all of its fundamentals such as the resurrection of the dead and the final judgment - this bias, this necessity which they have taken upon themselves to deny everything in the Bible that contradicts their godless prior assumptions forces them to deny a book like Daniel.

Keil stated that the true understanding of Daniel prevailed until about the end of the last century; but when faith in the supernatural origin and character of Biblical prophecy was shaken by Deism and Rationalism, the prophecy of the Roman Empire under the figure of the fourth best was denied. On what grounds? Here is the logic (?). Since there is no such thing as predictive prophecy, the author of Daniel could not have prophesied anything that he had not seen and witnessed; and, since the very earliest that they dared to allege the date of Daniel had to be placed subsequent to what is prophesied, they misinterpreted clear and undeniable references to the Roman Empire as being references to the empire of Alexander! Then they arbitrarily, and against all evidence and all reason, moved the date of Daniel to the times of the Maccabees (about 165 B.C.). This meant, of course, that Daniel could not have written the book.

The whole fraudulent position of critical enemies of the Bible is apparent in such shenanigans as that!

Furthermore, look at the writings of the whole fraternity of the Bible enemies; there is not an original idea in all of them put together. They are all parroting the same outdated, exploded, disproved and ridiculous arguments that were first advocated a hundred years ago. We are willing to admit this: if one is willing to give up all hope, reject the claims of the Christian religion, and enter upon a sensuous unbelieving existence apart from God and without hope in the world, these critical enemies of God's Word are exactly the crutch that he needs. Any truth in their evil postulations? Certainly not.

Daniel 7:1
"In the first year of Belshazzar king of Babylon Daniel had a dream and visions of his head upon his bed: then he wrote the dream and told the sum of the matters."
"This dream and the visions were special, divinely-imposed revelations from God, as the rest of the chapter shows? We are here dealing, not with an ordinary dream of Daniel, but with a revelation from God.

Some of the inscriptions excavated from Babylon indicate that Nabonidus was actually king, leading to charges that this contradicts the Biblical account where Belshazzar is seen as the king when the nation fells But, as Thomson said, "We now know that for five years during the nominal reign of his father Nabonidus, Belshazzar was acting as king."[9] This solves the difficulty.

Verse 2
"Daniel spake and said, I saw in my vision by night, and behold the four winds of heaven brake forth upon the great sea."
"The four winds of heaven here ..." are cosmic forces of the greatest extent. Involved are the rise of populations and human systems and developments pertaining to all the people of the earth. The "great sea" here is not the Mediterranean sea, but the oceans of population upon earth. Just as we have in Revelation 13, where either the apostle John, or perhaps even Satan himself (depending upon the translation) "stood upon the seashore" to behold the great scarlet beast with seven heads and ten horns that came up out of the sea, the sea of earth's peoples, just as in the case here. The kinship between Revelation and Daniel is evident in many such particulars.

Verse 3
"And four great beasts came up from the sea, diverse one from another. The first was like a lion, and had eagles' wings: I beheld till the wings thereof were plucked, and it was lifted up from the earth, and made to stand upon two feet as a man; and a man's heart was given to it."
These beasts do not represent individual kings, but kingdoms. Scholars of all schools agree that Babylon was this first beast. We have already noted that Babylon was noted for its identity with this beast, the king of animals. There is some disagreement about what is meant by "a man's heart being given to it" (Daniel 7:4); but Young's view that, "The change that came upon the beast evidently has reference to the event of Nebuchadnezzar's madness and his subsequent restoration,"[10] is as good as any.

Verse 5
"And behold another beast, like to a bear; and it was raised up on one side, and three ribs were in its mouth between its teeth; and they said thus unto it, Arise, devour much flesh."
The big factor in the identification of this beast is that it came after the first thus denoting that it was the empire that succeeded Babylon. All of the other details, it appears to us are inert factors in the vision, collectively designed to show the ruthless and destructive character of all the great pagan empires as they most surely applied to the second beast also. We have discovered no reasonable interpretation of the three ribs between its teeth.

For long ages, this second beast was identified by all scholars as the Medo-Persian power which succeeded Babylon. The critical device of making this second beast refer to the Median Empire and the third beast a reference to the Persian empire, with only one thing in mind, namely that of making the fourth beast a prophecy of Alexander's empire, is fraudulent. The Medo-Persian empire was not two different empires, but one only. "History knows of no Median empire."[11] "This hypothesis of Medo-Persia being two empires is destitute of every foundation."[12] In Daniel's prophecy that Babylon would be divided and given to "the Medes and the Persians" (Daniel 5:28), the fulfillment is given in Daniel 5:31, "Darius the Mede took the kingdom," indicating that there was just one kingdom, Darius taking "the kingdom of the Medes and the Persians."

Verse 6
"After this I beheld, and, lo, another, like a leopard, which had upon its back four wings of a bird; the beast had also four heads; and dominion was given to it."
This beast having four wings of a bird was thus represented as moving very rapidly; and of all the empires ever to rise in human history, Alexander's came to power with the greatest swiftness. Another factor that make it mandatory to apply this to the Macedonian-Grecian empire is the mention of four heads. This simply cannot be applied to Persia. It is obviously a prophetic reference to the four generals of Alexander the Great who founded four different empires upon the territory conquered by Alexander. This particular alone makes it impossible intellectually to identify this third beast with any other except the empire of Alexander. The proof of this is in Daniel 8:22, on which Keil made this comment:

"If the four horns of the he-goat represent four world-kingdoms rising up together, then the four heads of the leopard can never represent four kings reigning one after the other, even though it were the case, which it is not, that Daniel knew only four kings of Persia."[13]
Verse 7
"After this I saw in the night visions, and behold, a fourth beast, terrible and powerful, and strong exceedingly; and it had great iron teeth; it devoured and brake in pieces, and stamped the residue with its feet: and it was diverse from all the other beasts that were before it; and it had ten horns. I considered the horns, and, behold, there came up among them another horn, a little one, before which three of the other horns were plucked up by the roots: and, behold, in this horn were eyes like the eyes of a man, and a mouth speaking great things."
See the chapter introduction for some of the reasons why it is necessary to see this fourth beast as a prophetic reference to the Roman Empire and to no other. In the mid-19th century, Alexander Campbell debated Bishop Purcell of the Roman Catholic Church, affirming that, "The Scriptures teach that the hierarchical Papacy of the Roman Church is `The great Harlot' of John's apocalypse, `The Man of Sin' of Paul, and `the Little Horn' of Daniel." It is the resistance of this interpretation that leads to the false allegations seeking to deny this. This interpretation is still true, no matter how men may resent it. Sir Isaac Newton, one of the greatest intellectual giants of an entire millennium, unequivocally interpreted this `little horn" as follows:

"The little horn is a little kingdom. It was a horn of the fourth beast, and rooted up three of the first horns; and therefore we are to look for it among the nations of the Latin Empire. But it was a kingdom of a different kind from the other ten kingdoms, having a life and soul peculiar to itself, with eyes and a mouth. By its eyes it was a Seer;, and by its mouth speaking great things and changing times and laws, it was a Prophet as well as a King. And such a Seer, Prophet, and King, is the Church of Rome."[14]
There is not a Protestant church of any name on earth today that was not founded upon the premise that this interpretation of "the little horn" is true and correct. Furthermore, Sir Isaac Newton went on to identify in detail the "ten kingdoms" (the ten horns) that succeeded the fall of Rome in 476 A.D., and to identify the "three" which were rooted up by the "little horn," the same three being "The Exarchate of Ravenna," "The kingdom of Lombardy," and "the Duchy of Rome," these three becoming "the Patrimony of Peter," making the Roman church a small temporal kingdom, which began about that time to coin money, and to assume other signs of temporal authority, such as the establishment of an armed force (the Papal Guards), etc. It was shortly after the development of this usurpation that the Papacy claimed authority over the kings of the earth, one Pope even presuming to crown Charlemagne as "King of the Holy Roman Empire" on Christmas Day, 800 A.D.[15]
The identification of the hierarchical apparatus of the Medieval apostate Church as the little horn of Daniel has been accepted through the entire series of our commentaries; and related passages in the Epistles, and in the Book of Revelation are all synchronized with this interpretation. We do not feel that it is necessary to go into all of this in detail here; but supporting passages in the New Testament should be consulted in the commentaries for further comment on this interpretation.

Needless to say, there is absolutely nothing in the description of this fourth beast that gives any hint whatever that the Greek empire is the world power represented by that beast. The critics have tried to find "ten kings" in the Greek Empire; but they are not there. Keil has devoted 22 pages of detailed studies to this question, pp. 245 to 267; and reference is here made to this very excellent study. Of all the preposterous postulations the critical enemies of the truth have ever made, this attempt to make the fourth beast mean the Greek empire is the most ridiculous and unbelievable of all.

Verse 9
"I beheld till the thrones were placed, and one that was ancient of days did sit: his raiment was white as snow, and the hair of his head like pure wool; his throne was fiery flames, and the wheels thereof burning fire. A fiery stream issued and came forth from before him: thousands of thousands ministered unto him, and ten thousand times ten thousand stood before him: the judgment was set, and the books were opened. I beheld at that time because of the great words which the horn spake; I beheld even till the beast was slain, and its body destroyed, and it was given to be burned with fire. And as for the rest of the beasts, their dominion was taken away: yet their lives were prolonged for a season and a time."
This passage is undeniably a prophecy of the eternal judgment. (See extensive comment upon the thoughts here as expanded and developed in Revelation 20.) This is the so-called "Great White Throne Judgment." The Ancient of Days should here be capitalized as it could not possibly refer to anyone else except Almighty God; and the fact that in the New Testament (Revelation 20) it is Christ who sits on this throne, such is a natural result of the early church's acceptance of Our Lord as indeed Deity, to whom the Father has committed the judgment of all men.

It is surprising that the "other beasts" here are represented as being present even until the destruction of the final beast. This is a remarkable consonance with the Apostle John's Apocalypse, in which it appears that "the kings of the earth" (all of them), the Great Harlot (apostate religion), and Satan himself shall all perish simultaneously in the "lake of tire."

Verse 13
"I saw in the night visions, and behold, there came with the clouds of heaven one like unto a son of man, and he came even to the ancient of Days, and they brought him near before him: and there was given him dominion, and glory, and a kingdom, that all the peoples, and nations, and languages should serve him: his dominion is an everlasting dominion, which shall not pass away, and his kingdom that which shall not be destroyed."
This paragraph somewhat out of chronological sequence relates to the setting up or the establishment of the kingdom of our Lord Jesus Christ. Note the statement that he was brought near unto God (the Ancient of Days) "with the clouds of heaven," corresponding exactly with the facts related in the New Testament, that upon Christ's ascension to the Father to receive the kingdom that he was taken up "with the clouds of heaven" (Acts 1:9-11). Keil and other usually dependable scholars are mistaken in their view that "coming with the clouds of heaven" indicates Christ's coming down from heaven to earth. We are sure that the words refer to Christ's "coming with the clouds of heaven" is a reference not to the Second Coming, but to His Ascension to heaven "to receive the kingdom."

"One like unto a son of man ..." This expression should be capitalized. "Son of Man," by far and away Jesus' favorite title for himself, simply cannot refer to anyone else who ever lived. See extensive discussion of this title under John 1:51 in this series of Commentaries.

The problem encountered by the position of this paragraph relates to the fact that it appears that Christ received the kingdom only after the total and final destruction of the world kingdoms. However, the placement of this paragraph cannot indicate the chronological sequence of the event of Jesus' receiving the everlasting kingdom. Daniel 7:9-12 merely indicate the fact of the vision's continuing until the time of the judgment and the destruction of the four beasts. These verses do not teach that all of the world powers were destroyed before Christ's kingdom was established.

Daniel 7:13-14 simply announce the establishment of Christ's kingdom with no word whatever of exactly when this magnificent achievement took place. The Great Commission in Matthew 28:18-20 states categorically that at the time of Christ's giving that commission, "All authority in heaven and upon earth" were at that time in the possession of Christ. Without this light from the New Testament, it would be difficult to discern this. Daniel 2:44, however, which is parallel to the visions here and must be consulted in connection with the interpretation, makes it very plain that the kingdom was to be established "in the days of those kings," not in the days after the kings were destroyed.

Verse 15
"As for me, Daniel, my spirit was grieved in the midst of my body, and the visions of my head troubled me. I came near unto one of them that stood by, and asked him the truth concerning all this."
There is no wonder at Daniel's grief. Such terrible monsters as appeared in the vision were a dreadful indication that terrifying times were in store for the troubled races of men.

"One of them that stood by," indicates some heavenly being, perhaps an angel, who explained to Daniel the significance of the visions.

Verse 17
"These great beasts, which are four, are four kings, that shall arise out of the earth. But the saints of the Most High shall receive the kingdom, and possess the kingdom, forever, even forever and ever."
There is practically no disagreement from the understanding that "kings" in this vision are to be understood as "kingdoms" or "world-governments." "Four" in the numerology of the Hebrews is the number of the earth; and what is indicated here is that monstrous world-governments shall continue throughout the world's history (Isn't it true?).

"But the saints of the Most High shall possess the kingdom ..." Exactly when this event takes place was not indicated here; but Daniel 2:44 and supplemental information from the New Testament indicate that the possession was to take place in the days of the "fourth" great beast, namely, the days of the Roman Empire.

Daniel 7:22 also mentions the saints' possession of the kingdom; and apparently that reference is focused upon the everlasting phase of the kingdom mentioned by the apostle Peter in 2 Peter 1:10-11. Thus the "possession of the kingdom" is not a single date at all. Christian baptism admits one into the kingdom (Colossians 1:13); but it is fidelity that grants one, at last, admission "into the eternal kingdom" (2 Peter 1:10-11). Such facts as these were not revealed to Daniel; and it is therefore quite normal that there should have appeared some evidence of ambiguity on these particular points in the vision.

Verse 19
"Then I desired to know the truth concerning the fourth beast, which was diverse from all of them, exceeding terrible, whose teeth were of iron, and its nails of brass; which devoured, brake in pieces, and stamped the residue with its feet; and concerning the ten horns that were on its head, and the other horn which came up, and before which three fell, even that horn that had eyes, and a mouth that spake great things, whose look was more stout than his fellows. I beheld, and the same horn made war with the saints, and prevailed against them; until the Ancient of Days came, and judgment was given to the saints of the Most High, and the time came that the saints possessed the kingdom."
Some scholars have mistakenly confused "saints of the Most High" with the Jewish people; but, in this connection it must be remembered that during the times of the fourth beast with the ten horns and the little horn that made war against God's people, the Jews are most definitely not meant. Israel was at that time in total rebellion against God and had already suffered judicial hardening. Therefore, the mention of "saints" here is a reference to Christians, servants of Jesus Christ. Any notion that secular Israel, or racial Jews ever "received the kingdom of Christ" is totally refuted by every word of the New Testament.

It is precisely in the instance of these ten horns and the little horn that uprooted three of the ten, persecuted God's people, and became a perpetual factor on earth even until the time of the judgment, - it is precisely here that the fourth beast was "diverse" from the others. See under Daniel 7:25, below, for interpretation of "how long" this little horn continued, namely, for "time and times and half a time."

"Until ... the time came that the saints possessed the kingdom ..." The possession of the kingdom here is not a reference to the establishment of the kingdom, nor to the entry of saints into the kingdom, but is a reference to that point in the future at which time, "The kingdom of the world is become the kingdom of our Lord, and of His Christ: and he shall reign forever and ever" (Revelation 11:15).

Verse 23
"Thus he said, The fourth beast shall be a fourth kingdom upon earth, which shall be diverse from all the kingdoms, and shall devour the whole earth, and shall tread it down, and break it in pieces. And so for the ten horns, out of this kingdom shall ten kings arise: and another shall rise after them; and he shall be diverse from the former, and he shall put down three kings. And he shall speak words against the Most High, and shall wear out the saints of the Most High; and he shall think to change the times and the law; and they shall be given into his hand until a time and times and a half a time."
Several very important deductions are made mandatory by these words. Note that the "saints" existed throughout the period of the little horn, itself a part of the fourth beast, having arisen out of it.

"Shall be diverse ..." This is twice mentioned - in both Daniel 7: 24 and Daniel 7:25. Not all of that diversity is spelled out here; but the New Testament sheds further light upon it. The diversity is seen in that (1) the little horn is a religious kingdom, as indicated by its two horns (of a lamb) (Revelation 13:11); (2) it shall prevail mightily, continuing, even to the end; (3) it will think to change times and law, especially as regards sacred things (changes were made in such things as baptism and the Lord's Supper, the two central ordinances in the Christian religion); (4) it became a terrible persecuting power of God's true people; it formed alliances with the kings of the earth, etc., etc.

"Time and times and a half a time ..." The key fact of what this means is plainly taught in the Book of Revelation; but as far as we have been able to determine, the true meaning is today unknown by practically the whole world of Bible scholars.

The whole dispensation of the kingdom of Christ until the final judgment, embracing all of the time between the First Advent of Christ and the Second Advent of Christ culminating in the Final Judgment of all men, is repeatedly mentioned in Revelation. Here are the references:

1. The Christian martyrs of Revelation 6:10 pleaded with God to tell them, "How long?" it would be before the final judgment at which time they would be avenged upon those who had slain them. From the answer given, it is obvious that that vengeance would come at the final judgment in the end of time, that is, at the end of the whole Christian dispensation. The answer? And it was said unto them that they should rest yet FOR A LITTLE TIME (until all the future martyrs who were yet to die in the faith should join them). Here the whole Christian dispensation is called "a little time."

2. Revelation 12:12 explains the hatred of Satan for God's church, a hatred which, of course, exists during every moment of the Christian dispensation. What is the reason? "Satan has great wrath, knowing that he hath but a SHORT TIME. How long is that? It is the total time between the First Advent and the Second Advent of Christ.

3. God promised to nourish his church during her wilderness probation (Revelation 12:14). This period is described as "always, even unto the end of the world" (Matthew 28:18-20); but it is also referred to in this passage (Revelation 12:14), as A TIME AND TIMES AND HALF A TIME.

4. This same period when God will nourish his Church in the wilderness, protecting her from Satan's hatred, is also called in Revelation 12:6 A THOUSAND TWO HUNDRED AND THREE-SCORE DAYS.

5. The authority of the little horn (identified with the fourth beast of Daniel) is stated in Revelation 13:5 to continue for FORTY AND TWO MONTHS. Since both Daniel and Revelation make it clear that this period is actually to last until the end of time, it becomes mandatory to believe that all such time-references in Revelation have exactly the same meaning. Every one of these means "The whole Christian Dispensation."

6. "They shall live and reign with Christ a THOUSAND YEARS" (Revelation 20:4-6). As long as saints "suffer with Christ," they also "reign with Him"; and therefore this "THOUSAND YEARS" can be nothing else except the whole dispensation of Christ, lasting all the way from the First Advent through the Second Advent of Christ.

The above understanding of these mysterious time-references in Daniel and Revelation is absolutely necessary to any complete understanding of these prophecies.

In connection with these studies, the Commentary on Revelation should be consulted. Much additional material is available there. (Also see the Excursus on "The Man of Sin" in 2 Thessalonians 2 in this series.)

A careful coordination of the passages in Revelation, with the revelations in this prophecy (Daniel 2 and Daniel 7), with due respect to other New Testament references to this same phenomenon, namely, that of the Great Apostasy from Christianity which was specifically foretold by the New Testament authors, will fully confirm all of the positions which we have advocated in the interpretations presented here.

Verse 26
"But the judgment shall be set, and they shall take away his dominion, to consume and destroy it unto the end. And the kingdom and the dominion, and the greatness of the kingdoms under the whole heaven, shall be given unto the people of the saints of the Most High: his kingdom is an everlasting kingdom, and all dominions shall serve and obey him. Here is the end of the matter. As for me, Daniel, my thoughts much troubled me, and my countenance was changed in me: but I kept the matter in my heart."
"But the judgment shall be set ..." This is God's final and effective answer to all of the misdeeds of men and of nations. It is necessary in the mercy and providence of God that the continuity of Adam's race upon earth shall be allowed until the full number of the Redeemed have come into service of God through Christ. Concurrently with this it is unavoidable that many terrible developments shall plague Adam's rebellious, sinful race. These terrible examples of wicked human governments, symbolized by the four beasts, are among the most prominent and the most evil of those wicked things that shall arise among earth's populations. But, in His own good time, THE JUDGMENT. "But the Judgment!" Yes there shall indeed be a final Judgment Day. This is one of the foundational doctrines of Christianity (Hebrews 6:2).

The Judgment Day is extensively mentioned in the New Testament. That is the occasion when God will cast evil out of his universe, when Satan, and the Beast (all of the beasts), and the False Prophet (all false and immoral religion) shall be cast alive into the lake of fire that burneth with brimstone. (See Revelation 18-20.) The Final Judgment may not be dismissed as merely a sensational feature of apocalyptic literature. Christ spoke plainly of it in Matthew 25; and those who accept Christ as the world's only Lord and Saviour are surely obligated to believe what he said of that Eternal Day.

08 Chapter 8 

Verse 1
This chapter stands as the irrefutable example of genuine predictive prophecy at its most excellent achievement. Nobody, but nobody, can deny the obvious meaning of this prophecy. Even the most outspoken critical enemies freely admit the true meaning of the chapter, as did Herbert T. Andrews. He wrote:

"The interpretation of the vision which is given by Gabriel to Daniel is exceptionally clear, and leaves no manner of doubt that it refers to events of the Maccabean age. The ram with the two horns stands for Medo-Persia. The He-goat is the Greek Empire, the first horn representing Alexander the Great, and the four later horns the four kingdoms into which the empire later split up. The "Little horn" is Antiochus Epiphanes. His attack upon the Jewish religion is clearly described."[1]
The only support for the critical proposition that this is "prophecy written after the fact," based on the absurd proposition that the Book of Daniel was written about 165 B.C. (in the times of the Maccabees), is their arrogant, imaginative assertion to that effect. We have referred to that assertion as "absurd." Why? Every line of the Book of Daniel is in the Septuagint (LXX) version of the Old Testament.; and it was translated into the Greek language in the year 250 B.C.. What better proof could there be that Daniel was written long, long before the times of the Maccabees which are so accurately described herein?

There are also many other remarkable proofs of the divine origin of these remarkably vivid prophecies.

For example, if Daniel had been written in the times after Alexander appeared upon the historical horizon, any writer of that period would most certainly have made the ram, and not the goat, to have been the Greek kingdom. Why? Because Alexander wore a ram's horn on his crown; and this writer has seen gold seals in the Metropolitan Museum, New York City, carrying the image of Alexander the Great with his invariable ram's horn. "Alexander wore that horn in support of his boast that he was the son of Jupiter-Ammon."[2]
Then again, there is that story in Josephus which we mentioned in the introduction that when the High Priest of Jerusalem showed Alexander this chapter in the Book of Daniel, he spared the city from the punishment which their behavior had surely merited, and even extended the most amazing privileges to Jerusalem and the Jews. Some would question that story; but we accept it as the only reasonable explanation of what most surely happened in those events.

In the light of known facts, therefore, we find it ,somewhat incredible that an alleged Christian author would declare that:

Daniel is a straight piece of historical writing cast in the form of prophecy![3]
We fully agree with the words of many of the old commentators, for example, those of Gaebelein, who stated that:

"Here indeed is history prewritten, for all of these things were revealed while the Babylonian Empire was still flourishing. No wonder that critics and kindred infidels have tried their very best to break down the authenticity of this book."[4]
Daniel 8:1-2
"In the third year of the reign of king Belshazzar a vision appeared unto me, Daniel, after that which appeared unto me at the first. And I saw in the vision; now it was so, that when I saw, I was in Shushan the palace, which is in the province of Elam; and I saw in the vision, and I was by the river Ulai."
It is not necessary to suppose that Daniel was actually physically in Shushan for this vision, because the text clearly says that his being there was "when he saw." Furthermore, at the end of the chapter, when he took up his regular business with the king he was not in Shushan, but in Babylon.

From time to time, critics in their vain efforts to discredit the prophecy have complained that in the time here cited, namely in the third (and last year) of Belshazzar, Shushan had not then been constructed, or that it was not in the province of Elam, etc., etc. Those interested in pursuing such nit picking criticisms will find all of them thoroughly refuted by C. F. Keil.[5] His unequivocal conclusion was that, "The vision stands in intimate relationship to its contents and also to the time at which the revelation was made to Daniel."[6]
Verse 3
"Then I lifted up mine eyes, and saw, and, behold, there stood before the river a ram which had two horns: and the two horns were high; but one was higher than the other, and the higher came up last. I saw the ram pushing westward, and northward, and southward; and no beasts could stand before him, neither was there any that could deliver out of his hand; but he did according to his will, and magnified himself."
Many have pointed out that the ram here is the same world power represented by the arms and breast of silver in Daniel 2:32 and the beast "like unto a bear" (Daniel 7:5). The symbolism is exactly the same in all three instances. The ram represents Medo-Persia. This is one kingdom with two elements (Median and Persian), not two successive powers, for they are here represented by one animal. The bear's having three ribs in his mouth is the same as the ram pushing in three different directions, westward, northward, and southward. The bear's raising up on one side is the same as the younger horn of the ram rising up higher than the first one. These symbols show that the Persian Power, which was subsequent to the Median power, would become dominant in the later phase of this kingdom. The ferocity, power, and force of the ram speak of the mighty conquests of the Persians who at places such as Marathon and Thermopylae even extended their power out of Asia into Europe.

It is of interest that in the ancient signs of the Zodiac, the Persians were under the sign of Aries the Ram, and Greece was under the sign of Capricorn the Goat.[7]
Verse 5
"And as I was considering, a he-goat came from the west over the face of the whole earth, and he touched not the ground: and the goat had a notable horn between his eyes. And he came to the ram that had two horns, which I saw standing before the river, and ran upon him in the fury of his power. And I saw him come close unto the ram, and he was moved with anger against him, and smote the ram, and brake his two horns; and there was no power in the ram to stand before him; but he cast him down to the ground, and trampled upon him; and there was none that could deliver the ram out of his hand. And the he-goat magnified himself exceedingly: and when he was strong, the great horn was broken; and instead of it there came up four notable horns toward the four winds of heaven."
THE PROPHECY OF ALEXANDER THE GREAT
This is so clear a prophecy that there is no wonder that Alexander the Great recognized himself in it when it was shown to him.

Again we have the clear consonance of this vision with the earlier ones in Daniel 2 and Daniel 7. The Greek kingdom of Alexander was represented in the first as belly and thighs of brass, and in the second by a leopard with four wings. The four wings, of course, stand for swiftness; and here that characteristic is inherent in the fact that this he-goat went so fast that he did not even touch the ground! Note also that he came from the west. Alexander's great conquests followed that course exactly. He crossed the Hellespont and carried his campaigns all the way to India, the only conqueror in world history ever to do that.

The great central horn of the he-goat stands for Alexander himself. Note that it was broken when it was strong. It was at the very height of Alexander's glory in 323 B.C. that he suddenly died as a result of his drinking and of a fever.

The four notable horns that followed Alexander were most circumstantially fulfilled by the division of his world-empire into four parts: (1) Cassandra controlled Macedonia and Greece; (2) Lysimachus controlled Thrace and Asia Minor; (3) Ptolemy I took firm control of Egypt; and (4) Seleucus controlled Syria and Babylonia. As the prophecy said, "toward the four winds of heaven." Note also that none of these ever attained the importance of Alexander's kingdom, despite the fact of the Seleucids gaining some preeminence. It was from them that the blasphemous "little horn" arose to challenge the Jewish religion in the times of the Maccabees. Palestine at first fell under the control of Egypt, but later was taken over by the Seleucids. It was from them that the terrible "little horn" developed. All of Alexander's empire finally disappeared into the dominions of the Roman Empire. The last little remnant was that of the Ptolemys in Egypt; but Pompey reduced it to a Roman Province in 63 B.C. The famed Cleopatra was involved in events related to that.

Verse 9
"And out of one of them came forth a little horn, which waxed exceeding great, toward the south, and toward the east, and toward the glorious land. And it waxed great, even to the host of heaven; and some of the host and some of the stars it cast down to the ground, and trampled upon them. Yea, it magnified itself, even to the prince of the host; and it took away from him the continual burnt-offering, and the place of his sanctuary was cast down. And the host was given over to it together with the continual burnt-offering through transgression; and it cast down truth to the ground, and it did its pleasure and prospered. Then I heard a holy one speaking; and another holy one said unto that certain one who spake. How long shall be the vision concerning the continual burnt-offering, and the transgression that maketh desolate, to give both the sanctuary and the host to be trodden under foot? And he said unto me, Unto two thousand and three hundred evenings and mornings; then shall the sanctuary be cleansed."
THE LITTLE HORN
Salient features of this are: (1) The terrible calamity prophesied was allowed to fall upon Israel "through transgressions" (Daniel 8:12), that means as a punishment for the sinful rebellion of Israel. (2) It will be a limited, controlled punishment. The sanctuary will again be cleansed. (3) The mention of the `glorious land' (Daniel 8:9) is a reference to Palestine. (4) `The prince of the host' (Daniel 8:11) is a reference to God Himself, since he is depicted as the owner of the sanctuary and as the possessor of the continual burnt-offerings.

There is no disagreement whatever among scholars of all shades of belief. The `Little Horn' of this passage is a prophecy of Antiochus Epiphanes. The title means, "Antiochus the Illustrious"; but the Jews referred to him as "Antiochus Epimanes," meaning "Antiochus the Madman."

This Antiochus Epiphanes was an evil character who inherited the throne of the Seleucid branch of Alexander's empire from his brother Seleucus IV, continuing his abominable tyranny until his death in 163 B.C. His outrages against Judaism were related to his efforts to exterminate the worship of God which at that point in history was still controlled by the Law of Moses. This was in connection with his desire to Helenize (Grecianize) Palestine. Onias III was High Priest; but his brother Jason, who fully favored Antiochus' plans to exterminate God's religion and replace it with the worship of the Grecian deity Zeus, went to Antiochus and made a deal with him, that if he would get rid of Onias III, Jason would aid his plans. Onias III, therefore was murdered and the corruption of the Jewish worship for a few terrible years was indeed accomplished.[8]
Antiochus' outrageous actions precipitated a rebellion against him by the Maccabees; and the Maccabean war resulted in the overthrow of Antiochus, and the cleansing and re-consecration of the temple, events which the Jews thereafter celebrated with a fourth annual convocation rivaling the three older ones dating from the times of Moses, namely, Passover, Pentecost, and Tabernacles. They called this celebration"The Feast of Lights," or"The Feast of Dedication."

Many of the facts of the Jewish war led by the Maccabees are recorded in the apocryphal books of 1,2Maccabees and in the writings of Josephus. The extent of the desecrations imposed by Antiochus included the following:

"The observance of all Jewish laws, especially those relating to the Sabbath and circumcision were forbidden under penalty of death. All Jewish sacrifices were forbidden, and sacrifices to pagan deities the old mythical gods of the Romans) were offered throughout the nation. Once a month they had a search; and anyone found with a copy of the Law of Moses was put to death. The same penalty applied to anyone who either permitted or allowed the rite of circumcision. In the year 168 B.C., a pagan altar was erected on top of the great Altar in the temple itself. Both the temple and the city of Jerusalem were dedicated to Zeus.[9] (This deity was the same as Jupiter Olympus).

"He sacrificed a sow upon the altar of burnt-offering and sprinkled its blood over the entire building. He corrupted the youth of Jerusalem by the introduction of lewd and shameful practices; the feast of Tabernacles was made to be the feast of Bacchus; he auctioned off the office of the high priest; and he murdered at least 100,000 pious Jews."[10]SIZE>

Regarding the true interpretation of the 2,300 evenings and mornings, it would appear that any certain solution of this is impossible. Note that: (1) we do not know if the year or the religious year is meant; (2) we do not know if "evenings and mornings" mean "days," 2,300 days, or half that many days, since each day had both an evening and a morning; (3) the allegation that each day stands for a year (an assumption by no means proved) leads to the fantastic claim of the Seventh-Day Adventist Church that "Christ did not enter into the Holiest until the year 1844!

In our studies of Revelation, it became evident that such numbers are almost certainly symbolical; and in that likelihood we have concluded that Keil is correct in seeing this number as a symbol. A symbol of what?

"If we reduce these 2,300 days to years, we find that they add up to some three months and a little more past six years. The period of God's judgments falling either upon pagans as in the case of Nebuchadnezzar in chapter 4, or upon Israel as in the seven years famine under Ahab, or the punishment of Israel for David's numbering of the people (2 Samuel 24:13), was usually a full period of seven years; and the fact of this desecration to be terminated in a little over six years, indicates that, `It shall by no means reach the status of a full divine judgment against Israel.'"[11]
Robert D. Culver was therefore most probably correct in the suggestion that the twenty-three hundred days, "Seem to refer to a period in 168-165 B.C. when the Temple was desecrated by pagan sacrifices."[12] If we must supply a reason why God permitted such outrageous transgressions against his holy religion, we need search no further than the prophecy of Malachi. The priesthood itself was cursed by Almighty God Himself for their shameful lapses; and such desecrations as arose in the 2century before Christ should therefore have been expected.

Daniel 8:10-11 above, indicates that the wickedness of Antiochus was against the "host of heaven, and the prince of the host (even God)." Such language is very extravagant, after the manner of prophecy; but the simple meaning of it would appear to be: "The insolence of Antiochus was a wickedness against Heaven, and the heavenly order of things!"[13]
Up to here the explanation of the prophecy is nearly transparent, there being practically no disagreement about it from any quarter. However, the introduction of an additional element in Daniel 8:17 brings into the passage suggestions of its application to events far in the future from the times of Antiochus. We shall note these in the explanations given in the prophecy itself.

Verse 15
"And it came to pass when I, even I, Daniel, had seen the vision, that I sought to understand it; and, behold, there stood before me as the appearance of a man. And I heard a man's voice between the banks of the Ulai, which called and said, Gabriel, make this man to understand the vision. So he came near where I stood; and when he came, I was affrighted, and fell upon my face: but he said unto me, Understand, O son of man; for the vision belongeth to the time of the end. Now as he was speaking with me, I fell into a deep sleep with my face toward the ground; but he touched me and set me upright. And he said, Behold, I will make thee know what shall be in the latter time of the indignation; for it belongeth to the appointed time of the end."
This paragraph has the first naming of a holy angel in the entire Bible, Gabriel being the same angel that appeared to Mary and to Zacharias. The great burden of what the angel here said is that this great prophecy has an application to "the end time," It is extremely unlikely that this could possibly refer to anything else other than the end of "the indignation," that is, "God's indignation upon the human race as a result of their shameful rebellions against his will." In the understanding of the prophets, the "latter days," "the last days," the "end times," etc. invariably refer to the end of time, the setting up of the Messianic kingdom (always in the foreground) and of the final execution of the Great Judgment upon all mankind.

Still another factor that almost certainly must be taken into consideration is the fact of Christ's making the end of the Israelite nation (in the destruction of Jerusalem) a type of the final judgment (Matthew 24). In view of this, "the time of the end" might well have a dual application, being prophetic of the "end of the indignation" against Israel, which issued in the destruction of the nation, and also prophetic of the final judgment itself. "Certainly, there is more here than history relating to the times of Antiochus and the Maccabees."[14] Keil is apparently correct in the discernment that the primary application of this to the end time is not to the final judgment, but to the setting up of the kingdom of Christ in the First Advent of the Messiah.[15] It should also be remembered in this context that the apostle Peter designated the entire Church Age as "the last days" (Acts 2:16). Of course, this does not at all deny the existence of prophetic overtones reaching to the Final Judgment itself.

"The time of the appointed end ..." (Daniel 8:19). Paul declared that God had "appointed a day" in which he would judge the world (Acts 17:31). There were also other days which God appointed. He had appointed seventy years as the termination of the captivity in Babylon, a time which when Daniel was written, had just about expired.

Verse 20
"The ram which thou sawest, that had the two horns, they are the kings of Media and of Persia. And the rough he-goat is the king of Greece: and the great horn that is between his eyes is the first king. And as for that which was broken, in the place whereof four stood up, four kingdoms shall stand up out of the nation, but not with his power. And in the latter time of their kingdom, when the transgressors are come to the full, a king of fierce countenance, and understanding dark sentences shall stand up. And his power shall be mighty, but not by his own power; and he shall destroy wonderfully, and shall prosper and do his pleasure; and he shall destroy the mighty ones and the holy people. And through his policy he shall cause craft to prosper in his hand; and he shall magnify himself mightily in his heart, and in their security shall he destroy many: he shall also stand up against the prince of princes; but he shall be broken without hand."
"But not in his own power ..." (Daniel 8:24). Apparently God gave this evil man the power to bring punishment upon Israel. Also, the intervention of God is behind the statement that, "He shall be broken without hand ..." (Daniel 8:25). He is said to have died of madness. "The defeat of Antiochus by Judas Maccabaeus might have been overcome by that evil power if he had had the money to pay his troops. Not having it, he attempted to plunder the pagan temple of Artemis at Elymais. He utterly failed, and that caused his death. Historians of those times viewed his death as caused by madness inflicted by a Divine hand."[16]
"When the transgressors are come to the full ..." (Daniel 8:23). This is a reference to the transgressions of Israel. It was the climax of such sins that led to God's permission for such an evil power as Antiochus to rise up.

Verse 26
"And the vision of the evenings and the mornings which hath been told is true: but shut thou up the vision; for it belongeth to many days to come. And I, Daniel, fainted, and was sick certain days; then I rose up and did the king's business: and I wondered at the vision, but none understood it."
"Shut thou up the vision ..." (Daniel 8:26). Andrews thought this meant, "Keep it secret";[17] but we believe the better understanding of it is that of Barnes who said it meant, "Keep a record of it, that it may be preserved and that the fulfillment of it might be noted."[18]
It is of very great significance that Daniel himself made no claim whatever to a full understanding of what he recorded. Even believing commentators often make the gross error of assuming that no prophet ever wrote anything that was not fully understood by the prophet himself, and that it is illogical to look for anything in the prophets that cannot be traced to the prophet's own knowledge or experience.

It would be hard to imagine an error more directly opposed to what the Word of God teaches than is the one just cited. There are examples in both the Old Testament and the New Testament in which prophets plainly declared what they did not understand.

For example, on Pentecost, Peter stated that the promises of the Christian gospel were for them that "were afar off," a plain reference to the Gentiles; yet it took a miraculous vision later to convince Peter that he should go to the home of Cornelius (a Gentile) and baptize him. In the Old Testament, there can hardly be any doubt whatever that Amos was without the foggiest notion of what God's Words through him actually meant, when he stated that the sabbath would be gone, "When the earth is darkened in a clear sky, and the sun goes down at noon."

This error fails to recognize that it was God who spoke "through" the prophets. People who are influenced by this error should read 1 Peter 1:10-12. In that passage an apostle of Christ stripped this common error of every vestige of its validity.

09 Chapter 9 

Verse 1
This chapter recounts the prophecy of the seventy weeks, probably the most debated portion of the whole prophecy. The chapter has four divisions: (1) Daniel comes to understand that the "seventy years" of Israel's captivity are about to end (Daniel 9:1-2); (2) his fervent prayer that God will indeed bless and restore Israel to Palestine (Daniel 9:3-19); (3) Gabriel interrupts his prayer in order to show Daniel things to come (Daniel 9:10-23); and (4) the prophecy of the seventy weeks (Daniel 9:24-27).

Chapter Orientation (Daniel 9:1-2)

Daniel 9:1-2
"In the first year of Darius the son of Ahasuerus of the seed of the Medes, who was made king over the realm of the Chaldeans, in the first year of his reign, I, Daniel, understood by the books the number of years whereof the word of Jehovah came to Jeremiah the prophet, for the accomplishment of the desolations of Jerusalem, even seventy years."
Daniel himself was a prophet, indeed one of the greatest of the prophets, yet when he eagerly desired to know more of God's will, he gave diligent attention and study to the prophets who were before him. What a remarkable contrast is here with the behavior of some of our present day religious leaders who pretend to be in constant communication with God Himself over every petty little thing confronting them, even their budget problems! The great avenue of communication established between the Father in heaven and his earthly children is still that of the Word of God, namely, the holy Bible. How did Daniel acquire that knowledge that the "seventy years" of the Babylonian captivity were about to end? He read it in the prophecy of Jeremiah, as follows: "For thus saith Jehovah, After seventy years are accomplished for Babylon, I will visit you, and perform my good word toward you, in causing you to return to this place" (Jeremiah 29:10).

Here is also something especially important regarding prayer. God had indeed promised Israel to restore them to Palestine after the "seventy years" were ended; nevertheless, Daniel considered it most important to offer this impassioned prayer to God with the most earnest supplications and petitions that God would indeed fulfil his glorious promises to the people. The prayers of God's people are a constant necessity for the reception of those great blessings which God Himself has already promised.

By Daniel's mention of the "books" in this passage, it is quite evident that many of the Old Testament books were at that time in existence. A little later he mentioned "the curse" from the Deuteronomy 28. The critical conceit that would interpret "the books" here as the completed canon of the Old Testament (with a view to preventing Daniel's prophecy from being considered a part of the canon) is merely another groundless, unproved, and ridiculous assertion.

"Darius ... who was made king over the realm of the Chaldeans ..." (Daniel 9:2). This monarch, Darius the Mede, the son of Ahasuerus, is still unknown by name to history and to the monuments; but that is no argument against Daniel,

"Belshazzar's name was also likewise unknown to the monuments, until the discovered memorials of Nabonnaid fully continued Daniel's record. But the poor critics have not yet learned their lesson; and they will continue to doubt the Word of God until some day to their eternal loss they will find out their complete defeat as well as the wickedness of their destructive work."[1]
As a matter of fact, the very text here gives evidence of the secondary nature of Darius' kingship, thus providing the probable reason why the monuments ignored him.

"After pointing out the near unique structure of the original language here, especially the Hophal; Keil declared that, `It shows that Darius did not become king over the Chaldean kingdom by virtue of a hereditary right to it, nor that he gained the kingdom by means of conquest, but that he received it from the conqueror of Babylon.'"[2]
Thus we have additional confirmation of some of the conclusions reached in our study of Daniel 6:1, above.

Verse 3
"And I set my face unto the Lord God, to seek by prayer and supplications, with fasting and sackcloth and ashes. And I prayed unto Jehovah my God, and made confession, and said, Oh, Lord, the great and dreadful God, who keepeth covenant and lovingkindness with them that love him and keep his commandments, we have sinned and have dealt perversely, and have done wickedly, and have rebelled, even turning aside from thy precepts and from thine ordinances; neither have we hearkened unto thy servants the prophets, that speak in thy name to our kings, our princes, and our fathers, and to all the people of the land."
DANIEL'S MARVELOUS PRAYER (Daniel 9:3-19)
Daniel here confessed the sins of Israel as progressing from mere wickedness and transgression to outright rebellion against God; also, it should be noticed that he included himself as partaker of the sins of the people and with them equally guilty before God. It was this general wickedness of Israel which had by no means abated during the "seventy years" captivity that actually moved Daniel to prayer. "The Exile had not produced the expected fruits of repentance; so that, although Daniel did not doubt the promise of God, namely, that the people would be returned; yet his concern appeared to be the blessings God had promised after their return."[3]
Notice the mention of the prophets having spoken to, "our kings, our princes, and our fathers, and to all the people." Why are not the priests mentioned here? Simply because, at the time when Daniel was written, namely, in Babylon shortly before the termination of the Captivity, there was no officiating priesthood of God's people in Babylon. This was definitely not the case in the days of the Maccabees, the period in which critics have vainly supposed this prophecy was written. As a number of other factors in this prayer also indicate, this refutes the false allegations of the late-date fad.

"To a man who still remembered the kings and princes in Jerusalem (as did Daniel), this language is natural;

"but in the age of Antiochus Epiphanes (the Maccabean period) this language would be absurd and meaningless."[4]SIZE>

Verse 7
"O Lord, righteousness belongeth unto thee, but unto us confusion of face, so at this day; to the men of Judah, and to the inhabitants of Jerusalem; and unto all Israel, that are near, and that are afar off, through all the countries whither thou hast driven them, because of their trespass that they have trespassed against thee. O Lord, to us belongeth confusion of face, to our kings, to our princes, and to our fathers, because we have sinned against thee. To the Lord our God belongeth mercies and forgiveness; for we have rebelled against him; neither have we obeyed the voice of Jehovah our God, to walk in his laws, which he set before us by his servants the prophets. Yea, all Israel have transgressed thy law, even turning aside, that they should not obey thy voice: therefore hath the curse been poured out upon us, and the oath that is written in the law of Moses the servant of God; for we have sinned against him."
"The curse ... and the oath ..." (Daniel 9:11). This is evidently a reference to Leviticus 26:14 and to Deuteronomy 28:15, especially the latter where the "oath" is mentioned.

Verse 12
"And he has confirmed his words, which he spake against us, and against our judges that judged us, by bringing upon us a great evil; for under the whole heaven hath not been done as hath been done upon Jerusalem. As it is written in the law of Moses, all this evil has come upon us; yet have we not entreated the favor of Jehovah our God, that we should turn from our iniquities, and have discernment in thy truth. Therefore hath Jehovah watched over the evil, and brought it upon us; for Jehovah our God is righteous in all his works which he doeth, and we have not obeyed his voice."
JERUSALEM IN RUINS
Even the most casual attention to this prayer reveals that Daniel's concern was centered upon the devastated state of the city of Jerusalem. Here in the prayer, Daniel said, "Under the whole heaven" there does not exist another example of the kind of ruthless destruction that had been poured out upon Jerusalem. Not merely here, but a second time afterward in this prayer we have reference to the ruins of Jerusalem and to "thy holy mountain," a Jewish designation of the destroyed temple (Daniel 9:16). Also, "sanctuary" (Daniel 9:17) carries the same meaning.

Let the Bible student note the significance of this. Is the situation that was extant when Daniel uttered this prayer to be identified with the days of Antiochus Epiphanes and the Maccabean wars? Indeed no! Antiochus did not destroy the city of Jerusalem; and, although he desecrated the temple, he did not destroy it; and therefore, we have here another proof of the utter absurdity of the impossible theory that this prophecy was written in the Maccabean period. Even a novice in Bible study should know better. If the writer of Daniel had lived in the days of Antiochus, it would have been impossible for him to have regarded the mined state of Jerusalem and the temple as being "unique under heaven."[5]
Verse 15
"And now, O Lord our God, thou hast brought thy people forth out of the land of Egypt with a mighty hand, and hast gotten thee renown, as at this day; we have sinned, we have done wickedly. O Lord, according to all thy righteousness, let thine anger and thy wrath, I pray thee, be turned away from thy city of Jerusalem, thy holy mountain; because for our sins and for the iniquity of our fathers, Jerusalem and thy people are become a reproach to all that are round about us. Now therefore, O our God, hearken unto the prayer of thy servant, and to his supplications, and cause thy face to shine upon thy sanctuary that is desolate, for the Lord's sake. O my God, incline thine ear, and hear; open thine eyes and behold our desolations, and the city which is called by thy name: for we do not present our supplications before thee for our righteousness, but for thy great mercies' sake. O Lord, hear; O Lord, forgive; O Lord, hearken and do; defer not, for thine own sake, O my God, because thy city and thy people are called by thy name."
This prayer reaches an amazing intensity and fervency in the final clauses. Note also the repeated references to the destroyed temple and the devastated city. Also, of interest is the basis of Daniel's prayer:

(1) the previous blessings of God are mentioned;

(2) the persistent sins of the people are repeatedly confessed;

(3) it is admitted that the reproach which has fallen upon Israel is of their own sinful deeds and entirely their fault;

(4) not any righteousness either of the people or of Daniel are alleged as grounds for the requests uttered, but "the righteousness and mercies of God" are pleaded as the grounds of hope. Surely, this is one of the greatest prayers ever spoken.

We shall pass over the nonsense in which critical enemies have tried to find out where Daniel got the terminology used in this prayer. Sure enough, there are certain phrases and expressions which are common to many who came both before and after Daniel; but there is nothing of any importance to be gained from such comparisons. As to the problem which must be solved when two writers used similar expressions, as to which one of them was "the original"; it is usually impossible to know. Keil alleged that in some of the similarities between Daniel and other writers, "Daniel did not borrow from Ezra or Nehemiah; but they borrowed from him! This is beyond doubt."[6]
Verse 20
"And while I was speaking and praying, and confessing my sin, and the sin of my people Israel, and presenting my supplication before Jehovah my God for the holy mountain of my God; yea, while I was speaking in prayer, the man Gabriel, whom I had seen in the vision at the beginning, being caused to fly swiftly, touched me about the time of the evening oblation. And he instructed me, and talked with me, and said, O Daniel, I am now come forth to give thee wisdom and understanding. At the beginning of thy supplications the commandment went forth, and I am come to tell thee; for thou art greatly beloved: therefore consider the matter, and understand the vision."
GABRIEL INTERRUPTS THE PRAYER
It is of interest that from the place where Gabriel was when God's commandment reached him, it evidently required some time, even at the velocity which the flight of an angel might attain, for Gabriel to reach Daniel. There are glimpses here of things mortals cannot know.

The instructions of Gabriel to "understand the vision" should evidently be applied to a vision previously written in Daniel; because, in the prophecy of the seventy weeks about to be imparted to Daniel by Gabriel, it does not appear to be by means of a vision at all. "This revelation was not communicated to Daniel in a vision, but while he was in the state of natural consciousness."[7]
Daniel mentioned the precise hour of Gabriel's touching him, "about the time of the evening oblation." That means about the time of the evening sacrifices; but of course, there were no "evening sacrifices" by God's people while they were captives in Babylon. Nevertheless, Daniel had observed the times of the prescribed sacrifices by engaging in prayer as seen here. Furthermore, we may in all likelihood suppose that this was a regular habit, marking Daniel's well-disciplined, godly life.

Verse 24
"Seventy weeks are decreed upon thy people and upon thy holy city, to finish transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up vision and prophecy, and to anoint the most holy. Know therefore and discern, that from the going forth of the commandment to restore and to rebuild Jerusalem unto the anointed one, the prince, shall be seven weeks, and threescore and two weeks: it shall be built again, with street and moat, even in troublous times. And after the threescore and two weeks shall the anointed one be cut off, and shall have nothing: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end thereof shall be with a flood, and even unto the end shall be war; desolations are determined. And he shall make a firm covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease; and upon the wing of abominations shall come one that maketh desolate; and even unto the full end, and that determined, shall wrath be poured out upon the desolate."
THE FAMED PROPHECY OF THE SEVENTY WEEKS
There is not a single word in this prophecy that is not disputed; and we shall note some of these opinions; however, in the overall sense, there is not anything very hard about this prophecy. First we shall notice some of what we hold to be impossible interpretations of it.

(a) The critics who deny the trustworthiness and dependability of the holy Bible refer this prophecy to Antiochus Epiphanes in the Maccabean period about the year 160 B.C. The desolation is caused by Antiochus, and the anointed one is Onias III; and the passage is robbed of any reference whatever to the Messiah. "The objections to this type of interpretation are so serious that it cannot possibly be regarded as correct."[8]
(b) A second school of interpreters (the dispensationalists) has many shades of beliefs; but generally, they deny that the six things to be accomplished in Daniel 9:24 were achieved by Christ in his First Advent. They interpose a gap between the 69th and 70th week and suppose that at the 2nd Advent of Christ, following the Church Age, the Christ will return and the seventieth week will resume at that time. The Scofield Bible gives a general presentation of this interpretation. We cannot possibly accept such notions about this prophecy, principally because they nullify the great work of Christ in his atoning death, burial and resurrection. Also, Christ gave his blood for the church (Acts 20:28), which is ample proof of the absolute necessity and importance of the Church. Such premillennial theories as these are guilty of downgrading the Church and of stripping it of its genuine place in the economy of redemption.

THE TRUE INTERPRETATION
As Keil said, "Most of the church fathers and the older orthodox interpreters find prophesied here the appearance of Christ m the flesh, His Death, and the destruction of Jerusalem by the Romans in A.D. 70."[9] That this is indeed the true interpretation is plainly indicated by the words of Jesus Christ who definitely applied "the abomination" spoken of by Daniel as an event that would occur in the siege of Jerusalem, as prophesied by Christ repeatedly in Matthew 24; Mark 13; and Luke 21. Furthermore, Christ warned the Christians that, "When therefore ye see the abomination of desolation, which was spoken of through Daniel the prophet, standing in the holy place, then let them that are in Judea flee unto the mountains" (Matthew 24:15,16). Many Christian commentators have pointed out that the Christians indeed heeded that warning. Eusebius tells how the Christians fled from Jerusalem when the Romans most unpredictably lifted their siege, a fact that even Josephus noted.[10] No Christian is said to have lost his life in the final destruction of Jerusalem.

Now, for the believer in Christ, one such indication from our Lord and Redeemer is worth more than thousands of human opinions. Since, therefore, Jesus Christ himself related this vision to the destruction of Jerusalem by the Romans, that settles it; and we may therefore reckon the destruction of Jerusalem by the Romans in 70 A.D. as an event that was indeed accomplished within the prescribed "seventy weeks" of this vision. That is what these verses actually say.

WHAT THE PROPHECY SAYS
Note that six things are to be accomplished within the seventy weeks:

1. To finish transgression.

2. To make an end of sins.

3. To make reconciliation for iniquity.

4. To bring in everlasting righteousness.

5. To seal up vision and prophecy.

6. To anoint the most holy. (as in Daniel 9:24).

"To finish transgression" is a reference to the fairness of Israel's sins culminating in their rejection of the Messiah. As a result of that "finishing" of their transgressions, they were judicially condemned and hardened, their city and religious economy destroyed, and the people scattered all over the world. For almost 2,000 years they disappeared as a nation; and, even with the revival of a modern "Israeli" today, it has no legitimate connection whatever with ancient Israel.

"To make an end of sins ..." This was accomplished when Christ "condemned sin in the flesh." Only in Jesus Christ has there ever been any such thing as the absolute forgiveness of sins. This line alone makes it certain that Christ's coming is here foretold.

"To make reconciliation for iniquity ..." "This means `to pardon, to blot out by means of a sin-offering, to forgive.'"[11] Here is a certain reference to the atonement for human transgression wrought by Jesus Christ on Calvary, as a result of which "reconciliation of men to God" could occur. This is precisely the thing that restored the broken fellowship between man and his God. We are indebted to Thomson who tells us that the word used here, "`To make an atonement,' is the technical word used fifty times in Leviticus for the offering of atoning sacrifice."[12]
"To bring in everlasting righteousness ..." The only righteousness our poor world ever saw was the righteousness wrought by Christ. He is indeed "the righteousness of God"; there cannot possibly be any other source of it. The notion that this bringing in of everlasting righteousness could pertain to any other person that Christ is impossible of acceptance. This righteousness came from above; it did not rise out of the earth; Jesus brought it.

"To seal up vision and prophecy ..." We regard this as a figure referring to the confirmation of the ancient prophecies by their most marvelous fulfillment in the events of the ministry of Jesus Christ. Some 333 prophecies of the Old Testament pointing to the coming of Jesus Christ were most circumstantially fulfilled in his life, death, resurrection, etc.

"To anoint the most holy ..." This is so obviously a reference to Jesus Christ that we still marvel that the expression Most Holy is not capitalized, as in KJV or as in Douay which reads it, "Saint of saints may be anointed." As we noted above, however, every word of this prophecy is disputed, and even Keil did not allow that this expression can refer to a person, making it a reference to some thing, not a person. Keil could not have so misunderstood this if he had consulted 1 Chronicles 23:23, where without the article (the basis of Keil's rejection) the phrase applies to an individual. "It is indeed applied most frequently to persons: to Aaron (Exodus 40:13), to Saul (1 Samuel 10:10), and to David (1 Samuel 16:3);"[13] Therefore the ancient renditions of this place are correct. "This understanding of it was accepted by the Jews, and the old Syriac translates this text, `To the Messiah, the Most Holy.'"[14]
The shenanigans of the critical community regarding the interpretation of this anointing were discussed by Keil. He noted that they refer all of this to the times of Maccabees or a little earlier, alleging that the "anointing" here refers to the consecration of the altar of burnt-offering which was restored by Zurabbel and Joshua, or to the consecration of the altar following its desecration by Antiochus Epiphanes. Keil stated categorically that, "None of these interpretations can be justified."[15] To begin with, there were not any anointings during the era of the 2temple! "According to the definite uniform tradition of the Jews, the holy anointing oil did not even exist during the times of the second temple!"[16]
These six things therefore pertain exclusively to the times of the First Advent of Christ and the setting up of his eternal kingdom.

Daniel 9:25 advances the prophecy by giving the "terminus a quem" for the seventy weeks, namely from the date of the commandment to restore and to rebuild the city of Jerusalem. This of course was somewhat subsequent to the end of the Babylonian captivity; and the difficulty is compounded by our ignorance of just exactly when that commandment went forth. It is not even known if this means the commandment "from God" or by some kingly edict. There are several proposals as to just exactly when we should begin counting the seventy weeks. There is another problem. The weeks, understood as "weeks of years" theory is widely accepted and generally taken for granted; and yet it has not been actually proved. The nearest thing we have to proof that these 490 days should actually be understood as 490 years derives from the fact that Christ identified this prophecy as reaching to 70 A.D., which definitely favors the day for a year understanding of it.

The big message in Daniel 9:25, from Daniel's viewpoint was that God definitely promised that "The city shall be built again ... in troublous times." For a city that had already lain in desolation for the better part of a century, this must have been welcome news indeed to the grieving prophet.

The whole seventy weeks were not to pass before Messiah came; that event would occur at the expiration of 69 weeks, interpreted by many as 483 years. Here again is the difficulty of any certainty as to what part of Jesus' life is reached by this calculation. His anointing (baptism) took place in A.D. 26; his death, burial, and resurrection in April of A.D. 30. Added to the uncertainty as to the "terminus a quem", it is almost impossible to be dogmatically certain as to the exact times specified. Nevertheless there is great utility in the prophecy.

Thomson calculated the starting point of the "seventy weeks" as 445 B.C., relating it to a positive command for Nehemiah to build "the walls." Allowing this, the 490 years would bring us to 32. A.D. (about the time, but not exactly the time, of Christ's Ascension); and the sixty-nine weeks would bring us to A.D. 25 (about the time of Christ's baptism, that is, his anointing).[17] No one can fail to be impressed with how nearly these calculations correspond to sacred occasions in the life of Our Lord. Allowing for the fact, that the seventy years of Israel's captivity turned about to be only about 68 or 69 years, one can see that such calculations as these commend themselves to many people.

Daniel 9:26 begins with the statement, "After the threescore and two weeks"; and the interesting thing is that there has been no previous mention of any "threescore and two weeks." There is a mention of the seven weeks and three-score and two weeks (69 weeks); and therefore it is hard to resist the conclusion that perhaps a word has fallen out of the text here, thus making the meaning to be, "Now after the sixty nine weeks." Some scholars have raised the question of a defective text here; and we are not personally able to evaluate such claims. Nevertheless, it is perfectly clear that the 69th week takes us to "The Prince" who can be none other than the Christ. The cutting off of "the prince" followed quickly upon the appearance of Christ in his ministry; and although the destruction of Jerusalem which is mentioned in Daniel 9:26 as something to be accomplished within the seventy weeks, it is not necessary to suppose that the seventieth week needed to be extended unduly to reach the actual terminal date of Jerusalem in 70 A.D. Christ indeed prophesied the total destruction of the city repeatedly, declaring that not one stone should be left on top of another within the temple complex itself, that her enemies would come and cast a trench about her and dash her little ones in pieces within her. True to the language of all the prophets, what God (or Christ) prophesied would happen was spoken of in the past tense, as something already done. That is why the destruction of Jerusalem was to be accomplished (in that sense) within the actual terminus of the seventy weeks.

It is apparent that in this interpretation, we have ignored altogether the "sixty and two weeks," there being no way that we can discover any meaning in them. That they are indeed a part of the seventy weeks, and that they do not constitute a gap and an extension of the seventieth week to some far off end of time appearance, has been discerned by many scholars.

The destruction of Jerusalem is here plainly included in the seventy weeks; and we have interpreted this to mean that within that time, Christ indeed condemned the city to total destruction, a prophecy actually fulfilled nearly forty years after Christ spoke. "Even unto the end ..." would appear to be a reference to the end of the Jewish nation. That there could also be overtones of the final termination of human probation in this is also freely admitted.

Now, the prophecy in Daniel 9:27, to the effect that Christ should make the covenant firm with many for one week is a clear reference to the public ministry of Jesus Christ. It is here called "a week," indicating a seven year period; but with this limitation! He the Messiah was cut off "in the midst of the week," that is after three and one half years, which corresponds exactly to the facts. The further references to the destruction of Jerusalem, "the flood," and "the war," etc. are prophecies of the great tribulations that should overwhelm Jerusalem at the times when her doom was executed by the armies of Vespasian and Titus in the year 70 A.D.

CONCERNING THE ABOMINATION OF DESOLATION
Jesus Christ interpreted this as an event that would be openly visible to all, saints and sinners alike; he associated it with the destruction of Jerusalem; and in the light of the fact that the destruction of that city was itself a type of the final holocaust on the eternal Judgment Day, and that many of the conditions existing in God's Israel prior to that event would also be manifested a second time in the New Israel prior to final Judgment, it appears that a second abomination of desolation shall occur in the final days of Adam's race on earth.

Exactly what was this "abomination of desolation?" Notice that there are two things in this, namely, abomination, and desolation.

The abomination referred to the gross pollution of the "holy place," a reference to the temple sanctuary, or more properly, the Holy of Holies itself. This was to be the signal that indicated the approaching "desolation," thus it is said that the desolation was to come upon the "wing" of abominations (note the plural), indicating that the desolations would be a direct result of the gross pollution of the holy place.

What happened? The Jewish people requested that a robber, named Barabbas, should be released to them instead of Christ (Mark 15:11); and it was appropriate that the consequences of such a choice should have been received by them making it. Josephus devotes twenty pages to a description of the sordid details of how a band of ruthless outlaw robbers took complete charge of the city, along with the entire temple complex, long before the Romans came, and who committed wholesale barbarity, rapines, plunderings, and murders, "over 12,000 of the nobility being brutally put to death, along with countless thousands of the common people. They even filled up the Holy of Holies itself with dead bodies! The robbers fell upon the people as upon a flock of profane animals and cut their throats in what place soever they caught them!"[18] Josephus commented on this thus: "I cannot but think that it was because God had doomed this city to destruction, as a polluted city, that he cut off those great defenders, namely, the nobility."[19] In this connection Josephus also related how:

"There was a certain ancient oracle of those men (the Jews), that the city should be taken and the sanctuary burnt, by right of war, when a sedition should invade the Jews, and their own hands should pollute the temple of God."[20]
Bickersteth's discerning comment on this is that, "Their outrages against God were the special cause of the desolation of Jerusalem ... theirs was the abomination that filled up the measure of their iniquities and caused the avenging power of Rome to come down upon them and crash them."[21] Thus the Jews made the holy place desolate morally; and the Romans made it (and the city) desolate by their ruthless destruction of them.

Almost certainly, here is the portion of this prophecy that may be applied to the end of all things culminating in the Final Judgment. Just as the Old Israel finally turned totally against God; so also shall it be in the final days of the New Israel when "the times of the Gentiles have been fulfilled." Revelation 16 describes a time when the moral environment of the whole earth shall be corrupted in a near-total degree. It is of that period that Jesus asked, "When the Son of Man cometh, shall he find faith on the earth" (Luke 18:8). In Christ's multiple prophecy of the end of the world (Matthew 24:9-11), Christ warned that the ordinary upheavals of history such as wars and rumors of wars, floods, earthquakes, famines, etc. were not to be understood as "signs" of the end. The significant thing was what was happening among God's people themselves! When the time comes that the Church herself has forsaken the fundamentals of her faith in Christ, the abomination that makes desolate shall again appear in the "holy place," in the last instance of it, in the Church herself. There are many shameful developments in the visible Christendom of our own times that are frightening!

All of this prophecy appears to this writer as clearly understandable except the matter of the 62 weeks which we cited above. What ever this may mean, granted that it could indeed be a faithful record of the sacred text, we have been unable to discover any means of arriving at a scriptural explanation of it. There remains the strong possibility that "the sixty two weeks" was not originally a reference to a period of sixty-two weeks (no such period having been mentioned previously in the whole Bible), but rather to the "seven weeks and threescore weeks and two weeks" just mentioned in the previous verse, namely, the 69 weeks. Certainly, we are justified in the rejection of the irresponsible millennial views that are imported into the passage. Some things are simply not revealed; and, as far as we can discern, the matter of these alleged 62 weeks is one of them.

One thing stands out - these seventy weeks were about to be completed, as indicated by Christ's reference to the abomination that makes desolate, which was soon to be fulfilled. This was clearly stated by Christ. Therefore, when Christ charged the Pharisees with being weather prophets who were nevertheless unable to "discern the signs of the times" (Matthew 16:3), it was most likely that one of the signs the Pharisees could not discern was that of the "seventy weeks" of Daniel approaching their termination.

10 Chapter 10 

Verse 1
This entire chapter is actually preliminary to the final two chapters, the whole chapter along with Daniel 11:1 dealing with the events that led up to the sensational predictions made in the following two chapters.

One of the very interesting things in this chapter is the revelation of the activities of the holy angels upon behalf of God's people. The Holy Scriptures have reference to this phenomenon elsewhere, especially in Hebrews 1:14; but Daniel's revelation goes beyond what is stated there.

Daniel 10:1-3
"In the third year of Cyrus king of Persia a thing was revealed unto Daniel, whose name was called Belteshazzar; and the thing was true, even a great warfare: and he understood the thing, and had understanding of the vision. In those days, I, Daniel, was mourning three whole weeks. I ate no pleasant bread, neither came flesh nor wine into my mouth, neither did I anoint myself at all, until three whole weeks were fulfilled."
"Even a great warfare ..." (Daniel 10:1)." Young has pointed out that the meaning of "great" in this phase is "for a long time." "The word has now been found on the tablets of Mari in the sense of 'time.'"[1]
Robert D. Culver is correct in the opinion that Daniel's fasting here was not due to asceticism, but applied to a special reason for his mourning.[2] Note also that "mourning" and fasting here are in apposition, the word mourning carrying with it the idea of fasting as indicated in Daniel 10:3. The special reason for Daniel's mourning would appear to be that, in the 3years of Cyrus, the restoration of the Temple (Ezra 1-3, especially Ezra 4:4-5) had been stopped, hence Daniel's concern and anxiety.

"Three whole weeks were fulfilled ..." (Daniel 10:3)." The literal words from which this expression is translated are: "three sevens days." "The reason for using the word 'days' here is to show the difference in the meaning of sevens from previous passages (where it means sevens of years)."[3] Thus we have a strong indication here that the previous mention of "seventy weeks" is actually a reference to "sevens of years," as we have interpreted it.

The critical quibble based on the first verse here as compared with Daniel 1:21 where Daniel is said to have lived until the first year of Cyrus, whereas in Daniel 10:1 he is said to have seen a vision in the third year of Cyrus, is typical of that class of objection. In the first place, the statements are not contradictory but supplementary. Also, as Wilson put it:

"If we suppose that Belshazzar was king of the Chaldeans while his father was king of Babylon, just as Cambyses was king of Babylon while his father Cyrus was king of the lands, or as Nabonidus II seems to have been king of Haran while his father, Nabonidus I, was king of Babylon, this statement will harmonize with the other statements made with regard to Belshazzar."[4]
Thomson likewise offered almost the same explanation of this. "We are here assuming that the chronology of this passage reckons from the overthrow of Nabunahid, that is from Cyrus' accession to the throne of Babylon; this `third year' may be reckoned from his assumption of the title `King of Persia.'[5]
Verse 4
"And in the four and twentieth day of the first month, as I was by the side of the great river Hiddekel, I lifted up mine eyes and looked, and, behold, a man clothed in linen, whose loins were girded with pure gold of Uphaz: his body also was like the beryl, and his face as the appearance of lightning, and his eyes as flaming torches, and his arms and his feet like unto burnished brass, and the voice of his words like the voice of a multitude. And I, Daniel, alone saw the vision; for the men that were with me saw not the vision; but a great quaking fell upon them, and they fled to hide themselves. So I was left alone and saw this great vision, and there remained no strength in me; for my comeliness was turned in me into corruption, and I retained no strength. Yet heard I the voice of his words; and when I heard the voice of his words, then was I fallen into a deep sleep on my face, with my face toward the ground."
Of all the picayune objections that Bible enemies have cited in this passage, the prize-winner must be the objection that since Babylon was on the Euphrates River, this mention of the Hiddekel (the Tigris), some fifty miles distant from Babylon, is therefore an error. What a ridiculous objection! Daniel was a man of high authority in Babylon and could very well have been at the Hiddekel on business for the king, as the fact of his being accompanied by a number of men surely appears to suggest. Such quibbles are merely the knee-jerk response of persons who have no desire to believe the Bible anyway.

Who is this magnificent person who appeared here to Daniel? Some have suggested that he was Gabriel; but the remarkable similarity between this passage and the description of the Christ in Revelation 1 points to Christ himself. As Young noted, "This is a theophany, a pre-incarnate appearance of the Eternal Son."[6] As Keil said, "This understanding is placed beyond doubt by a Comparison with Revelation 1:13, where John saw the glorified Christ, who is there described by a name definitely referring to Daniel 7:13."[7]
As for the reason that Daniel was on the banks of the Tigris, Thomson stated that, "His purpose in being there was probably governmental, as he had attendants with him."[8]
The fact of Daniel alone seeing the great vision corresponds with that which occurred to the apostle Paul and his companions on the Damascus road. Paul's companions heard only the voice but saw no man (Acts 9:3ff). Inherent in such facts is the truth that when Christ appeared to a person, he was seen only by those whom Christ wished to see him. It has been supposed that only Daniel was prepared in heart to receive such a vision, whereas his companions were not so prepared.

Verse 10
"And, behold, a hand touched me, which set me upon my knees and upon the palms of my hands. And he said unto me, O Daniel, thou man greatly beloved, understand the words that I speak unto thee, and stand upright; for unto thee am I now sent. And when he had spoken this word unto me, I stood trembling. Then said he unto me, Fear not, Daniel; for from the first day that thou didst set thy heart to understand, and to humble thyself before thy God, thy words were heard: and I am come for thy words' sake. But the prince of the kingdom of Persia withstood me one and twenty days; but, lo, Michael, one of the chief princes, came to help me: and I remained there with the kings of Persia. Now I am come to make thee understand what shall befall thy people in the latter days; for the vision is yet for many days. And when he had spoken unto me according to these words, I set my face toward the ground, and was dumb. And behold one in the likeness of the sons of men touched my lips: then I opened my mouth and spake and said unto him that stood before me, O my lord, by the reason of the vision my sorrows are turned upon me, and I retain no strength. For how can the servant of this my lord talk with this my lord? for as for me, straightway there remained no strength in me, neither was there breath left in me."
One of the things of very great interest in this passage is the glimpse of the work of the holy angels striving with the rulers of this world's darkness. This is the only passage in the Bible where this information surfaces. We are not informed just what the nature of such activity really entails; but according to Hebrews 1:14, we are certain that the mightiest of God's angels are diligent to bring about world conditions favorable to the achievement of the purposes of God.

The other principal factor in the passage is that of the weakness and helplessness of Daniel due to the awesome appearance of the celestial visitors who came unto him in this scene. It is idle to speculate upon the identity of the persons appearing to Daniel, as their names are not given. Some believe Gabriel was one of the angels, since he had appeared to Daniel earlier. Habakkuk also used words similar to these to mark his weakness when he heard "the voice":

"I heard, and my body trembled,

My lips trembled at the voice;

Rottenness entered into my bones, and I tremble in my place"

(Habakkuk 3:16).SIZE>

"And stand upright; for unto thee am I sent ..." (Daniel 10:11). Thomson has this comment:

"In the Assyrian marbles, however lowly the obeisance made to the monarch by anyone admitted to his presence, he stands when he receives the monarch's commands. Standing implies attention."[9]
"Unto thee am I sent ..." Indicates that the messenger had the authority to command Daniel in the name of God Himself.

"In the latter days ..." (Daniel 10:14)." Many commentators deny that this is a reference to what is called eschatological events or to the final summation of all things. As Thomson said, "There seems no need to take `end of the days' as the end of the world."[10] However, we find that agreement with that view is most difficult. Throughout all of the prophets, especially the multiple references to this in the Minor Prophets, such words as "the latter days," "the end of the days," etc., invariably carry the implication that the final summation of the Adamic probation is in view. For example, "the last days" (Joel 2:28) was specifically declared by the apostle Peter to be a reference to Messianic times (Acts 2:16ff). The ASV weakened the passage by translating it "afterward," probably out of deference to the opinions of scholars denying its reference to eschatological events. In our own view, the mention of the resurrection of the dead in Daniel 12:2 makes it a practical certainty that the scenes of the Final Judgment itself are envisioned here. Such a view makes the events of the persecution under Antiochus Epiphanes which, in a sense, are repeated in Daniel 11 with the inclusion of many details not cited earlier, a type of many of the final events. If this is not the case, this restatement of the Anticohus terror would seem to have no meaning whatever. It had already been prophesied with sufficient detail (Daniel 8).

"From the first day that thou didst set thy heart ... etc." (Daniel 10:12). Barnes cited this as proof that, "Prayer is heard at once, though the answer may be long delayed."[11]
In this whole paragraph, a feature of the teaching is that Daniel was raised up, somewhat gradually, and finally endowed with full strength and understanding, which actually did not occur until he had been "touched" for the third time (Daniel 10:18).

Verse 18
"Then there touched me again one like the appearance of a man, and he strengthened me. And he said, O man greatly beloved, fear not: peace be unto thee, be strong, yea, be strong. And when he spoke unto me I was strengthened, and said, Let my lord speak; for thou hast strengthened me. Then said he, Knowest thou wherefore I am come unto thee? and now will I return to fight with the prince of Persia: and when I go forth the prince of Greece shall come. But I will tell thee that which is inscribed in the writing of the truth: and there is none that holdeth with me against these but Michael your prince."
"Lo, the prince of Greece shall come ..." (Daniel 10:20), and, "Michael your prince ..." (Daniel 10:21)." Here is a glimpse of the unseen world; and what seems to be indicated is that the nations of the world themselves are being monitored and to the extent of God's will being directed, influenced, or controlled by the mighty angels of God. It must be admitted that we know very little of this subject, due to the absence of specific teaching on it in the Word of God. Here, "Michael is presented as the guardian angel of the Jews."[12] The idea of guardian angels for the different nations is hinted at in earlier portions of the Old Testament."[13] Cited in this connection were the following passages:

"A time is coming when the Lord will punish the powers above the rulers of the earth. God will crowd kings together like prisoners in a pit (Isaiah 24:21). God presides in the heavenly council; in the assembly of the gods he gives his decision (Psalms 82:1). Both of these quotations are taken from Good News Bible."[14]
The firm New Testament word on the function of angels includes the following: (1) They bear away the souls of the departed in death (Luke 16:22). (2) They exercise diligence to watch over little children (Matthew 18:11). (3) All of the angels are engaged in the service of those who shall inherit salvation (Hebrews 1:14). (4) They aid providentially in bringing sinners in contact with the gospel (Acts 8:26). (5) They execute the sentence of God in the destruction of sinners whose importance justifies their immediate removal from the earth (Acts 12:23). (6) One of the mightiest angels, The Rainbow Angel of Revelation 10 has charge of maintaining an open Bible, "the little book," "until time shall be no more." (7) On special occasion when God's great prophets and preachers of the Word needed special encouragement an angel of God stood by to inform, to prophesy, and to encourage (Acts 27:23). This last would appear to have been a special thing upon behalf of the apostles.

Here in Daniel, however, there is definitely another function of the blessed angels, that of influencing human affairs through human governments for the achievement of God's purposes among men.

Also, it is not amiss here to point out that there most definitely existed in the early Church in the city of Jerusalem a conviction that every Christian had a guardian angel. We base this conviction upon the words attributed to the whole church praying in the home of Mary the sister of Barnabas, when informed by Rhoda that Peter was standing at the door, they said, "It is his angel!" (Acts 12:15).

One of the great mysteries of the New Testament is why the references to angels, which are plentiful enough in the earliest days of the church, nevertheless ceased almost completely, except for their mention in connection with Revelation. Some have pointed out that this is powerful evidence supporting the authenticity of the appearances of angels that are recorded. The psychological likelihood of this phenomenon having been continued and greatly expanded, had it been anything other than actual appearances, is very, very great.

Significantly only two angels are named in the Bible, both names appearing here in Daniel. Michael is called "archangel" in Jude 1:1:9, and he is mentioned as the leader of the angelic war against "the Dragon (Satan) and his angels" in Revelation 12:7-8. It has been assumed that Gabriel was also an archangel; but many have pointed out that there could be only one archangel! The Hebrew traditions on this are extensive, but no one has ever attributed any dependability to them.

11 Chapter 11 

Verse 1
The remarkably accurate prophecies of this chapter are so true, so astounding, and so wonderfully accurate that the whole critical world for centuries have never questioned a single one of them. The only allegation that Bible enemies have ever been able to bring against this chapter is that it is so exactly accurate that it had to be written after the events prophesied had already occurred. This slander against the Book of Daniel has existed a long time. It was first advanced by Malchus Porphyrius a follower of Plotinus who was bitterly opposed to Christianity. Porphyry is the Anglicized form of his name; and he lived 233-304(?) A.D.[1] Since the great burden of these prophecies concerns the time following 250 B.C. (all of the prophecies dealing with Antiochus and the Maccabean rebellion), the undeniable refutation of the critical position is inherent in the fact that every single line of Daniel existed centuries prior to those events! The Septuagint (LXX) (translated into Greek in 250 B.C.) has every line of Daniel, centuries prior to the events which are admittedly prophesied in Daniel!

It is a comment on the sterility and impotence of criticism that not a single new argument has been invented against Daniel in the last 1600 years!.

The present-day student of the Bible is not overly concerned about the details of the pre-Christian history of Israel during the inter-testamental period and with the details of the depraved struggles of the pagan world powers and their ultimate efforts to exterminate the true worship of God. The undisputed point to remember about all of this is that Daniel's prophecy has an accurate, detailed account of what was to happen, and of what did actually occur.

As Millard stated it, "It is this vision (the eleventh chapter) above all that leads many to the second century dating of the book (Daniel)."[2]
First, we shall take a look at the sacred text.

Daniel 11:1-21a

"And as for me, in the first year of Darius the Mede, I stood up to confirm and strengthen him." (Actually the conclusion of Daniel 10).

"And now will I show thee the truth. Behold, there shall stand up yet three kings in Persia; and the fourth shall be far richer than they all: and when he is waxed strong through his riches, he shall stir up all against the realm of Greece. And a mighty king shall stand up, that shall rule with great dominion, and do according to his will. And when he shall stand up, his kingdom shall be broken, and shall be divided toward the four winds of heaven, but not to his posterity, nor according to his dominion wherewith he ruled; for his kingdom shall be plucked up, even for others besides these.
And the king of the south shall be strong, and one of his princes; and he shall be strong above him, and have dominion; and his dominion shall be a great dominion. And at the end of years they shall join themselves together; and the daughter of the king of the south shall come to the king of the north to make an agreement: but she shall not retain the strength of her arm; neither shall he stand, nor his arm; but she shall be given up, and they that brought her, and he that begat her, and he that strengthened her in those times.

But out of a shoot from her roots shall one stand up in his place, who shall come unto the army, and shall enter into the fortress of the king of the north, and shall deal against them, and shall prevail. And also their gods, with their molten images, and with their goodly vessels of silver and of gold, shall he carry captive into Egypt; and he shall refrain some years from the king of the north. And he shall come into the realm of the king of the south, but he shall return into his own land.

And his sons shall war, and shall assemble a multitude of great forces, which shall come on, and overflow, and pass through; and they shall return and war, even to his fortress. And the kings of the south shall be moved with anger, and shall come forth and fight with him, even with the king of the north; and he shall set forth a great multitude, and the multitude shall be given into his hand. And the multitude shall be lifted up, and his heart shall be exalted; and he shall cast down tens of thousands, but he shall not prevail. And the king of the north shall return, and shall set forth a multitude greater than the former; and he shall come on at the end of the times, even of years, with a great army, and with much substance. And in those times shall many stand up against the king of the south: also the children of the violent among thy people shall lift themselves up to establish the vision; but they shall fall. So the king of the north shall come, and cast up a mound, and take a well-fortified city: and the forces of the south shall not stand, neither his chosen people, neither shall there be any strength to stand. But he that cometh against him shall do according to his own will, and none shall stand before him; and he shall stand in the glorious land, and in his hand shall be destruction. And he shall set his face to come with the strength of his whole kingdom, and with him equitable conditions; and he shall perform them; and he shall give him the daughter of women, to corrupt her; but she shall not stand neither be for him. After this shall he turn his face unto the isles, and shall take many: but a prince shall cause the reproach offered by him to cease; yea, he shall cause his reproach to turn upon him. Then he shall turn his face toward the fortresses of his own land; but he shall stumble and fall, and shall not be found.

Then shall stand up in his place one that shall cause an exactor to pass through the glory of the kingdom; but within few days shall he be destroyed, neither in anger, nor in battle. And in his place shall stand up a contemptible person, to whom they had not given the honor of the kingdom."

There is no way that this prophecy actually qualifies as some kind of a historical survey passed off as a pretended prophecy. The critical proposition that some forger in the second century wrote this is obviously ridiculous. What "historical survey" could possibly have passed over the tremendous military campaign of Xerxes against Greece with its tremendous battles which are still the talk of all mankind? Later on in Daniel 11:34, the great campaigns of the Maccabees were practically ignored, being called in that verse "a little help!" It is simply impossible to suppose that any person whatever could have written such a thing after those stirring events of the Maccabean rebellion.

The whole proposition that this chapter is a prophecy "post eventum" (after the event) is false, contrived, unsupported by anything whatever except the unbelieving slanders of the Bible by evil men. Keil has summarized some of the reasons why it is impossible intellectually to allow the allegations against the chapter which are advanced by unbelievers. His conclusion was that, "The contents and form of this prophecy contain much which a supposed Maccabean origin makes in the highest degree improbable, and directly contradicts."[3]
Moreover, all of the exact dates and many other particulars which are alleged to be in the prophecy are simply not in it. For example, take a look at Dummelow's analysis of what he alleges to be prophesied here:

"Yet three kings ..." (Daniel 11:2) "These are Cambyses, Darius I (Hystaspes), and Xerxes I (Ahasuerus). The fourth including Cyrus I is Xerxes I, a king of vast wealth. He prepared a great army and navy, invaded Greece, encountered total failure, suffered great losses at Thermopylae, Salamis (480 B.C.) and at Plataea and Mycale."[4] Note that hardly any of this is actually in the prophecy!

"A mighty king ..." (Daniel 11:3) Alexander the Great (333:322 B.C.)."

"The partition of Alexander's empire is described."[5] (Daniel 11:4)

"The king of the south ..." (Daniel 11:5) "This is Ptolemy I (Sorer), the first Egyptian king." "One of his princes ..." is Seleucus I (Nicator), the first Syrian king.

"The king's daughter of the south ..." (Daniel 11:6) is a reference to Berenice, daughter of Ptolemy II (Philadelphus). She was given in Marriage to Antiochus II. On the death of Ptolemy II, Antiochus divorced Berenice and took Laodice back. Laodice poisoned Antiochus, and their son Seleucus (afterward Callinicus) murdered Berenice and her child. "He that begat here, etc..." refers to Ptolemy II.

Ptolemy III (Euergetes), brother of Berenice, to avenge his sister's death invaded Syria, then ruled by Callinicus, captured Seleucia and returned to Egypt with much spoil. "A branch of her (Berenice's) roots ..." was her brother Ptolemy III. (Daniel 11:7-8)

(Daniel 11:9) Seleucus II (Callinicus) invaded Egypt in 242 B.C. but had to retreat.

Daniel 11:10; "His sons ..." The sons of Seleucus II were Saleucus III and Antiochus III (called the Great).

Daniel 11:11 is an allusion to the battle of Raphia.

Daniel 11:12 refers to Ptolemy the IV.

Daniel 11:13,14. Twelve years later Antiochus joined with Philip of Macedon in an attack upon Ptolemy V (Epiphanes), son of Ptolemy IV.

Daniel 11:15,16. Antiochus III shut up Ptolemy V in Sidon, where Ptolemy surrendered in 198 B.C. Antiochus then overran Palestine and threatened Egypt. "The glorious land" (in Daniel 11:16) is Palestine."

"A well fortified city ..."; Daniel 11:15 is a reference to Sidon.

"He that cometh ..." (Daniel 11:16) is Antiochus III. "Against him ..." against Ptolemy V.

(Daniel 11:17) Antiochus III gave his daughter Cleopatra in marriage to Ptolemy V.

"...The isles ..." (Daniel 11:18) is a reference to the coastlands on the shores of the Aegean Sea.

"A prince on his own behalf ..." is the Roman general Scipio.

"Fortresses of his own land ..."; Daniel 11:19 is a reference to his withdrawal to Syria.

"Then shall stand up in his place one ... and in his place shall stand up a contemptible person ..." (Daniel 11:20-21) Antiochus III was succeeded by Seleucus IV (Philopater) who sent his chief minister to take charge of the Temple treasures in Jerusalem. That chief minister (Heliodorus) murdered Seleucus IV and tried to usurp the kingdom, but he was dispossessed by Antiochus IV (Epiphanes), the brother of Seleucus. Antiochus Eipihanes was the contemptible one.

The next major paragraph of the prophecy is devoted to the career of Antiochus Epiphanes (176-164 B.C.).

We leave it to any fair minded person to judge whether or not a// of this is spelled out in the prophecy. The purpose of such detail is to show how it would have been impossible for a prophecy written before the event could possibly have contained so many details. However, critics need to remember that the sacred prophecies contain all kinds of the most detailed information.

Examples: (1) The exact amount, kind, and disposition of the 30 pieces of silver weighed out for Jesus' betrayal by Judas was prophesied (Zechariah 11:12). (2) There were two Bethlehems in ancient Israel; but the prophet declared that Christ would be born in Bethlehem Judah (Micah 5:2). (3) More than 20 of the most particular details of the crucifixion of Christ were foretold in Psalms 22, including even the fact of the soldiers gambling for the seamless robe of Christ! This list could be extended for many pages; but it is obvious to all Christians that true prophecy did indeed predict the most exact and circumstantial details; and the very fact of the critics finding all the details noted above in this prophecy of Daniel is merely what they should have expected to find. Remember, there is no doubt whatever that Daniel existed for centuries before these events happened. As old H. A. Ironside put it, "Don't ever forget that history is His Story!"[6] In this amazing prophecy, God wrote it down (through Daniel) before it happened!

Verse 21
"But he shall come in time of security, and shall obtain the kingdom by flatteries. And the overwhelming forces shall be overwhelmed from before him, also the prince of the covenant. And after the league made with him he shall work deceitfully; for he shall come up, and shall become strong with a small people. In time of security shall he come even upon the fattest places of the province; and he shall do that which his fathers have not done, nor his fathers' fathers; he shall scatter among them prey, and spoil, and substance: yea, he shall devise his devices against the strongholds, even for a time. And he shall stir up his power and his courage against the king of the south with a great army; and the king of the south shall war in battle with an exceeding great and mighty army; but he shall not stand; for they shall devise devices against him. Yea, they that eat of his dainties shall destroy him, and his army shall overflow; and many shall fall down slain. And as for both these kings, their hearts shall be to do mischief, and they shall speak lies at one table; but it shall not prosper; for yet the end shall be at the appointed time."
ANTIOCHUS EPIPHANES (176-164 B.C.)
"The prince of the covenant ..." is thought to be the Jewish high priest Onias III, who was deposed by Antiochus in favor of Onias' brother Jason who became a full-fledged ally of the corrupt Antiochus.

The real feature of this great prophecy is not the exact historical events foretold, but the development of the pagan world powers in their opposition to God and to his holy worship. The mighty features of the prophecy are therefore these: lust, murder, greed, avarice, cunning deceit, falsehood, treachery, violation of trust, breaking of treaties, mass extermination of whole populations, self-glorification, disregard of all sacred things, hatred of both God and man. Brother, there is your prophetic picture of the pagan world governments that rose up to destroy the worship of God and to remove his holy name from the face of the earth, culminating in the outrages of Antiochus Epiphanes. Now, all of this happened unto God's FIRST ISRAEL; and in this prophecy Daniel offers it as a prophecy of what shall at last happen to THE SECOND ISRAEL in that culmination of world events leading up to the resurrection of the dead and the final judgment. It is most distressing to see unfolding in the present-day history of world powers the very same ugly characteristics which led up to the disasters that befell the first Israel.

The focal point of all the events prophesied here is noted in Daniel 11:15, where we have these lines, "The forces of the south shall not stand, NEITHER HIS CHOSEN PEOPLE." This refers to God's chosen people. It was the overwhelming of Israel itself by the pagan world powers that formed the focal center of the holy prophet's attention in this chapter. To miss this is to miss the whole point of the prophecy. Again, from Keil:

"This war arose under the Seleucidan Antiochus Epiphanes to such a height, that it formed a prelude of the war of the time of the end. The undertaking of this king to root out the worship of the living God and to destroy the Hebrew religion, shows in type the great war which the world power in the last phase of its development shall undertake against the kingdom of God, by exalting itself above every god, to hasten on its own destruction and the consummation of the kingdom of God."[7]
Verse 28
"Then shall he return into his land with great substance; and his heart shall be against the holy covenant; and he shall do his pleasure, and return to his own land. At the time appointed he shall return, and come into the south; but it shall not be in the latter time as it was in the former. For ships of Kittim shall come over against him; therefore he shall be grieved, and shall return, and have indignation against the holy covenant, and shall do his pleasure: he shall even return, and have regard unto them that forsake the holy covenant. And forces shall stand on his part, and they shall profane the sanctuary, even the fortress, and shall take away the continual burnt-offering, and they shall set up the abomination that maketh desolate. And such as do wickedly against the covenant shall he pervert by flatteries; but the people that know their God shall be strong, and do exploits. And they that are wise among the people shall instruct many; yet they shall fall by sword and by flame, many days. Now when they shall fall, they shall be helped with a little help; but many shall join themselves unto them with flatteries. And some of them that are wise shall fall, to refine them, and to purify, and to make them white, even to the time of the end; because it is yet for the time appointed."
This paragraph stresses the outrages of Anitochus Epiphanes, stressing his destructive attacks upon God's worship, the Temple, and the Law of Moses. Such an all-out attack upon the very soul and continuity of the Israel of God was truly an event of the greatest magnitude. (See under Daniel 8:14, above, for a discussion of Antiochus Epiphanes' attack upon God's worship.)

We have already noted the almost negligent reference to the "little help" that the Maccabees would give to God's cause in that emergency (Daniel 11:34). This absolutely forbids any notion that anyone in the second century B.C. era could have authored this chapter.

"The abomination that maketh desolate ..." It is the use which Jesus Christ himself made of this passage that must take priority in our efforts to understand it. In the first instance of that "abomination," it was without question the desecration of the Temple, the pollution of the altar by the offering of a sow upon it, the erection of an image of Zeus Olympus in the Temple itself, and other outrages of Antiochus. However Christ in Matthew 24:15,16 (and related passages) mentioned another "abomination of desolation" that would come into the "Holy Place," making that a signal for the Christians living at that time to flee from the City of Jerusalem, which they did, saving their lives by their flight to Pella, during the final destruction of Jerusalem in A.D. 70. Thus this "abomination of desolation" was associated with "the end of the first Israel" in the destruction of their nation, their worship, and their status as "God's chosen people."

But there is something which goes far beyond even that. Christ himself by his detailed prophecy of Jerusalem's destruction mingled it with prophecies of the Final Judgment and of the end of the world, the prophecies themselves having double meanings applicable to both events! From this, the conclusion is irresistible that the destruction of Jerusalem is to be understood as a type of the destruction of the whole world, or "the end of the world," to use Jesus' own words. Therefore, since the abomination of desolation was featured dramatically in the fall of Jerusalem, it follows that the antitypical fulfillment of this will occur a second time in"the time of the end." All of the ancient students of the Bible have understood this perfectly.

What is that antitypical fulfillment. The world powers shall become increasingly hostile to the worship of God, any god. The final result will be an all-out effort to exterminate the name and knowledge of God from the face of the earth. There will arise an Antichrist, the antitype of Antiochus Epiphanes, "Whom the Lord Jesus shall slay with the breath of his mouth and bring to naught by the manifestation of his coming" (2 Thessalonians 2:8). This evil person is called the Lawless One (2 Thessalonians 2: 8). It is incorrect to identify this person with the Man of Sin. (See Excursus on the Man of Sin (Vol. 9 in our New Testament Series of Commentaries), pp. 106-117.)

These are but a few of the very weighty considerations that require an eschatological interpretation of some of the following passages in this prophecy. Therefore with Daniel 11:36 we pass into a prophetic presentation of the kind of world governments that shall precede the end of the world.

Verse 36
"And the king shall do according to his will; and he shall exalt himself, and magnify himself above every god, and shall speak marvelous things against the God of gods; and he shall prosper till the indignation be accomplished; for that which is determined shall be done."
It is not possible to apply these words to Antiochus Epiphanes. His attack was not against "all gods," for he erected an image of Zeus in the Temple itself. Antiochus directed his attack against the true God, not against the pagan deities which he evidently still honored. The evil person in view here is that Lawless One mentioned by Paul, the Antichrist.

"Till the indignation be accomplished ..." What is this? It is the indignation of God. Why should God be indignant with Adam's rebellious race? Simply because of their continued rebellion against God, the stubborn and persistent refusal of practically all the human race to honor God in any way whatever, their insistence on walking in drunken and immoral ways contrary to all of God's laws and without showing any remorse or repentance whatever. To all such wicked men, there is an important word here designed especially for them. It is the word "accomplished." God's righteous indignation against Adam's race will yet have a climax. What is it? Satan shall be loosed a little while (Revelation 20:3). Brother, that will accomplish the indignation! If we should inquire as to the purpose of this, it would appear to be that God, at last, his patience exhausted and his forbearance and longsuffering toward Adam's posterity having at last reached its inevitable end, God will finally (in the loosing of Satan) permit Adam (in the person of his total remaining posterity) to receive an object lesson in what serving the Devil really means. That will be the time when the horrors of the "time of the end" shall unfold. This is that period of which Jesus inquired, "When the Son of Man cometh shall he find faith on the earth (Luke 18:8)?

As Keil stated regarding this passage, "This revelation of the Lord to Daniel did not concern what was going to happen from the third year of Cyrus to the times of Antiochus Epiphanes; but according to the express declaration of Daniel 10:14, what shall happen to God's people in Messianic times."[8]
Verse 37
"Neither shall he regard the gods of his fathers, nor the desire of women, nor regard any god; for he shall magnify himself above all."
None of this can be applied to Antiochus Epiphanes, these characteristics being applicable to the Antichrist who will appear at the end of the age.

Verse 38
"But in his place shall he honor the god of fortresses; and a god whom his fathers knew not shall he honor with gold, and silver, and precious stones and pleasant things. 39 And he shall deal with the strongest fortress by the help of a foreign god; whosoever acknowledgeth him he will increase with glory; and he shall cause them to rule over many, and shall divide the land for a price."
"These words in no sense agree with Antiochus, nor do they permit us to think of any heathen deity in this connection."[9] The "god of fortresses" is perhaps only another way of saying the "god of force." "Might makes right" is the policy of such a character. Keil's view was that:

"The god of fortresses is a personification of war; ... he will regard no other god, but only war. The taking of fortresses will be his god; and he will worship this god above all as the means of his gaining world power."[10]
Daniel 11:39 means that this Lawless One, this Antichrist, shall reward with glory, riches, and honor all who acknowledge him and do his will.

Verse 40
"And at the time of the end shall the king of the south contend with him; and the king of the north shall come against him like a whirlwind, with chariots, and with horsemen, and with many ships; and he shall enter into the countries, and shall overflow and pass through. He shall enter also into the glorious land, and many countries shall be overthrown; but these shall be delivered out of his hand: Edom and Moab, and the chief of the children of Ammon. And he shall stretch forth his hand also upon the countries; and the land of Egypt shall not escape. But he shall have power over the treasures of gold and of silver, and over all the precious things of Egypt; and the Libyans and the Ethiopians shall be at his steps."
THE LAST DOINGS OF THE HOSTILE KING; AND HIS END
Any application of these words to Antiochus Epiphanes "stands in irreconcilable contradiction to the historical facts regarding the last undertakings of Antiochus."[11] Furthermore, the final paragraph of this chapter "is irreconcilable that in them we have a comprehensive repetition of what has already been written of Antiochus.[12] As a matter of simple fact, it is impossible to apply the words of this chapter beginning with Daniel 11:36 to Antiochus or to any other ruler of the inter-testamental period. Here we are dealing with a prophecy of the final developments of the Adamic probation on earth. "These words refer only to the final enemy of the people of God, the Antichrist."[13]
The mention of the sparing of Edom, Moab and Ammon is somewhat misleading until it is remembered that these peoples are the old, hereditary, and chief enemies of God's people. Therefore they would appear again finally as allies and helpers of the anti-God "king" who appears in these lines. The enmity of those ancient peoples against the people of God accounts for their being spared by God's enemy.

Verse 44
"But the tidings out of the east and out of the north shall trouble him; and he shall go forth with great fury to destroy, and utterly to sweep away many. And he shall plant the tents of his palace between the sea and the glorious holy mountain; yet he shall come to his end, and none shall help him."
THE END OF THE HOSTILE KING (Daniel 11:44-45)
We are not given any details about the "end" of this evil king, except what may be inferred from the fact that his success continued right on up to the very end itself. The planting of his tents between the sea and the glorious holy mountain indicates that at the very last he shall stand near the "holy place" itself as a contradiction of everything true and faithful. Apparently also, his end would come at the very zenith of his presumptuous and arrogant power. This harmonizes with what Paul wrote in 2 Thessalonians 2:8. The Second Advent of Jesus Christ would be the occasion of his utter destruction.

Thus, right down to the end of this passage, it is obvious that no reference whatever is found here that can be applied to Antiochus Epiphanes. Despite this, many have tried to harmonize this with the end of Antiochus, including that Master Infidel Porphyry who is the father of all the critical denials encountered even today regarding this chapter.

"The glorious holy mountain ..." In the days of Daniel and later this would have indicated the city of Jerusalem; but in the frame of reference in which the Antichrist will appear, such an expression has reference to the Church. In some disastrous manner not revealed to us the Antichrist will in large measure checkmate and destroy the witness of the Church during those final days. Now, none of this can apply to Antiochus. He met his destruction, not near the city of Jerusalem at all, but far away in the Persian city of Tabae on his return from Persia to Babylon.

Again, for those interested in the further pursuit of this subject, please see our Excursus cited above.

12 Chapter 12 

Verse 1
This final chapter of Daniel is interpreted in various ways by different schools of scholars. Practically all of the critics limit the application to the last days of Antiochus, supposing that Daniel was totally mistaken about the resurrection which he mentioned, there being no resurrection whatever that marked the closing of the Antiochus persecution. We must reject this in its entirety, because we cannot believe that Christ would have quoted part of this chapter, applying it to the destruction of Jerusalem with antitypical overtones in the final judgment itself unless there had been much more here than a blunder on the part of the prophet Daniel. Such interpretations we leave without comment to those who prefer to disbelieve the holy prophecies of the "end times."

The various premillennial views of this chapter we also reject on the basis that "the millennium" of Revelation 20 is nothing more nor less than the entire dispensation of the Gospel, embracing all of the time between the First Advent and the Second Advent of Christ. (See extensive studies on this in the Book of Revelation. Also, we have given a summary of it under Daniel 7:25, above.)

The really destructive heresy regarding this chapter is the error of seeing nothing in it except the conclusion of the persecutions under Antiochus Epiphanes. Keil pointed out that the critical application of the first few verses of Daniel 12 to the times of Antiochus could be true and correct, "Only if the premises from which it is drawn were allowed."[1] These premises were confidently contradicted by Keil; and, as we found in our studies of the last paragraph of Daniel 11, there is no reference whatever in those verses to Antiochus. That impressive gap between undeniable references to Antiochus earlier in chapter eleven, prior to Daniel 11:36, and the introduction of the resurrection of the dead in the first three verses of this chapter, make it absolutely imperative to understand that in this chapter the focus of the prophecy moves to the climax of the Messianic kingdom itself in the Final Judgment and Second Advent of Jesus Christ.

In this connection, Albert Barnes declared that: "The full meaning of the language (Daniel 12:1-3) is not met by the events of the times of the Maccabees. The passage looks forward and onward to a higher and more important event than any that occurred in the times of Antiochus."[2]
What then is the meaning of these first few verses in Daniel 12? Young summarized them as follows: "When these events take place, those who are found written in the book will be delivered. The reference is to the elect, those destined to receive eternal life."[3] We hold that analysis to be absolutely correct. We are also certain that the resurrection of the dead mentioned here is the general resurrection of all the dead at the time of the final judgment, as we shall more fully explain in the notes on the text itself.

Daniel 12:1
"And at that time shall Michael stand up, the great prince who standeth for the children of the people; and there shall be a time of trouble, such as there never was since there was a nation even to that same time: and at that time thy people shall be delivered, every one that shall be found written in the book."
Fortunately, this verse is crystal clear in its meaning, thanks to the direct comment of Jesus Christ himself regarding what is here prophesied.

"At that time ..." is a reference to Messianic times; and the fact of the final judgment and the Resurrection coming into view almost simultaneously should not be confusing. It is a thing common enough in the prophecies that "the last Days" is a reference to the whole times of the Messianic kingdom including the final judgment itself; and, since all of these events (first, and last, and in between) were in the same line of vision, they are often mentioned in the same passage. "The Lord himself coordinated the destruction of Jerusalem with the end of the world."[4] "It was no uncommon thing in the prophets to allow the eye to glance from one object to another lying in the same range of vision."[5] Even in astronomy today, two stars may appear in one photograph appearing to be almost touching each other, whereas in fact, they could be separated by thousands of millions of miles!

In understanding this prophecy it is imperative to understand that Daniel 10-12 are all one prophecy, not two or three. The chapter divisions here have been deplored by scholars ever since Cardinal Hugo butchered the job of dividing them in the 13th century; but to understand the passage before us, we must go back and read Daniel 10:14 -

"Now I am come to make thee understand

WHAT SHALL BEFALL THY PEOPLE IN THE LATTER DAYS, for the vision is yet for many days

(Daniel 10:14)."SIZE>

In these verses, we have therefore come to that part of the prophecy that particularly deals with the TRUE ISRAEL OF GOD in the beginning of Messianic times. It is most important to separate this prophecy and its application from the APOSTATE ISRAEL; FROM THE DEGENERATE VINE; FROM THE HARDENED; SECULAR ISRAEL. After that Israel rejected and crucified the Son of God Himself, they lost forever their status as God's chosen people. That distinction now belongs only to the Church of the Lord Jesus Christ and to no other. Without seeing this vital fact, no one can understand this prophecy. This reference, therefore is not of what is going to happen to the Jews (racially) but to the Church of Jesus Christ.

Very well, what does this first verse say?

"At that time ... there shall be a time of trouble, such as never was since there was a nation even to that same time, and at that time thy people shall be delivered ..." Now, when was that? Christ said it would occur at the destruction of Jerusalem, which we can definitely pinpoint as an event occurring in A.D. 70. In his prophecy of the destruction of Jerusalem, Christ said: "Then shall be great tribulation, such as there hath not been from the beginning of the world until now, no, nor ever shall be" (Matthew 24:21). Thus the very terminology of Daniel's prophecy was used by the Lord and applied to the end of Jerusalem (with overtones of the final judgment also). But the people who cannot understand this verse have a stumbling block in the next clause, "And at that time, thy people shall be delivered." They say this cannot apply to the destruction of Jerusalem because that is when 1,100,000 Jews were put to the sword; and how could God have said, "Thy people shall be delivered?" They just don't understand WHO God's people were in that holocaust! They were the Church, the TRUE ISRAEL OF GOD; and it is history that they were indeed delivered, fleeing to Pella, as every student of history knows. The Jews at that time were not, nor have they ever since been, God's chosen people.

The study of this passage, together with the fact of Christ's having definitely applied it to the destruction of Jerusalem raises the possibility that Christ himself relied in part upon this promise of God regarding the safety of his church during the siege of Jerusalem when he warned the Christians to flee. One of the most important, and one of the most universally unknown, facts about the ISRAEL of GOD is that the true ISRAEL today is a far different group of people from what it was in the days of Daniel.

"Everyone that shall be found written in the book ..." Here is the definition of God's people who shall be saved from the horrible holocaust of the destruction of Jerusalem. Who are these? They are the Christians. This is a reference to the "Lamb's Book of Life," where the names of the redeemed are enrolled. "This is the book of life (Psalms 69:28; Revelation 3:5)."[6] The very idea that the racial Jews who had engineered the crucifixion of Christ and hounded the holy apostles all over Europe in their vicious efforts to prevent the spread of the Gospel all had their names written in the book of life because they were racially descended from Abraham is ridiculous.

It is absolutely certain, as Keil put it, that, "These verses do not treat of the times of Antiochus and the Maccabees."[7] The notion that the persecutions under Antiochus were of the dimensions of those which Christ associated with the end of the city of Jerusalem (which are the ones found in this verse) is contradicted by no less authority than Christ himself.

Verse 2
"Many of them that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame and everlasting contempt"
The big problem with this verse is the word "many," construed by some as an indication that "some" or a "major number" of the dead shall rise, with the conclusion that the general resurrection of all the dead is not in view in this passage. We disagree with that. It is undeniable that in Scripture the word "many" is often used as a reference to all. Note this passage:

"For as through the one man's disobedience the many were made sinners, even so through the obedience of the one shall the many be made righteous" (Romans 5:19).

A comparison with verse 18 in that same passage indicates positively that "many" in both of the references here actually means "all." Therefore, it is a gross error to fasten a limited denotation upon the use of "many" in Daniel's reference to the general resurrection. Thus the principal idea to be derived from the use of many in this verse 2 is the great multitudes that shall rise from the dead. "No one can doubt that the word 'many' is used to denote all."[8] Thomson and many other dependable scholars have mentioned this same thing. "We cannot, therefore, deduce that 'many' here excludes 'all'; the idea suggested is rather multitudinousness."[9]
The Resurrection of the Dead
There are a number of important revelations connected with this verse. The resurrection of both wicked and righteous persons shall occur simultaneously. Here is the only reference in the Old Testament to "everlasting life."[10] Note also that "everlasting contempt" for the wicked appears in the same verse.

Although a number of other Old Testament passages speak somewhat ambiguously of the resurrection, these being: Ezekiel 37:11; Isaiah 55:10ff; 26:19; Ecclesiastes 3:18-22,

Isaiah 53:10ff; Psalms 17:39,49,73; Hosea 6:2; Job 19:26, etc, nevertheless this is the most forthright promise of the resurrection to be found in the Old Testament.

The denials of most critical scholars that the general resurrection is here promised should be set aside. The passage cannot possibly refer to anything else. To deny this is to assert that Daniel made a false prophecy, because there has never been even until this day such a resurrection as is promised here. Some of course would get around this by declaring this to be the "first resurrection"; however, Jesus Christ left no doubt at all that "the first resurrection" is a resurrection from the deadness in sins by hearing and obeying the gospel (John 5:25-29). Still others have tried to make it out that the saints who came out of their graves upon the occasion of the resurrection of Christ constituted the resurrection mentioned here; but that cannot be true, because only "the saints" were raised on that occasion (Matthew 27:53).

Therefore, in this second verse we have a prophecy of the general resurrection of all the dead, and also the assignment of his true destiny to every man. Thus Daniel, as did our Lord Jesus Christ in Matthew 25, made the Final Judgment and the general resurrection of the dead to be concurrent events coming at the end of the age.

That our Lord Jesus fully approved of this chapter is demonstrated by his use of it in the prophecies which he himself uttered. If men would heed their Saviour's words instead of following the wild speculations of Biblical enemies they would find little difficulty in believing every word of this prophecy.

Verse 3
"And they that are wise shall shine as the brightness of the firmament; and they that turn many to righteousness as the stars forever and ever."
Here again we have a Messianic promise focused upon the post-resurrection glory of the saints who have been glorified. This is a Scriptural promise to be fulfilled in the Final Judgment, that day mentioned by Paul when all of the saints in Christ shall receive the crown of life that never fades away (2 Timothy 4:8).

Although the apostle Paul did not quote Daniel, he nevertheless applied this conception of the saints being glorious like the stars in this passage:

"For one star differeth from another star in glory. So also is the resurrection of the dead" (1 Corinthians 15:41,42).

It should be observed from these words who are the truly wise. "True religion is wisdom, and sin is folly, and those who live for God and for heaven are truly wise."[11] The utter foolishness of sin and rebellion against God is stressed by the words of the Saviour. Regarding that rich farmer who mistook his stomach for his soul and said, "Soul, thou hast much goods laid up," the Lord said, "Thou fool, this night shall thy soul be required of thee" (Luke 12:20). Of those virgins in the parable who took no oil for their lamps, Jesus said, "Five were foolish" (Matthew 25:2). Concerning the man who heard the sayings of Jesus and did them not, our Lord said, "He shall be likened unto a foolish man who built his house upon the sand" (Matthew 7:27). What an incredible folly characterizes every person who does not strive to live in a manner well pleasing to God!

"They that turn many to righteousness ..." "This is a reference to those who are instrumental in converting men to the worship of the true God and to the ways of holy religion."[12] This is frequently applied to preachers of God's Word; but there are many others who qualify. This writer still recalls the example of Sgt. Herbert F. Elrod, of the United States Air Force at Fort Sill, Oklahoma, who was baptized in 1932, and who, within the period of a single year, was the chief instrument in the baptism of twenty-three other persons!

Verse 4
"But thou, O Daniel, shut up the words, and seal the book, even to the time of the end: many shall run to and fro, and knowledge shall be increased."
"Shut up the words, and seal the book, even to the time of the end ..." Keil stated that the true meaning of shut up and seal is that of "guarding and protecting the message" that it might be available to future generations."[13] Moreover, it is perfectly obvious that the instructions thus to guard and protect the message "refers to the whole Book of Daniel."[14]
"Men shall run to and fro, and knowledge shall be increased ..." Some interpreters have tried to apply this to persons letting their eyes run to and fro searching for the truth; but we cannot find anything like that in the passage. If men will just look at the travel to and from upon the planet earth by men of all nations throughout this whole century, they could not fail to be impressed with the truth that this going "to and fro" on the earth has been multiplied fantastically above everything that was even dreamed of a hundred years ago. Is not this prophesied here as being a development "at the time of the end"?

Likewise, has not knowledge been "increased"? In the field of medicine, more knowledge has been learned in the past century than in all previous centuries put together. Furthermore, this same phenomenon may be noted in any one of a hundred different fields of knowledge. Take transportation, chemistry, biology, agriculture, space travel, etc., etc., Is it not a fact that "knowledge has been increased"? Does this mean, therefore, that we are indeed approaching the time of the end? Our own conviction is that the answer is undoubtedly affirmative.

Verse 5
"Then I, Daniel, looked, and, behold, there stood other two, the one on the brink of the river on this side, and the other on the brink of the river on that side. And one said to the man clothed in linen, who was above the waters of the river, How long shall it be to the end of these wonders? And I heard the man clothed in linen, who was above the waters of the river, when he held up his right hand and his left hand, and sware by him that liveth forever and ever that it shall be for a time, and times, and a half; and when they have made an end of breaking in pieces the power of the holy people, all these things shall be finished."
"How long shall it be to the end of these wonders ..." (Daniel 12:6)." This means, "How long shall it be to the end of the world, the general resurrection of the just and the wicked, and the glorification of the saints of God? The answer came back that all of these wonders would come at the end of time, and times, and a half. Fortunately, we know exactly what this means. It is the totality of all the time between the First Advent of Jesus Christ and the Second Coming of the Lord Jesus Christ. (See under Daniel 7:25 for an elaboration of this.)

The most dreadful and terrible thing in this little paragraph is the raw prediction that, "THEY SHALL MAKE AN END OF BREAKING IN PIECES THE POWER OF THE HOLY PEOPLE." That cannot possibly have any reference to Antiochus Epiphanes, for his persecutions in no manner made an end of breaking in pieces the power of the holy people (The Jews). The meaning here comes far beyond the events of the Maccabean period. "The breaking in pieces of the power of the holy people" is a reference to the near-extermination of Christianity which shall occur near the end of the whole dispensation when the time, and times, and a half are about concluded. Revelation 16 develops this very same idea, revealing a future time when the total spiritual environment on the whole earth shall be seriously if not indeed fatally polluted. It was of this period that Christ inquired, "When the Son of Man cometh shall he find faith on the earth" (Luke 18:8).

Note the terminology here, "breaking in pieces the power of the holy people." What can this be if not indeed the utter fragmentation of Christendom by literally hundreds and hundreds of denominations, sects, cults, fads, etc?

Note in this connection that "the holy people" is by no stretch of the imagination a reference to racial Israel. No! The reference is to God's TRUE ISRAEL, the Church of our Lord Jesus Christ, which is positively the ONLY ISRAEL God has ever had since the birth of the Son of God.

Verse 8
"And I heard, but I understood not; then said I, O my lord, what shall be the issue of these things? And he said, Go thy way, Daniel, for the words are shut up and sealed till the time of the end."
One of the favorite dictums of Bible enemies is that we should look for what was "probably in the mind of the prophet" to understand and interpret his words; but the Holy Scriptures in this passage offer the complete denial of such a bastard ruling, which, alas, influences much of the so-called "interpreting" of the ancient prophecies. Here Daniel freely admitted that he did not understand the words which the holy one spoke unto him and which he wrote down and sealed. He asked for information about what the words meant, but the holy one refused to enlighten him further, saying, "Go thy way, the words are shut up and sealed till the time of the end."

There was no way, really, that Daniel could have understood these words. Why? (1) The holy people whose power was to be broken in pieces in the mind of Daniel was doubtless a reference to the OLD ISRAEL; but we have known since Jesus Christ that HE, and HE ALONE is the true Israel of God (John 15:1,5). (2) The expression, "time, and times, and a half a time" could have had no practical meaning whatever for Daniel. (3) The prophecies of knowledge being increased and men going "to and fro" could never have been fully understood by any person living prior to the 20th century!

In this connection, one should read 1 Peter 1:10-12, where this phenomenon of the prophets not understanding their own prophecies is specifically stated.

Verse 10
"Many shall purify themselves, and make themselves white, and be refined; but the wicked shall do wickedly; and none of the wicked shall understand; but they that are wise shall understand."
Daniel desired to know, "What shall be the issue of these things...(Daniel 12:8)." Well here it is. Many shall indeed obey the gospel of Christ and be saved, or "refined" as stated here; but there shall continue to be wicked men who shall act wickedly and shall not be able either to understand or comprehend spiritual things in any manner whatever. This little sentence is a picture of the entire dispensation of the Gospel of Christ. The great cleavage of mankind into the two Biblical groups is seen here: the saved and the lost, the good and the bad, the wheat and the chaff, the wise and the foolish, the wheat and the tares, the keepers and the rejects (the parable of the fish-net), those on the fight hand and those on the left, etc. etc.

Verse 11
"And from the time that the continual burnt-offering shall be taken away, and the abomination that maketh desolate set up, there shall be a thousand two hundred and ninety days."
The big problem with this verse is that of the one thousand two hundred and ninety days. It so nearly corresponds with the one thousand two hundred and sixty days that one is at a total loss to account for the discrepancy. We agree with Thomson that, "No satisfactory solution to this mystery is possible."[15] Probably the best view of it is to understand it as a symbol of the same period, namely, the whole Christian dispensation, as that of the "time, and times, and a half a time," the one thousand two hundred and three score days. One possible meaning, which is as reasonable as any we have encountered is that, since the one thousand two hundred and threescore days stands for the whole period between the First and the Second Advents of Jesus Christ, these tabulations in verse 11 (one thousand two hundred and ninety days) and the one in verse 12 (one thousand three hundred and five and thirty days) also represent the whole dispensation, the slightly different numbers indicating God's adjustment of the exact time of Christ's coming in order more exactly to conform to his infinite will. It will be recalled that there was mentioned "a shortening" of certain days (Matthew 24:22).

Some have vainly tried to get Antiochus into this passage; but many have pointed out that there is positively no period whatever in the life of that evil ruler that could possibly have been fulfilled by these predictions even if viewed as literal days, or upon any other reasonable conjecture.

Assuming, then, that the one thousand two hundred ninety days is but a slightly variable reference to "the time, and times, and a half a time," which we understand to be the entire Christian dispensation, the "terminus ad quem", or starting point for the calculation of this period is described in this verse as, "the time when the continual burnt-offering shall be taken away and the abomination that maketh desolate shall be set up." That time, of course, was pinpointed by the Christ himself as occurring at the destruction of Jerusalem when the Christians were warned to flee from the city. At first thought, one might hesitate to place this event in A.D. 70 as concurrent with the beginning of the Christian era in A.D. 30; but in the prophetic sense, that was precisely the date when Jesus Christ consigned the Herodian temple to complete destruction and removal, even to the extent that not a single stone would be left on top of another. In this light, we see no difficulty at all in finding the entire Christian dispensation indicated by this time reference.

"The continual burnt-offering was taken away forever in the destruction of Jerusalem. The short period of time when Antiochus caused the daily sacrifices to cease was a trifling and unimportant event compared with the actual and permanent removal of the continual burnt-offering in Christ's condemnation and commitment of the Temple to complete destruction.

Verse 12
"Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days. But go thou thy way till the end be; for thou shalt rest, and shall stand in thy lot, at the end of the days."
It is strange that the "thousand three hundred and five and thirty days" should have been identified by the definite article "the," as if this time period had already been mentioned earlier. This is the grounds upon which many hold this to be merely a variable of the "the time, and times, and half a time," featured in these final verses, and in the Book of Revelation. However, as Barnes pointed out, "The article is not used in the original."[16]
"There is much apparent abruptness here. What the angel said in these closing communications has much the character of being fragmented...hints, or detached and unexplained thoughts thrown out, upon which the angel did not elect to enlarge, or explain."[17]
It is simply a mystery to us as to why these variable time-periods are used here; and our conviction remains that in some general sense, at least, they appear to have reference to the whole Christian dispensation, exactly as does "the time, and times, and a half a time."

THE BLESSED PROMISE TO DANIEL
"Thou shalt rest, and shall stand in thy lot, at the end of the days ..."
Young's beautiful comment on this is, "Daniel himself is assured of his salvation, and that he shall stand in his lot at the end of the days. May this same destination be that of all who read these words!"[18]
Our studies in Daniel remind us of those done in the Book of Jonah. Both books have come under the most vicious fire of the critics; but it turns out that both afford very rich rewards for the student. Both Daniel and Jonah were approved and endorsed, quoted and made applicable to the ministry and kingdom of Christ by the Lord himself. There is no intelligent reason for rejecting a single line of either book. Each one of them carries its own imprimatur of the Holy Spirit.

