《Coke’s Commentary on the Holy Bible – Daniel》(Thomas Coke)
Commentator

Thomas Coke (9 September 1747 - 2 May 1814) was the first Methodist Bishop and is known as the Father of Methodist Missions.

Born in Brecon, south Wales, his father was a well-to-do apothecary. Coke, who was only 5 foot and 1 inch tall and prone to being overweight, read Jurisprudence at Jesus College, Oxford, which has a strong Welsh tradition, graduating Bachelor of Arts, then Master of Arts in 1770, and Doctor of Civil Law in 1775. On returning to Brecon he served as Mayor in 1772.

A Commentary on the Holy Bible, six complete volumes (1801-1803), is an indepth look at the Old and New Testaments, with the following print volumes combined into the commentary here: 

· Volume 1, Genesis to Deuteronomy, 1801.

· Volume 2, Joshua to Job, 1801.

· Volume 3, Psalms to Isaiah, 1802.

· Volume 4, Jeremiah to Malachi, 1803.

· Volume 5, Matthew to Acts, 1803.

· Volume 6, Romans to Revelation, 1803. 

His numerous publications included Extracts of the Journals of the Rev. Dr. Coke's Five Visits to America (London, 1793); a life of John Wesley (1792), prepared in collaboration with Henry Mooro; A History of the West Indies (3 vols., Liverpool, 1808-11). 

Introduction

THE BOOK OF THE PROPHET DANIEL. 

PRELIMINARY REMARKS. 

I.—AS to the Author: Daniel was of the tribe of of Judah; and of very illustrious, if not of royal descent. Josephus favours the latter opinion, and says he was of the family of Zedekiah, who was the last king of Judah before the destruction of the city and temple of Jerusalem by Nebuzar-adan, the commander in chief of the Chaldean forces. At the beginning of the captivity he was carried away to Babylon, and was probably at that time not more than eighteen years of age. He was possessed of extraordinary endowments both of body and mind. The comeliness and strength of his person recommended him to the particular notice of the chief chamberlain among the Babylonians; and these qualities were increased by his habitual temperance and abstinence, under the peculiar blessing of God, insomuch that his figure was one of the most graceful of all that were appointed for the immediate attendance on king Nebuchadnezzar. 

But still the strength and habits of the mind must form the character; and these in Daniel were of a very superior cast, whether considered as the gifts of nature or of grace, or the acquisitions of well-applied industry. An excellent spirit was in him, which directed him to all the proper means of knowledge, and the right improvement of them; so that he became master of all the literature of the Chaldeans, and was ten times superior to all the Magi or wise men of the East. He was not only renowned for secular wisdom, but peculiarly favoured with divine illuminations; had most extraordinary insight into visions, and discernment in the interpretation of dreams. Qualified with these abilities he was admitted to the special favour of several very powerful monarchs, of Nebuchadnezzar, Belshazzar, Darius, and Cyrus: and hence he is presumed not only to have resided in the court at Babylon, but occasionally also in those of Media and Persia; thus finely illustrating that judicious aphorism of Solomon, Proverbs 22:29.

Seest thou a man ready at dispatch in his business, He shall be placed before kings, he shall not be placed before the obscure. 

Nor was he less distinguished for his virtues and graces, than for the extensive improvement of his understanding. His meekness, humility, and disinterestedness, his attachment to his friends, and ardent affection for his country, his fortitude in speaking the truth to kings, and the dexterity of his address in offering it in the most courteous and pleasing manner, are traits that are discernible upon the first attention to his character. But above all, his eminent piety, like an illustrious radiance, strikes through the whole of his book: and we need not wonder that he should be such an especial favourite of Heaven, who is every where and at all times solicitous to display his gratitude to the God of heaven, and to aspire constantly to the due acknowledgment of that universal Power, whose will is guided by the most bounteous beneficence, and exercised in the most diffusive manifestations of transcendent mercy. 

The Scripture has given us but a short and unconnected account of this excellent man; but short and scattered as it is, we find in it some of the strongest lineaments of real character, and the most beautiful marks of finished life. And in particular his great wisdom and exemplary piety are celebrated by his fellow-captive Ezekiel (ch. Ezekiel 14:14; Ezekiel 28:3.) in that simple but bold energy of expression, which characterises the style of that ardent writer. Daniel lived to a good old age, to see the restoration of his captive brethren, and to enjoy the favour of that monarch who restored them to their beloved Zion. Some think that he returned with them to Jerusalem, but neither Ezra nor Nehemiah mention this circumstance, so that the opinion of Josephus is more probable, that he died among the Medes. Such is the example which the Scriptures afford us in the life of this holy man; his character as a prophet will fall more properly under the next point of discussion. 

II.—His Book: It is a singular circumstance, that the language of this is of two distinct kinds; which, however, may fairly be accounted for without any imputation on the credit of the book, or the judgment of the author. The people of the Jews, during the time of the captivity, had in a great measure been compelled to a conformity with the manners and customs of Babylon: not only the proper names of several of their most eminent persons were altered, but their language had received into it many new words from the Chaldean; even their letters were changed, and the Chaldee character assumed in their stead. The prophet Daniel had been early taught the language of the Chaldeans, and from a long residence in the country may be presumed to have been well acquainted with it; his book also seems to have been designed not only for the Jews who returned from the captivity, but for those either Jews or Israelites who remained at Babylon, and not without regard to the benefit of the Chaldeans themselves, whose annals might receive confirmation from his work, and be alleged as vouchers of its authenticity. Now what could be more natural than that an author thus circumstanced should contrive his work in a manner the most extensively useful; and with this view should compose a part of it in the language of that country wherein he dwelt, and whose character he used, and the other part in the original language of the church of God. 

The substance or matter contained in this book has been commonly divided into two classes; the historical in the six former chapters, and the prophetical in the six latter. Not but that there are visions or predictions in the historical part; yet these were not offered to Daniel, but to other persons, the circumstances of which he has recorded. 

The well-known objections of Porphyry from the clearness, exact agreement with their completion, and such like peculiar marks of full evidence in these predictions, have been long since refuted by Eusebius, Jerom, and other writers; and however they may have been revived by modern Jews and Infidels in similar forms, and with as deeply rooted prejudices, yet it surely must be an argument of a temper strongly disposed to contention and cavil, to presume that those Scriptures were written after the events which they record, because the Holy Spirit of God had vouchsafed to point them out in so minute a manner. He, to whom all his works are known from the foundation of the world, could certainly foresee every contingency, and foretel every circumstance which would concur in their accomplishment. 

Besides, this book in its present form was received into the canon of Scripture most probably from the earliest times; according to Josephus was exhibited to Alexander, in part at least, within 200 years after the death of Daniel; and, together with the other Scriptures, was translated by the LXX many years before the days of Antiochus; which translation was well known in the age of Jerom, and referred to by him, although not come down to us. For as to the edition lately published from a MS. in the 

Chigian Library at Rome, though it contains much useful information, yet it has often such evident marks of a paraphrase or other similar production, that it cannot claim the least pretension to a pure and unadulterated translation of the first authority. Since the times of Antiochus, as has been justly observed, it is impossible that such a work as this of Daniel could have been forged. Such a supposition cannot be entertained without the most palpable violation of the faith of history, and without the maintenance of such principles as would equally militate against the whole code of the Old Testament. We must therefore receive the whole book as it now stands, according to the general sense of Jews and Christians, according to the express words of Josephus, who asserts it to be of divine authority, and according to the language of our Blessed Saviour himself, who cites the book of Daniel, and expressly calls the author of it a prophet, (Mark 13:14.) 

And if we reflect on the nature of his predictions we shall certainly be inclined to consider him as of the first rank among the prophets. The revelations of this prophetical part are only four, all of which were communicated to Daniel himself, with such an attention to the minuter circumstances or punctualities of place and time, as no other prophet had been favoured with. The former of these is indeed of a more general nature, and being a sort of epitome of the others, and written in Chaldee, may be presumed to have been designed for more general benefit; the second appears to be confined to the Persian and Grecian empires, yet with a distant respect to subsequent matters in later times. The third at chap. 9: is intended chiefly to typify and point out the coming of the Messiah, and its attendant circumstances; part of which Josephus himself applies to the times of the Romans: and the last seems to unfold some of the most distinguishing scenes relating to the church of God, from the full restoration of the Jews after the captivity to the final determination of all things. Thus is the chronological order properly observed in this arrangement; and the whole may be considered as one comprehensive view of things,* worthy the Divine interference, confirmed by the writings of the New Testament, to which the history of God's church has afforded an evident illustration from the commencement of the predictions to the present period, and which we doubt not will receive their finishing completion at that awful crisis, when we shall all, together with the prophet, stand up for the award of our decisive lot at the end of time. 

* The prophesies of Daniel are all of them related to one another, as if they were but several parts of one general prophesy, given at several times: every following prophesy adds something new to the former. Sir Is. Newton's Observations on Daniel, p. i. c. 3. 

It must be confessed, that in some of these predictions there is an apparent obscurity; but perhaps not greater than in those of other prophets, which look forward to distant and different periods of accomplishment. In all real prophesies the power and attributes of God are so far at least concerned as to be engaged for their truth, or, in other words, they must be true. The light, however, which we now enjoy is progressive and gradually advancing; many of the mists of ignorance and error are already dispersed. It is probable that they will, under the blessing of God, yield more and more to diligent and rational inquiry, that through the exertions of successive labourers new manifestations will continue to be disclosed, and hidden mysteries unfolded.—To say nothing of the rest, the revelation in ch. 9 evidently relates to two very distinguished events, two grand deliverances or redemptions, the one typical of the other. The latter of these had long before appeared to Abraham in the eye of faith, who rejoiced to see the day of its author; and therefore we have the less reason to wonder that Daniel was enabled to calculate the time of his coming. Certain it is, that it was the same Divine Spirit that illumined all the ancient prophets, that spake in times past to the fathers by them all: his communications were made to them at sundry times and in divers manners: but all were united and linked together in one great chain, swelling and enlarging as it approached to its end. The prophesies of Daniel had a very considerable share in this august series, with which the religion of Christ was fundamentally connected, and by the contemplation of which it is still maintained and established. The whole arrangement led on to the Messiah, and in him it finally terminates; so that we have every reason to conclude with the divine author of the Apocalypse, that the testimony of Jesus is the spirit of prophesy. 

01 Chapter 1 

Introduction
CHAP. I. 

Jehoiakim's captivity. Ashpenaz taketh Daniel, Hananiah, Mishael, and Azariah: they refusing the king's portion, do prosper with pulse and water: their excellency in wisdom. 

Before Christ 606. 

THIS chapter relates the history of Daniel during the early part of his captivity, and especially the mode of treatment of himself and some young friends, before they were introduced to the personal attendance on king Nebuchadnezzar. 

Verse 1
Daniel 1:1. In the third year— It was in the eighth year of Jehoiakim that Nebuchadnezzar king of Babylon came against him, and bound him in fetters to carry him to Babylon: 2 Chronicles 36:6. But promising fidelity, the king of Babylon restored him to his kingdom, and Jehoiakim became his servant three years: 2 Kings 24:1. Daniel numbers the third year of Jehoiakim from this beginning of his renewed kingdom. In Jeremiah 25 it is said to be the fourth year; which fourth year is called the first of king Nebuchadnezzar. These are easily reconciled, if in this place the word came be understood of the beginning and setting out upon this expedition; so that Nebuchadnezzar arrived at Jerusalem in the fourth year only. 

Verse 2
Daniel 1:2. With part of the vessels— And part of the vessels of the house of God; and he brought them, &c. Shinar was the original name of the country of Babylon. 

Verse 3-4
Daniel 1:3-4. The master—the king's seed— The prince—the royal seed: the Hebrew word for princes פרתמים partemim. Aquila and the LXX, as cited in Montfaucon's Hexapla, render it επιλεκτων, choice persons, and another Greek version ευγενων, noble, well-born; it seems a compound of the Persic פר per, from the Hebrew פאר peer, to be glorious, honourable; and תם tam, perfect; and so expresses the most honourable, or noble. Bishop Chandler observes, that the word פר or פאר enters into the composition of several names of the princes and nobles among the Medes and Persians, as Pharnaces, Pharnaspes, Pharnuchus, Phraortes, Phraates, Phradates, &c. See his Vindication, book 1: p. 58 and Parkhurst on the word פרתם . The prince of the eunuchs was directed to make choice of such persons as had the best accomplishments both of body and mind; as being the more fit to attend at court. The word ילדים ieladim, rendered children, does not extend to childhood, but refers to more advanced years; (comp. 2 Kings 2:23-24.) nor can we suppose Daniel or his companions to have been less than eighteen or twenty years of age at this time; as may be concluded from Daniel's being put into a considerable post and employment in the government soon after. Houbigant renders it, youths; and so it should be rendered throughout the chapter. Instead of, Skilful in all wisdom, Houbigant has it, apt, or fit to understand wisdom, to learn knowledge, and to attain science; for, says he, a knowledge and skill in all the sciences was not required in these young men, but only a facility to learn them; and it appears from the 17th verse, that they did learn letters and wisdom while they were educated under the prince of the eunuchs. Instead of, And whom they might teach, we may read, And that he should have them taught. 

Verse 5
Daniel 1:5. So nourishing them three years— That after they had been educated for three years, at the end, &c. Houbigant; or, And that they should be thus bred up three years, and at the end thereof they should stand, &c. 

Verse 7
Daniel 1:7. Unto whom, &c.— This change of names was a mark of dominion and authority: masters imposed new names upon their slaves. Daniel signifies, God is my judge, or the judgment of God; Belteshazzar—the treasurer of Baal, or, "The depositary of the secrets, or treasure of Baal." Hananiah signifies, God has been gracious to me; or, "That which is gracious and acceptable to the Lord:" Shadrach signifies, according to some, The inspiration of the sun: or, according to others, God guard us from evil. Mishael,—He who comes from, or is of Meshach, "He who belongs to the goddess Sheshach:" A celebrated divinity of the Babylonians, whereof Jeremiah speaks, Jeremiah 25:26. Azariah signifies, God is my succour;—Abed-nego, the servant of the god Nego, which was the sun, or the morning-star. See Calmet. 

Verse 8
Daniel 1:8. Daniel purposed in his heart— Daniel had two reasons for refusing the meat from the king's table: first, because the heathens ate indiscriminately all sorts of food, and consequently such as was forbidden by the law of Moses: the second, because it was the custom of most nations before their meals, to make an offering of some part of what they were to eat or drink to their gods: so that every entertainment had something in it of the nature of a sacrifice. This practice generally prevailing, made Daniel and his friends look upon the provisions coming from the king's table as no better than meats offered to idols, and consequently polluted and unclean. See Calmet. 

Verse 9
Daniel 1:9. Tender love— רחמים rachamim, Bowels of compassion. It has a like sense also at ch. Daniel 2:18. The word is of very strong import, and denotes a kind of parental compassion. St. Paul has an expression somewhat like it, if not stronger, in his epistle to Philemon, Daniel 1:12. "Receive him, that is mine own bowels." And we read of bowels of mercies, &c. 

Verse 12
Daniel 1:12. Pulse— Pulse here signifies all sorts of roots or herbs. 

Verse 17
Daniel 1:17. Dreams— Namely, those sent from God to portend future events; which were easily distinguished from fortuitous dreams; if, for instance, they had nothing in them preposterous, nothing irregular, nothing monstrous; and if the whole order and consequences of things were regularly preserved in them, from beginning to end: for nothing of this kind happens in fortuitous dreams; which generally exhibit irregular, unconnected appearances, and which greatly depend upon the disposition of the body, as well as of the mind. The Chaldeans were very much attached to the study of dreams; but the Scripture gives us to understand here, that Daniel's attaining to any distinguished knowledge of these things, was by the immediate gift of God. See Houbigant and Calmet. 

Verse 20
Daniel 1:20. Magicians and astrologers— These names may perhaps be taken in a good sense, as the wise men in St. Matthew; and the astrologers perhaps were then in general the same as astronomers with us. However, it cannot be collected from these words, that Daniel applied himself to the study of magic arts; but to the sciences of the Chaldees; in the same manner as Moses, long before, had applied himself to the study of the wisdom of Egypt. See Houbigant. The word אשׁפים ashaphim, rendered astrologers, possibly, says Parkhurst, might be derived from ףּנשׁ neshep, to breathe, on account of the divine inspirations that they pretended to. Others have given a different account of the word: צפא tzapha, or sapha, as the Assyrians and Babylonians commonly speak it, signifies to speculate, look about, inquire nicely; which being part of the office of the prophets, they were called zophim. For the same cause, such as spent their time in contemplating the works of nature, the situation of the stars, and their influence on the earth, as the magi (by which word, except in one place, the LXX render אשׁפים ashaphim,) and astrologers did, were named assaphim at Babylon; as much as to say, contemplative men. See Vindic. of Defence, chap. 1: sect. 2. 

Verse 21
Daniel 1:21. And Daniel continued— He was known, employed, and continued under Nebuchadnezzar and his successors, till the monarchy passed from the Chaldeans to the Persians, in the person of Cyrus; under which prince also he maintained his authority. 

REFLECTIONS.—1st, God had threatened Hezekiah, to punish him for his pride, that the treasures in which he gloried should be plundered by the king to whose ambassadors he had vainly shewed them, and his children led into captivity. The fulfilment of that prophesy is here recorded. In the third of Jehoiakim, which was the first year of Nebuchadnezzar, that conqueror invaded Judaea, and besieged and took Jerusalem; yet, not designing intirely to subvert the government, he left the king in possession of his royal dignity, though a tributary, and contented himself with the plunder of a part of the vessels of the sanctuary, as a trophy of his victory, and to be placed in the temple of his god, as a tribute of thankfulness for his success. So much more devotion and gratitude do idolaters often shew to their false gods, than the professors of the Christian religion pay to the only living and true Jehovah. He chose also the most promising and ingenious youths, that were of royal or noble extraction, to be trained up in his court, and qualified for offices of trust and government under him. Thus while he rendered them useful ministers of state, they served also as hostages for the fidelity of their parents. We may observe, 

1. The directions given for the choice of these youths, which shewed the consummate wisdom and policy of the monarch. They must be without deformity, well-favoured, the lovely countenance bespeaking often the sweet disposition of the mind. They must be young, that they might more readily incorporate with the people among whom they were captives, and learn their manners and language: and persons of genius and learning, well skilled in all the knowledge that was proper for their years and station, and likely to improve under the tuition of their Chaldean masters. 

2. The care taken of their maintenance and education. Three years they were liberally maintained at the king's expence, and under the most accomplished masters, that they might become acquainted with the language, laws, arts, and learning of the Chaldeans; and, at the expiration of this time, be qualified to appear before the king, and fill that department most suited to their genius and capacity. Note; (1.) The good education of youth is a public concern. (2.) They who wish to serve their generation, must spend their earlier days not in idleness or pleasure, but study: if that season be lost, it is afterwards scarcely to be redeemed. 

3. Among these youths four are particularly mentioned, as rendering themselves most remarkable in the succeeding history. Their names were, Daniel, Hananiah, Mishael, and Azariah. (See the annotations.) These the prince of the eunuchs changed into other names; either to shew his authority over them; or to intimate that they were now naturalized, and become Chaldeans; or in honour of the gods of Babylon, instead of the God of Israel, whose name they bore; and hoping perhaps the more easily to seduce them to the worship of the idols after whom they were now called. But though their names were changed, their hearts were the same; and, far from serving these idols, they approved themselves the servants of the true God. 

2nd, We have, 

1. Daniel a favourite with the prince of the eunuchs. His own amiable qualities, no doubt, deserved regard; but the singular affection that he found in this heathen master was from God, who hath in his hand the hearts of all men. If we find favour, therefore, with those from whom perhaps we least expected it, let us acknowledge this to be the gift of God. 

2. He is scrupulously careful to maintain a conscience void of offence. The king had allowed him and his companions a liberal maintenance; but they feared to defile themselves with the meat and wine of the king; either as being such food as was forbidden by their law, or as having been offered in sacrifice to idols, or blessed in their name: they rather therefore chose to live upon the plainest and coarsest diet, than on these delicacies; and Daniel, as their spokesman, intercedes for them with the prince of the eunuchs, that they might be excused from using the king's provision, and be permitted to live on pulse and water; hard fare for the sons of princes! Note; (1.) They who would preserve their souls from sin, must keep a strict guard over their sensual appetites. (2.) The poorest repast eaten with a good conscience, is a more delicious morsel than all the dainties of the luxurious. (3.) They who have a sense of the evil of sin, will think no suffering or self-denial hard, in order to escape from it. (4.) Humble entreaty will prevail on those, whom obstinate refusal would but have exasperated; as was the case here; for, 

3. The prince of the eunuchs, after some objections, consents. He was fearful, lest such spare diet should make these young princes look worse than their fellows; the consequence of which would perhaps be the anger of the king, and might cost him his head. But as Daniel and his companions desire only ten days trial by way of experiment, he is satisfied to wait that time, and compare them with the others: or else Melzar, the officer to whose care they were intrusted, and to whom Daniel addressed anew his request, grants them this liberty, perhaps with the connivance of his superior; and the event justified the experiment; for at the expiration of the ten days, these were fairer and fatter than the others who had feasted on the king's delicacies. Note; (1.) An abstemious diet is the best friend to health. (2.) Let the poor, who are reduced to pulse and water, remember, that God's blessing can make these preferable to a stalled ox. (3.) Whatever we deny ourselves for God's glory, shall, in the issue, prove our greatest gain. 

3rdly, We have, 

1. The great progress in learning which these gracious youths made under the divine blessing. They minded their business, and God eminently blessed them, giving them singular skill and knowledge; and Daniel in particular was endued with understanding in all visions and dreams, which he was enabled to interpret, not by any pretended rules of art, but by divine inspiration; and in these also God was pleased to make known unto him future events. 

2. The king highly honoured them at the expiration of the three years. When he came to examine into the proficiency of these students, he found none to be compared with these four: he therefore took them into his service, and dignified them with a seat at his council-board. And he had abundant reason to approve the choice that he had made of them; for in all matters of wisdom and understanding, respecting the conduct of affairs private or public, they were ten times better than the wisest and most experienced of his counsellors, and the most celebrated of the magicians. From this time till the first year of Cyrus, Daniel continued at court and in favour, and lived to see that happy event, the restoration of his people to their own land. Note; (1.) They who singly make God's glory their aim, most effectually consult their own honour and happiness. (2.) Wisdom is not always confined to age: when God teaches, he can give to youth more understanding than the ancients. 

02 Chapter 2 
Introduction
CHAP. II. 

Nebuchadnezzar, forgetting his dream, requireth it of the Chaldeans by promises and threatenings. They, acknowledging their inability, are adjudged to die. Daniel, obtaining some respite, findeth the dream: he blesseth God; stayeth the decree, and is brought to the king. The dream. The interpretation. Daniel's advancement. 

Before Christ 603. 

IN this chapter Nebuchadnezzar having dreamed, and been much affected thereby, is solicitous to know his dreams, and the meaning of them. He applies in vain to the wise men of his own country for information, and, being disgusted at their inability, orders them all to be slain. Daniel is sought after among the number, but on application to God he learns the dream and the interpretation, and arrests the execution of the sentence. He explains the dream to the king, as relating to the four great kingdoms of the earth, and the establishment of the kingdom of the Messiah under the fourth: whereupon the king admires his skill, acknowledges the power of his God, and advances Daniel and his friends to great honours and preferments. 

Verse 1
Daniel 2:1. And in the second year of the reign of Nebuchadnezzar— As the affairs of Babylon have so considerable a share in the historical parts of the book of Daniel, as well as in other parts of Scripture, it may not be amiss to give here a short sketch of the kingdom of Babylon, previous to the reign of this monarch. 

Whether the Assyrian empire was of very early date according to some of the Greek writers and chronicles, or whether its commencement was not till a much later period according to modern chronologists, it is agreed on all sides, that the origin of this and of the Babylonian monarchy must be traced from nearly the same source. And accordingly we read in the 10th chapter of Genesis, Daniel 2:10-11 that Nimrod the son of Cush and grandson of Ham, who seems to have been the first founder of extensive or regal authority, had the beginning of his kingdom in Babel or Babylon in the land of Shinar, as this country was still called in the time of Daniel. Chap. Daniel 1:2. Out of this land he went forth into Assyria, or it may be, as most of the versions read, Ashur or an Assyrian went forth, (that is, not one of the sons of Shem, but a person either of that name, or who took his name from the country,) and built Nineveh and other cities. The descendants of these people seem for a considerable time to have followed the way of life of their founder, to have lived upon plunder and rapine in a rude uncivilized state, and not to have been much esteemed among the nations; till some potent king of Assyria collected them together, and settled them in Babylon and the country round about it. Bishop Lowth supposes this king to have been Ninus, and to have lived in the time of the Judges, following the testimony of Herodotus, who is understood to say, that the Assyrian monarchy lasted but 520 years. 

The history of Assyria and Babylon from Ninus* to this last-named period, is involved in much uncertainty, as we have scarcely any authentic evidence to have recourse to, the testimony of the Greek writers wearing for the most part the appearance of fable, and the Scriptures throwing very little light on the matter. 

* Mr. Bruce, in his Travels, book 2: chap. 1: speaks of Semiramis, and the immense riches of the Assyrian empire, which Montesquieu thinks proceeded chiefly from rapine and plunder of other nations in war; but which Mr. Bruce more justly imputes to her connexions with India; and that as the commerce with that peninsula was unknown by sea, the whole must have been carried on by land only, and all nations of the continent must have received from her markets a supply of Indian stores. See Prelim. Dis. Upon this principle he accounts also for a passage in Solomon's Proverbs chap. Daniel 7:16 where he says, that he decked his bed with coverings of tapestry of Egypt. Now Egypt had neither silk nor cotton manufactory, nor even wool. Solomon's coverings, therefore, though he had them from Egypt, were an article of barter with India. 

The next Assyrian king of the Scriptures is Tiglath-pileser, supposed to have been the son of Pul; and after him follow Shalmanezer and Senacherib: during the reign of one of which monarchs, perhaps the former, the kingdom of Babylon and Chaldea seems to have revolted, and it is probable from Herodotus, not long after the time that the Medes did, from the Assyrian empire. The first prince, after this revolt, at least the first whom we have any certain knowledge of, seems to have been Nabonassar, the founder of the famous aera, which commenced with his reign, and was called by his name. Several other princes or kings succeeded him in this kingdom, of whom little more is known than their names, which are recorded by the celebrated astronomer Ptolemy. But in the twenty-seventh year after the commencement of his father's kingdom his son Mardoc Empadus, or Merodach Baladan, began to reign over Babylon, which was the prince that sent to congratulate Hezekiah king of Judah on his miraculous recovery, 2 Kings 20 and Isaiah 39 and probably to enter into an alliance with him against Senacherib, the king of the other part of the Assyrian empire. After this monarch had reigned over Babylon twelve years, he was succeeded by several princes, who, in their turns, governed Babylon for a short period of about twenty years; when it became in a state of anarchy for eight years more, and was at length united by Assaradinus or Esar-haddon, the son of Senacherib, to the Assyrian empire. This happened about the nineteenth year of Manasseh, that wretched prince, who succeeded his father the good Hezekiah in the kingdom of Judah. 

I must not stop to mention the completion of several remarkable events in the history of the kingdoms of Judah and Israel, which took place during the reign of Esar-haddon over Assyria, but must refer the reader to the narratives recorded in the 2nd book of Kings, the prophesy of Isaiah, ch. Daniel 7:8 and the book of Ezra, or to Dr. Prideaux and others, who have written the Scripture history. It is sufficient to observe, that the remainder of the tribes of Israel were entirely carried away by this prince, and irrecoverably sunk among other nations, and that the king of Judah was also carried by him to Babylon, though soon after he released him, and restored him to his liberty and his kingdom. 

In the thirty-first of Manasseh, Esar-haddon died, after he had reigned thirteen years over the Babylonians united to the kingdom of Assyria: he was succeeded by Saosduchius his son, the Nabuchodonosor of the book of Judith, whose successor was Chyniladan, and whose reign commenced in the fifty-first year of Manasseh, or the hundred-and-first of the aera of Nabonassar. From this effeminate and profligate king, Nabopolassar his general seized the Babylonian part of the empire, and reigned over his native country twenty-one years. This revolt took place in the eighteenth year of Josiah king of Judah, about twenty-five years after the then Assyrian monarch began his reign; and at length by an union of this king of Babylon with the princes of Media, that great city Niniveh, the capital of the Assyrian empire, was taken and destroyed, the empire was extinguished, and the people reduced under the yoke of Babylon and Media. This union was effected by the marriage of his son Nebuchadnezzar or Nabocolassar, as he is called by Ptolemy, with Amyite, the daughter of Astyages, of the kingdom of the Medes; and this is the prince of whose history so much is recorded by Daniel, and who, after the death of the good king Josiah, in the reign of his sons, carried away so many captives from Judaea unto Babylon, at that time the capital of the whole united empire. 

Verse 2
Daniel 2:2. His dreams: so they came— His dream: wherefore they came. Daniel 2:3. Was troubled] Is distressed. 

Verse 5
Daniel 2:5. If ye will not— If ye do not. Instead of, made a dunghill, Houbigant reads, shall be confiscated, or sold by public sale. 

Verse 8
Daniel 2:8. I know, &c.— "You only want to protract the time, either that the dream may return, or that my uneasiness may be dissipated; and that, occupied in other affairs, I may think no more of the dream. But I will have from you immediately a positive answer, and a precise explication." However tyrannical this may appear in the king, his reasoning must be allowed to be very just and right; for if the astrologers could obtain from their gods the knowledge of future events by the explication of a dream, certainly the same gods could have made known to them what the dream was. 

Verse 13
Daniel 2:13. Daniel and his fellows— Companions: Houbigant; and so Daniel 2:18. 

Verse 14
Daniel 2:14. The captain of the king's guard— Literally, chief of the king's executioners. Gr. αρχιμαγευρω : the chief butcher. The term טבחיא רב rab tabbachaiaa, may probably mean, the leader of the guard appointed for capital punishments; Nor does this office seem to have been at all infamous; for Arioch had free access to the king, as we find at Daniel 2:25 see also 1 Samuel 15:33. And perhaps his office might be to execute any of the king's commands on his subjects, whether they related to honour or dishonour, to life or to death. The same title is given to Nebuzar-adan, 2 Kings 25:8 and from the character of the commander, it seems to mean a person of the first authority over the soldiery. Mr. Bruce speaks of an officer called the executioner of the camp, whose business it was to attend at capital punishments; and this officer belonged only to a detachment of the royal Abyssinian army. 

Verse 15
Daniel 2:15. Why is the decree so hasty— Why is this dreadful decree gone forth from the king? Houbigant. 

Verse 18
Daniel 2:18. That they would— That they might. 

This secret— Many useful observations might be drawn from this passage, on the nature, the efficacy, and the rewards of devotion; on the power and prevalency of united addresses to Heaven; and the important benefits which the piety of a few holy men may sometimes bring down upon a multitude. 

Verse 19
Daniel 2:19. Then was the secret revealed— It is generally thought that this secret was revealed to Daniel only, and that in sleep, by a dream. Full of the dream of Nebuchadnezzar, which denoted the succession and change of the great monarchies, Daniel humbly acknowledges before God, Daniel 2:21 that time and its duration, as well as the elevation and abasement of states and empires, are entirely in his hand. 

Verse 23
Daniel 2:23. Who hast given— Because thou hast given. 

Verse 28
Daniel 2:28. And maketh known, &c.— The impious king had a prophetic dream; that the saint interpreting it, God might be glorified, and the captives, and those who served God in captivity, might receive consolation. We read the same thing of Pharaoh: not that Pharaoh and Nebuchadnezzar deserved to see such things, but that Joseph and Daniel, by interpreting them, might be preferred to all others: and that Nebuchadnezzar might admire the grace of divine inspiration, Daniel not only told him what he saw in his dream, but also what he thought within himself before his dream. See Bishop Newton on the Prophesies, vol. 1: p. 406. 

Verse 30
Daniel 2:30. But as for me; &c. But for their sakes, &c.— And as for me, &c. But that the interpretation may be made known to the king. Houbigant. 

Verse 31
Daniel 2:31. Behold a great image— It appears from ancient coins and medals, that cities and people were often represented by the figures of men and women. A great and terrible human figure was therefore no improper emblem of human power and dominion; and the various metals of which it was composed, not unfitly typify the various kingdoms which should arise. It consisted of four different metals, gold, silver, and brass, mixed with iron and clay; and these four metals, according to Daniel's own interpretation, mean so many kingdoms; and the order of the succession is clearly denoted by the order of the parts; the head and higher parts signify the earlier times, and the lower parts the later times. Hesiod, who lived two hundred years before Daniel, mentioned the four ages of the world under the symbols of these metals; so that this vision, according to the good pleasure of God, was formed according to the commonly received notion, and the commonly received notion was not first propagated from this vision. See Bishop Newton, and Chandler's Defence, p. 96. 

Verse 32
Daniel 2:32. This image's head was of fine gold— This Daniel interprets thus, Daniel 2:38. Thou art this head of gold; thou, and thy family, and thy representatives. The Babylonian therefore was the first of these kingdoms, and it was fitly represented by the head of fine gold, on account of its great riches; and Babylon, for the same reason, was called the golden city by Isaiah, chap. Isaiah 14:4. The Assyrian is usually said to be the first of the four great empires, and the name may be allowed to pass, if it be not taken too strictly: for the Assyrian empire, properly so called, was dissolved before this time, and the Babylonian was erected in its stead: but the Babylonians are sometimes called Assyrians in the best classic authors, as well as in the Holy Scriptures. The next clause, His breasts and arms of silver, Daniel interprets, Daniel 2:39. After thee shall arise another kingdom inferior to thee. It is very well known, that the kingdom which arose after the Babylonian was the Medo-Persian. The two hands and the shoulders, signify that the empire of the Babylonians should be destroyed by two kings. The two kings were the kings of the Medes and Persians, whose powers were united under Cyrus, who was son of one of the kings, and son-in-law of the other, and who besieged and took Babylon, put an end to that empire, and on its ruin erected the Medo-Persian, or the Persian, as it is more usually called, the Persians having soon gained the ascendant over the Medes. The empire is said to be inferior, as being less than the former, according to the Vulgate translation, because neither Cyrus, nor any of his successors, ever carried their arms into Africa or Spain so far as Nebuchadnezzar is reported to have done; or rather as being worse, according to Castalio; for indeed it may be very truly asserted, that the kings of Persia in general were the worst race of men that ever governed an empire. This empire, from its first establishment by Cyrus, to the death of Darius Codomannus, lasted not much above two hundred years. Of the third kingdom, specified by the belly and thighs of brass, we are told, Daniel 2:39. That it should bear rule over all the earth. It is universally known, that Alexander the Great subverted the Persian empire. The kingdom therefore which succeeded to the Persian was the Macedonian or Grecian, and this kingdom was fitly represented by brass; for the Greeks were famous for their brazen armour, their usual epithet being "The brazen-coated Greeks." The third kingdom is said to bear rule over all the earth, by a figure usual almost in all authors. Alexander himself commands, that he should be called the king of all the world, not that he really conquered the whole world, but that he had considerable dominions in Europe, Asia, and Africa; that is, in all the three parts of the world then known. Diodorus Siculus, and other writers, give an account of ambassadors coming from almost all the world to congratulate him upon his success; and then especially, as Arrian remarks, did Alexander himself appear to himself, and to those about him, to be master of both all the earth and all the sea: so that the third kingdom must comprehend not only Alexander, but likewise the Macedonian princes who succeeded him. This will appear the more probable, because the former kingdoms comprehended all the succeeding princes of the same house and nation, even till the ruin of their empire, and its translation to the different prince and nation which succeeded to the sovereign power and dominion. See Bishop Newton as above, and Dr. Chandler's Vindication of Daniel, p. 98. 

Verse 33
Daniel 2:33. His legs of iron, &c.— This the prophet has interpreted, Daniel 2:40-43. The fourth kingdom is there described as stronger than the preceding: as iron breaketh and bruiseth all other metals, so this breaketh and subdueth all the former kingdoms. This kingdom too is represented as divided into ten toes: the metal is here different, and consequently likewise the nation must be different from the preceding. The four metals must signify four different nations; and as the gold signified the Babylonians, the silver the Persians, and the brass the Macedonians, so the iron must necessarily denote some other nation; and it may safely be said, that there is not a nation upon earth to which this description is applicable, but the Roman. The Romans succeeded to the Macedonians, and therefore in course were next to be mentioned. The Roman empire was stronger and larger than any of the preceding. The Romans brake in pieces and subdued all the former kingdoms. As the two arms of silver denoted the two kings of the Medes and Persians, so the two legs of iron seem equally to have signified the two Roman consuls. The iron was mixed with clay; and the Romans were defiled with a mixture of barbarous nations. The Roman empire was at length divided into ten lesser kingdoms answering to the ten toes of the image. These kingdoms retained much of the old Roman strength; so that the kingdom was partly strong and partly broken. It subdued Syria, and made the kingdom of the Seleucidae a Roman province in the year 65 before Christ: it subdued Egypt, and made the kingdom of the Lagidae a Roman province in the year 30 before Christ; and in the fourth century after Christ, it began to be torn in pieces by the incursions of the barbarous nations. Mr. Mede, who was as able and consummate a judge as any in these matters, observes, "That the Roman empire was the fourth kingdom of Daniel, was believed by the church of Israel both before and in our Saviour's time; received by the disciples of the apostles, and the whole Christian church for the first three hundred years, without any known contradiction: and I confess, having so good ground in Scripture, it is with me, tantum non articulus fidei; little less than an article of faith." See his Works, book 4: Ephesians 6 p. 736.; and Bishop Newton. 

Verse 34-35
Daniel 2:34-35. A stone was cut out without hands— Stone, in Scripture, stands for king or kingdom, as mountain doth for a metropolis; the seat of a kingdom governed by a royal race: and being here a different mineral from those in the image, implied that this kingdom should not only be different in number, or be a distinct empire, but likewise of another nature from that of the image, which was worldly and temporal. It was cut without hands; that is to say, was rough in its original, formed to what it was without polishing or art; signifying that the success of this new kingdom shall not be owing to human policy or assistance. This stone smote the image on the feet, &c. that is to say, it became an universal empire, in the room of the whole image, or the empires comprehended under it. This description can with propriety be understood only of the kingdom of Christ. The stone was totally a different thing from the image, and the kingdom of Christ is totally different from the kingdoms of the world. The stone was cut out of the mountain without hands, as our heavenly body is said, 2 Corinthians 5:1 to be a building of God, a house not made with hands; that is to say, spiritual—as the phrase is used in other places. Its first beginning was to be but small, as a stone in comparison of a mountain: It was to be cut out of the mountain. The great mountain, evidently signifies a large empire or kingdom, and the stone cut out of the mountain, means, that the fifth kingdom should rise out of the fourth, or in the very Roman empire itself. It was not only to commence during the fourth kingdom, but actually to arise out of it; which description is so particular, that it can agree with nothing else but the kingdom of the Lord, which arose out of the Roman empire, and gradually spread itself all over it. Again, it was to be cut out without hands, begun with no human power, but, as it were, invisibly by God himself, yet at last, to grow so extensive, as to comprehend within itself the four empires before mentioned. The passage then should be understood of the kingdom of Christ, which was formed out of the Roman empire, not by number of hands, or strength of armies, but without human means and the virtue of second causes. This kingdom was to fill the whole earth, to become universal, and to stand for ever. As to the fourth kingdom, or the Roman empire, it was represented in a two-fold state; first strong and flourishing, with legs of iron; and then weakened and divided with feet and toes, part of iron, and part of clay: so this fifth kingdom, or the kingdom of Christ, is described likewise in two states, which Mr. Mede rightly distinguishes by the names of the kingdom of the stone, and the kingdom of the mountain; the first when the stone was cut out of the mountain without hands, the second when it became itself a mountain, and filled the whole earth. The stone was cut out of the mountain without hands, the kingdom of Christ was first set up, while the empire was in its full strength, with legs of iron. The Roman empire was afterwards divided into ten lesser kingdoms, the remains of which are still subsisting. The image is still standing upon his feet and toes of iron and clay; the kingdom of Christ is yet a stone of stumbling and a rock of offence: but the stone will one day smite the image upon the feet and toes, and utterly destroy it, and will itself become a great mountain, and fill the whole earth: or in the words of the apostle, Revelation 11:15. The kingdoms of this world shall become the kingdoms of our Lord, and of his Christ, and he shall reign for ever and ever. We have therefore seen the kingdom of the stone, but we have not yet seen the kingdom of the mountain. Some parts of this prophesy still remain to be fulfilled; but the exact completion of the other parts will not suffer us to doubt of the accomplishment of the rest also in due season. See Bishop Newton, Bishop Chandler's Defence, p. 96 and Dr. Chandler's Vindication of Daniel, p. 135. 

Verse 37-38
Daniel 2:37-38. Thou, O king, art a king of kings, &c.— Daniel addresses Nebuchadnezzar, as if he was a very powerful king, and his empire very large and extensive. The monarch might, perhaps, think, like some of his predecessors, that his conquests were owing to his own fortitude and prudence. See Isaiah 10:13. But the prophet assures him, that his success must be primarily imputed to the God of heaven; for the God of heaven hath given thee, &c. Though most of the ancient eastern histories are lost, yet some fragments remain which speak of this mighty conqueror, and his extended empire. Berosus informs us, that he held in subjection Egypt, Syria, Phoenicia, Arabia, and surpassed all the Chaldeans and Babylonians who reigned before him. Josephus, Philostratus, Megasthenes, and Strabo assert, that he surpassed even Hercules, proceeded as far as Hercules's pillars, subdued Spain, and led his army thence into Thrace and Pontus. But his empire was of no long duration; for it ended in his grandson Belshazzar, not seventy years after the delivery of this prophesy, nor above twenty-three years after the death of Nebuchadnezzar; which may be the reason why Daniel speaks of him as the only king, "Thou art this head of gold, and after thee shall arise, &c." the rest being to be considered as nothing; nor do we read of any thing good or great performed by them. Bishop Newton, p. 408. 

Verses 40-42
Daniel 2:40-42. The fourth kingdom shall be strong as iron, &c.— This description agrees well with the Roman empire, and the event answered this prediction; for the Roman was vastly more strong and extensive than any of the preceding three. Daniel seems to divide it into three periods. The first is this kingdom, in its strongest and flourishing state, which seems to be denoted by the iron legs: the second is the same kingdom, weakened by the divided state of the empire, denoted by the feet, which were part of potter's clay, and part of iron; for which reason the prophet tells us, the kingdom shall be divided, though there should be in it something of the strength of iron, because the iron was mixed with the clay: the third is the same empire, in a yet farther state of declension, denoted by the toes, the extremity of the image; and of consequence the last period of this fourth empire. As the toes of the feet were part of iron, and part of clay, so the kingdom shall be partly strong, and partly broken; that is to say, one part of this divided empire shall remain, and the other part be entirely destroyed. And as the last period of this kingdom is denoted by the toes, this seems to intimate that the remaining part, which was not broken, should be divided into ten distinct kingdoms or governments. Florus, the Roman historian, points out to us this threefold period of the Roman empire, telling us, that it was in its highest strength and glory to the conclusion of the Numantine war, and might be named golden; thence to Marius and Sylla it became like iron; and was at last torn and devoured by the factions of Marius, Sylla, Caesar, and Pompey. Dr. Chandler's Vind. of Dan. p. 119. 

Verse 43
Daniel 2:43. They shall mingle themselves, &c.— They made marriages and alliances one with another, but no hearty union ensued. Reasons of state are stronger than ties of blood; and interest will always avail with governments more than affinity. The Roman empire, therefore, is represented in a double state; first, with the strength of iron, conquering all before it; his legs of iron;—and then weakened and divided by the mixture of barbarous nations: his feet part iron and part of clay. See on Daniel 2:33 and Bishop Newton. 

Verse 44
Daniel 2:44. In the days of these kings— That is, in the days of some of them. As in the days when the judges ruled, Ruth 1:1 signifies, "In the days when some of the judges ruled;" so in the days of these kings, signifies, "In the days of some of these kingdoms:" and it must be during the days of the last of them, because they are reckoned four in succession, and consequently this must be the fifth kingdom. Accordingly, the kingdom of Christ was set up during the days of the last of these kingdoms; that is, the Roman. This kingdom was set up by the God of heaven; and hence the phrase, of the kingdom of heaven, came to signify the kingdom of the Messiah; and so it was used and understood by the Jews, and is applied by our Saviour in the New Testament. Other kingdoms were raised by human ambition and worldly power; but this was the work not of man, but of God: this was truly, as it is called, the kingdom of heaven, and John 18:36 a kingdom not of this world; its laws, its powers were all divine. This kingdom was never to be destroyed, as the Babylonian, the Persian, and the Macedonian empires have been, and in great measure also the Roman. This kingdom was not to be left to any other people; it was to be erected by God, in a peculiar manner; to extend itself over all the nations, and still to consist of the same people, without any alteration or change of their name. What this people were to be, and by what name to be called, the prophet expressly declares, ch. Daniel 7:17-18.—they were to be the saints of the Most High. Of such was this kingdom to consist, and never to depart from them; a character which expressly determines the nature of the kingdom, and by whom it was to be created and governed. This kingdom was to break in pieces, and consume all the kingdoms; to spread and enlarge itself, so that it should comprehend within itself all the former kingdoms. See Bishop Newton, and Dr. Chandler's Defence of Daniel, p. 127. 

03 Chapter 3 
Introduction
CHAP. III. 

Nebuchadnezzar dedicateth a golden image in Dura. Shadrach, Meshach, and Abed-nego are accused for not worshipping the image. They, being threatened, make a good confession. God delivereth them out of the furnace. Nebuchadnezzar, seeing the miracle, blesseth God. 

Before Christ 587. 

THIS chapter contains a history of Nebuchadnezzar's erecting an image of gold of an immense size, as an idol to which he expected all his empire to pay worship. Daniel's three friends, refusing this worship, are cast into a furnace of fire, and by their miraculous delivery thence the king is again brought to an acknowledgment of the one true God. 

How soon this image was erected after the dream in his second year is uncertain. Some of the ancient versions begin this chapter with "In the eighteenth year," and Dr. Prideaux agrees with them, though the words are not in the present text: but whether it happened then, or as some think, later, the design of it probably was to frustrate the exposition, and defeat the end of the dream; on which account perhaps the image was made wholly of gold, and not of different metals; to make an ostentatious display of the abundance of his wealth, and to obviate the jealousies of his people on account of his favours to Daniel and his friends. Some or all of these motives might probably influence this haughty and inconstant monarch to desert the true God, whom he had so lately acknowledged, and to yield again to the force of those inveterate habits, from which he had been so miraculously recovered. 

This statue is thought to have been hollow within, like the Colossus at Rhodes, whose height exceeded that of the statue by ten cubits: the proportion of the height seems unequal to the breadth, unless the pedestal be included therein on which it was placed. Houbigant, on account of this disparity, thinks it was rather a column or pyramid than of the human form: but Diodorus, lib. 2: sect. 9 tells us, that Xerxes took away an image of gold forty feet long when he demolished the temple of Belus in Babylon, which Prideaux supposes may have been this of Nebuchadnezzar. The statue of Jupiter also made by Lysippus at Tarentum is said to be forty cubits. The plain of Dura where it was erected was probably near a town called by Symmachus Dourau, and by Ptolemy Doraba; "Ammianus Marcellinus mentions Dura as not far from the place where Julian died; and in D'Anville's map of the Tigris and Euphrates it is on the Tigris, under 34½ lat. and in Niebuhr's map of his journey (45 of vol. 2:) is Dor." Michaelis. But Jerom considers it as an inclosed place in Babylon, see chap. Daniel 1:2 and the LXX has περιβολον, considering it as an appellative for a sort of circus. 

Verse 1
Daniel 3:1. Nebuchadnezzar—made an image of gold— But what did this image or statue represent? Grotius insists that it was the statue of Nabopalassar, the father of Nebuchadnezzar, whom this prince chose to rank with the gods. Others think that Nebuchadnezzar erected his own statue, and intended to be adored under this form. But throughout the whole chapter, Nebuchadnezzar, in speaking to Shadrach, Meshach, and Abed-nego, no where complains of injury done to his person, or statue; but only that the companions of Daniel do not worship his gods, nor the statue erected by his orders. And in chap. Daniel 4:8 he says, that the name of Belteshazzar is composed of the name of his god, and Bel was certainly the most celebrated deity of that country. It was to this god, therefore, that the statue in question was certainly consecrated. It was toward the end of the reign of Nebuchadnezzar that this event happened; for in the decree, the beginning of which we read in the end of this chapter, and to which this miracle gave occasion, the prince recounts the dreams which had been explained to him by Daniel. See chap. Daniel 4:4, &c. He there describes in what manner he was reduced to the state of beasts, driven from his palace, and afterwards re-established on his throne; all which happened in the last years of his reign. See Calmet. 

Verse 5
Daniel 3:5. Harp— The original word is קיתרס caithros, which seems to be denominated from the citron-tree, the product of Armenia, Media, and Persia; the tree itself might take its name from the ground in which it flourished, or from the round figure of its fruit: for קתר ceter, signifies a rock in the Chaldee (Proverbs 30:26.), and mountainous or rocky places are called cythera, and citharon. Citra is likewise Chaldee for a crown, turban, or diadem of the head, and is the proper name for the Persian diadem, which the Greeks write Κιτταρος [cittaros], Κιδαρις [cidaris], and Κιτταρις [cittaris.] An instrument shaped in the like orbicular form, might for the same reason be called citerus; and this we are told was the original form of the harp; or else, the matter of which it was made gave its name, as it did to many other instruments in all nations. The modern Persian affords us another derivation: Ciar-tar is their name for a lyre; ciar signifying four, and tar a string, from the four chords with which it is strung; and as the ancients made use of such a lyre, so by giving little or no sound to the R it might of old be pronounced like cithara. See Bishop Chandler, Vind. of Def. Colossians 1 p. 50. 

Sackbut— The Hebrew word is סבכא sabca, whence the Greek word σαμβυκη . Euphorion mentions this instrument as very ancient. The statue of one of the muses, erected at Mitylene in Lesbos, has a sambuca in her hand. It is mentioned as a foreign invention in Aristoxenus and Strabo; is expressly said to be the discovery of the Syrians, and was in use among the Parthians and Troglodytes. The name is Syriac or Chaldee, and comes from סבךֵ sabbach, which signifies to twist or plait: and it is applied to trees which bear thick branches, and to a military battering engine, worked by a variety of ropes; and for the same reason, to a musical instrument made of the wood of such trees, or thickly strung with chords. The sabek-tree is mentioned in the Septuagint version of Genesis 22:13 which Vossius takes to be the Syrian or Egyptian jessamin, called zabach and sambach by the Syrians and Arabs to this day. In other parts sambucus is the name of the alder. Of such light and brittle wood musical instruments were composed, and therefore we need search no farther for the original of this name. However, it may be noted, that samma and buc are Indian or Persian words for certain instruments of music; and anciently those tongues were the same with those which were spoken by the Medes and Armenians. See Bishop Chandler, as above, p. 51. 

Psaltery— The Hebrew word פסנתרין is psanterin, and the Greek psalterion. They who invented the instrument undoubtedly imposed the name which it bears; for wherever we can trace the one, we may ascribe the other. Now it is acknowledged by the Greeks, that it was more ancient than Terpander; that it was barbarous or foreign; that it abounded with many strings, and was the same with the old magadis, pectys, and trigonum, which were many-stringed, and of a triangular form, of which the Greeks did not assume the invention; and that there was in Persia (in which Media and Armenia are generally included) a pectys and magadis, whose strings hung on both sides of the wood, and which was touched with both hands, as our harps are. Hence we may safely infer, that the invention and name are to be derived from the East. We have such accounts of the splendour and politeness of the Median court, that we may reasonably suppose that both the instrument and its name had their original in that country, and were borrowed of them by the Babylonians and Greeks. This will appear more evident from the termination of the original, psanter, for old Persic substantives commonly end in ter. And as in is added in the modern Persian to heighten the sense of adjectives in the superlative degree; so in is a Syriac or Babylonian plural, which the Chaldees might subjoin to the foreign name of this instrument, the better to express the sounding of the strings of both sides of this instrument at once, with both the hands of the performer. Psanter may be derived from the Chaldee or Syriac פשׁ pesh, or פשׁשׁ peshesh, which signifies beating, impelling, pushing, or touching with the fingers. In the Chaldee, a word which primarily signifies pulsations or beating, is applied to musical instruments in general; and the Jews called neginoth, in the plural, one kind of stringed instruments which was more than ordinarily struck and moved in various parts; and which is therefore rendered by the LXX a psaltery. Psanterin then, if it be not a neutral superlative used substantively in the Persian or Median tongue, to signify an instrument of all others the most touched, may be a Median word, to which in Babylon they added a Syriac plural, to express, as in the form of neginoth, the frequent and double pulsations thereof. Such a root is to be found at present among the Persians. Bishana, or, as it maybe spoken, psana, is the percussion of a harp in Persic, and the verb has the sense of making an impression on the nerves. Bishop Chandler, p. 53, &c. 

Dulcimer— The original word is סומפניה sumponiah, and the Greek συμφωνια symphonia; but the signification in the Chaldee and in the Greek is different. The Greek is a compound word, which signifies a concert, or harmony of many instruments; whereas the word here, is a simple name of one single instrument, upon which different parts of music were played: and as the stringed instruments came originally from the East, probably some Grecian might add a greater number of strings or chords, to give a greater compass or variety of music, which being called symphonia in Greek, and introduced into the Chaldean and Persian courts, might possibly have retained its Grecian name; though this is by no means certain. As to the particular instrument intended by the name, we cannot be positive. A pipe perforated with many holes was called a symphony in the Jerusalem tongue; and a bladder with pipes in it (now called a bag-pipe) had the like name in the language of the Moors, which they left behind them in Spain. The Moors in Africa called a little drum, hollow in the middle, and covered on one side with a skin, a symphony; which name might as justly be given to one kind of harp or fiddle, which was made, according to St. Augustin, of a concave piece of wood, like a drum. For all agree that the reason of calling so many things by the same name, seems to be their cavity. The learned Henry Michaelis derives the word from the Hebrew ספן saphan, which signifies to conceal, or to cover in a hollow form. Hence ספינה sephina is put for a ship, Jonah 1:5 or the hold, or capacious part of it, agreeable to the translation of the LXX. Symphony might possibly come from ספפ sipap, which carries the idea of cavity to all its derivatives. Thus ףּס saph or suph, (the original of the Greek word scyphus,) signifies a cup or bowl, in the Hebrew or Chaldee. ףּסו Suph is the name of a reed or cane, from the tube in the middle of it; (see Exodus 2:3.) and saph is used for the shank of a candlestick, and for the middle part of pillars, placed before the portal or threshold of great houses, as well as for the entrance or gate itself; for these ornamental pillars were probably hollow, like the two great ones in the porch of Solomon's temple. Now, as simpulum, a cup used in sacrifices, is confessedly derived from the Hebrew suph or saph; so, by the like analogy, symphony, or symphonia, may, when applied to any hollow instrument composed of boards, or of wood otherwise excavated. It is the genius of the eastern tongues to increase syllables at the end of words, as new ideas are added to their primitive significations; and as syllables are increased in words which have two radicals following each other of the same letter, the first letter is commonly dropped, and the last is supplied by a certain mark on the next, which the Chaldees almost constantly change into the letter N, and almost as often liquidate into M, when the compensative N goes before the letters BMP. Thus, instead of siphonia, as the word is written in some copies, Daniel 3:10 the Chaldees would sound it sinphonia; but for facility and gracefulness of speaking, they soften it into simphonia; because of the P which immediately follows. See Bishop Chandler, Vind. p. 45 and Dr. Chandler's Defence, p. 15. 

Verse 6
Daniel 3:6. The same hour— This is the first place in the Old Testament, where we meet with the division of time into hours. The Greeks ascribe the invention of them to Anaximander, who perhaps received it from the Chaldees. The mode of punishment here mentioned was common among this people. Compare Jeremiah 29:22. It has been said that Abraham was exposed to this punishment before his departure from Chaldea. See Calmet. 

Verse 11
Daniel 3:11. Burning fiery furnace— Another cruel method of punishment among the Chaldeans; see Jeremiah 29:22. Burning alive is still inflicted, as Shaw tells us, on Jews and Christians, for capital crimes, at Algiers: see also Psalms 21:9. Mr. Bruce, vol. 1: p. 516 has given us the following narrative: "Phineas, an Arabian prince from Medina, having beat St. Aretas, the governor of Najiran, began to persecute the Christians by a new species of cruelty, by ordering certain furnaces or pits full of fire to be prepared, into which he threw as many of the inhabitants of Najiran as refused to renounce Christianity. Mohammed, in his Koran, mentions this tyrant by the name of the Master of the fiery pits, without either condemning or praising the execution; only saying, the sufferers shall witness against him at the last day." 

Verse 12
Daniel 3:12. They serve not thy gods— Gods in general; not one god, represented by the golden statue. The statue, says Houbigant, in agreement with Calmet, was not of a human form, as is plain from its proportions; for it was ten times higher than broad. However, whatever form it had, whether of a column or a pyramid, many gods might possibly be exhibited hieroglyphically. 

Verse 13
Daniel 3:13. Then they— And they. 

Verse 15
Daniel 3:15. And who is that god, &c.— This is a proof of the inattention and inconstancy of this prince, who had so often proved and known the sovereign power and superiority of the God of the Jews. See chap. Daniel 2:47. 

The Jews answer him with great firmness, telling him that in so plain a case, there is no room for deliberation; they had an answer ready at hand, that they ought to obey God rather than man. See Lowth and Calmet. 

Verse 17
Daniel 3:17. If it be so— Behold. There is a God whom we worship, who is able to snatch us from the furnace of burning fire, and to deliver us from thy hand, O king. Houbigant. "As we are firmly persuaded of his power to deliver us, so we trust in his mercy and goodness that he will do so." They speak this out of a well-grounded hope, not from a certain foresight of being delivered; for such an absolute certainty would have destroyed the virtue of their faith and constancy in despising the danger which threatened them. See Lowth. 

Verse 20
Daniel 3:20. The most mighty men— His guards; whom he employed, according to the ancient custom, to execute criminals. 

Verse 21
Daniel 3:21. Their hats— Their turbans. As to the particulars of the dress of these young men, the first word seems to mean their principal garment, which hung loose and flowing down to their ancles, perhaps not unlike the Roman tunick; and Montfaucon in his Antiq. vol. 3: tells us, that the Babylonians, according to Herodotus, wore two tunicks, one linen, which fell down as low as their feet, and the other woollen, which they wore uppermost; upon there they also wore a Chlanidion, or kind of small cloak. The second word signifies a sort of hat or bonnet, which had for the most part brims or margins, but narrower than those of our modern hats. The third term, according to the versions, must mean their hose or high shoes; but I rather think, with some commentators, a hood or cloak may be intended, that hung down from the head over the shoulders, not unlike the Roman pallium, and of which sort probably was our Saviour's cloak, John 19:23 which was woven without seam from top to bottom.—Shaw tells us, that the mountain Arabs or Kabyles, who retain the primitive manners, have a cloak called a Burnoose, which seems to answer to this latter; and they have also an upper garment called Hyke, which may not much disagree with the former: "This last garment (he says) was six yards long, and five or six feet broad, and serves for a complete dress in the day, and for a covering at night." The last word, being a general term for vestments of all sorts, may be supposed to comprehend their under garments, and all that are not recited before. Xenophon has given us an actual exhibition in the person of Cyrus of each of the parts of dress here before us, in his eighth book of the Cyropaedia, p. 460. Edit. Hutch. 

Verse 22
Daniel 3:22. Therefore because— And forasmuch as. 

Verse 23
Daniel 3:23. And these three men—fell down, &c.— Houbigant inserts between the 23rd and 24th verses two verses which are found in the Vulgate to this purpose: "But an angel of the Lord descended to Azariah and his companions into the furnace, and drove the flame of fire from the furnace, and they walked in the midst of the flame, praising and blessing the Lord." The LXX and Arabic read the beginning of the 24th verse thus; Then Nebuchadnezzar heard them singing praise, and was astonished, &c. The Vulgate and several other of the versions, introduce after the 23rd verse, The Song of the Three Children, found in the Apocrypha, which is not found in the Hebrew. 

Verse 25
Daniel 3:25. Is like the Son of God— Rather like a Son of God, or of the gods: in agreement with the Hebrew, LXX, and Syriac; that is to say, "Like a divine and glorious person, sent from the powers above to rescue and deliver these men." For, as Nebuchadnezzar was an idolater, it is scarcely to be conceived that he should know any thing concerning the Son of God, the Messiah, and much less of his form and likeness: whereas all the heathens had a notion, which runs through their theology, of the sons of the deities, as powerful beings sent often to the aid and protection of mankind. But though we can scarcely suppose Nebuchadnezzar to have called, or known this person to have been the Son of God, the promised Redeemer; yet it is extremely probable, (and so the best Jewish, as well as Christian commentators have understood it,) that he was indeed The Son of God, who often appeared in our nature, in a human form, before he assumed that nature for our salvation;—the great angel or messenger of the covenant, who under that character frequently revealed himself to the patriarchs of old: and accordingly in the 28th verse he is called the Angel of God; the messenger sent to deliver these servants of the Lord;—the same who afterwards sent to Daniel to preserve him from the rage of the lions. Moreover we may observe, that as angels are often called sons of God, and as most nations had high ideas of their power, perhaps Nebuchadnezzar might only mean an angel, a celestial delegate; and this seems the more probable from his own words, Daniel 3:28. Blessed be God, who hath sent his angel,—that angel or son of God, whom I saw in the furnace, &c. 

Verse 27
Daniel 3:27. The fire had no power— The several expressions here used are meant to shew, that not the least injury was received from the fire. The expressions rise in fine order, and the climax is beautiful. The fire not only had no prevailing power over their bodies, but neither was a hair of their head burnt, nor their flowing robes singed, nor even the smell of fire had passed on them. Compare this with Isaiah 43:2. 

Verse 30
Daniel 3:30. Then the king promoted Shadrach, &c.— Or, "Restored them to their former places and dignities," according to the force of the original word. The LXX add at the end of the verse, And he advanced them to be governors over all the Jews who were in his kingdom. 

REFLECTIONS.—1st, The king had, as we read in the former chapter, made a noble confession of the glory of Daniel's God; but the conviction is soon forgotten, and his attachment to idolatry prevails: and, as we too often see the dog return to his vomit again, 

1. He erects a golden image of immense size, thirty yards high or upwards. At what time, or on what occasion, this was done, is not said. 

2. A general summons is sent to all the magistrates, governors, and officers, civil, military, and religious, throughout his vast empire, to attend the dedication of this image; who instantly assembled, ready to obey the king's injunction. 

3. A proclamation is made to all the vast assembly of the king's pleasure, that the moment they heard the burst of instruments of music collected on that occasion, to celebrate the praises of their deity, they should unanimously prostrate themselves before him, on penalty, in case of refusal, of being cast into a burning fiery furnace. Thus has the devil prepared every engine to seduce or compel the sinner into his service, both the soft blandishments of sense to allure, and fearful punishments threatened to extort a compliance. 

4. All testified a ready submission. No sooner was the signal given than the adoring assembly are prostrate on the plain. When it is dangerous to be singular, and pleasure invites, few will hesitate about the consequences of yielding to the temptation. 

2nd, We have, 

1. The malicious accusation brought against Shadrach, Meshach, and Abed-nego, for disobedience to the king's command. Instead of complying with such gross idolatry, they had resolved to endure any torments rather than commit so great a crime. Many had, no doubt, envied their advancement, and gladly embraced this occasion to ruin them. They therefore, with warmest wishes for his prosperity, address the king, as his most faithful and loyal subjects, who had the honour of his government most at heart, remind him of the decree that he had issued, and inform him of the disregard paid to it by these three men; a crime, they insinuate, aggravated by their ingratitude herein shewn for the favours which they had received, in being raised from captives to the highest posts of the state, and which, should they be overlooked in this their contempt of the king's commands, would reflect dishonour on his government, be of the worst consequence to the kingdom, and have a bad influence on the people. Daniel is not mentioned: it should seem he was absent, or too high in the king's favour to be meddled with. 

2. The king, exasperated at the information, in a rage commands these men to be seized, and brought into his presence. With fury sparkling in his eyes, and terror in his voice, he demands of them an answer to the accusation, whether it was true; or, as the words may be rendered, Is it of purpose that you have done this, contumaciously, in defiance of my authority and in contempt of my gods? Once more he offers to prove them; if they will now comply to worship the golden image, all shall be well; if not, the furnace is ready, and they shall instantly be cast into the flames, from which he defies their God to save them. A dire alternative! to bow or burn. How thankful ought we to be, that we are not driven to this trying proof of our constancy; and that the fires, once kindled by popish idolaters in this land for the like purpose, are now extinguished! 

3. With unshaken fortitude and sedateness of mind, they mildly unite in their reply, not reproaching him as tyrannical, but meekly resigning themselves up to God in the way of duty, and with deliberate courage determined to abide by their resolution, whatever the consequence might be. They seek no evasion, ask for no respite; for, where duty is plain, to deliberate is sinful, and to parley the prelude of compliance with the temptation, O Nebuchadnezzar, we are not careful to answer thee in this matter. Carnal reason indeed might have suggested a thousand palliatives to excuse the sin; but, where God's commandment was so express, these gracious souls could not hesitate a moment whether they should obey God or man. They want no time to word their answer. They cannot, dare not, do it. Their lives were dear to them; but death, with all its terrors, cannot shake their steady souls: they are content by faith to commit their lives to his care who gave them, and can preserve them, if he pleases, in the burning fiery furnace, or deliver them from it. However, whether God was pleased miraculously to interpose for them or not, their purpose is fixed; they will not serve his gods nor worship his image. Note; (1.) In the way of duty we must never be careful about consequences. (2.) If we have true faith in God, it will cast out enslaving fear, and enable us in the day of trial to commit our all into his hand, confident that he will support us under our sufferings, or deliver us out of them. (3.) The way to be ready for the severest conflicts is daily to deny ourselves. They who first refused to eat of the king's meat, were now enabled to refuse to worship his gods. 

3rdly, An answer so firm, and yet withal so sedate, might have been expected to have wrought some relentings in the tyrant's mind, especially after the confessions that himself had made of the glory of that God to whom they so faithfully adhered: but we see that it was quite otherwise. 

1. The monarch, exasperated, with fury in his looks, like a fiend of darkness, as if the furnace should be the emblem of the rage with which his bosom burned, commanded it to be heated seven times hotter than usual; which, if his passion would have admitted of deliberation, he must have seen would be a favour, instead of an aggravation of the punishment, and serve but the sooner to dispatch these martyrs for the truth; but God over-ruled the tyrant's rage, to make his own glory more illustrious in their deliverance. In haste they are hurried to the flames, caught up, as they stood, in their clothes, bound by the mightiest men of Nebuchadnezzar's army, and cast into the fiery furnace; which, being so intensely heated, and the urgency of the king's command hurrying the men who bore them too near the mouth, the flame instantly slew them. A righteous judgment, it should seem, upon them who were the ready instruments of this tyrant's cruelty, and probably the very persons who had lodged the accusation against these children of the Most High. Note; (1.) Could men see their own countenances, when rage foams between their lips and flashes from their eyes, they would startle at themselves as devils in a human form. (2.) Terrible was this furnace: we cannot look into it without horror: yet here a moment would end the martyr's sufferings: but there is a fiercer fire kindled for sinners in hell, which tortures eternally, where death brings no relief, but the smoke of the torment ascendeth for ever and ever, and they have no rest day nor night. (3.) Persecutors of God's people may expect that he will avenge their wrongs. 

2. God is pleased astonishingly to interpose for the rescue of his faithful servants. Struck with terror and astonishment at the death of his mighty warriors, the king hastily arose; and how great his surprise, when, in the midst of that furnace where the objects of his rage had fallen bound, he beholds four persons loose, walking unhurt in the midst of the flames! He calls his counsellors, asks them concerning the order for the execution of these men, and they declare it was punctually executed. He looks attentively on the sight: three of the persons are well known to him; the fourth he conceived to be like some heavenly messenger, a son of God; either one of the angelic host, or, which possibly he might have heard from Daniel, that uncreated angel of the covenant the Lord Christ, who had of old so often appeared to his people in a human form. Approaching then the mouth of the furnace, with high respect he now addresses those servants of the most high God whom he had treated so cruelly, and invites them by name to come forth: nor did they delay to obey him; and, to the astonishment of all those princes and governors who surrounded the king, walked out of the midst of the fire, with not a hair singed, nor so much as the smell of fire arising from them or their garments. Note; (1.) The afflictions into which God's faithful people are cast, resemble this furnace: far from being able to hurt them, they only consume the cords of corruption which fettered them, and set them more at liberty to walk with God; and the presence of Jesus in the midst of them not only prevents their trials from being painful, but enables them to count them all joy. (2.) They who are enabled confidently to trust in God, often experience wonderful deliverances. (3.) God will make those proud men, who have persecuted his people, bow at their feet, and know that he hath loved them. (4.) Every saved sinner comes into the presence of the eternal King, as these three worthies, a brand plucked out of the burning. 

4thly, Struck with deep conviction by what he had beheld, 

1. This mighty monarch adores the power and grace of that glorious God, whose wondrous interposition appeared in the deliverance of these his faithful servants. It now was evident, that no other god could deliver as he had done, and that his care and kindness never deserted those who steadily adhered to him in the hour of trial. Thus can God change the voice even of persecutors, and teach blasphemers to bless and praise. 

2. He commends the courage and constancy of these three worthies, who dared contradict a king armed with fury, and, with a noble contempt of life, resolved to cleave to their own God, in the face of a fiery furnace, committing themselves with unshaken confidence into his hands. Note; (1.) A steady adherence to the cause of God and truth will often extort approbation even from enemies, while they who meanly desert their principles will only render themselves despicable even in the eyes of those who seduced them. (2.) When sin or death must be the alternative, we may emphatically say, to die is gain. (3.) They who are enabled to trust God, will assuredly prove true to him. 

3. He issues an edict, forbidding, on the severest penalties, any of his subjects to speak any thing amiss against the God of Shadrach, Meshach, and Abed-nego. As the Chaldeans had taken the Jews captives, they probably thought and spoke contemptuously and blasphemously of their God; which must have grieved exceedingly the faithful in Babylon: but now, though they are not converts to his worship, they are taught to think highly of his glory; since, by the confession of their king, none of their gods, not even their admired Bel, could deliver after this manner. Note; It is a mercy when the lips of adversaries are sealed up with conviction, though their hearts may be as far as ever from true conversion. 

4. He highly promoted these three men in the province of Babylon: so that they received a present reward of their fidelity. For sometimes God gives in this world, to those who dare hazard all for his sake, an hundred fold, and in the world to come life everlasting. 

04 Chapter 4 
Introduction
CHAP. IV. 

Nebuchadnezzar confesseth God's kingdom, and maketh relation of his dream, which the magicians could not interpret. Daniel heareth the dream: he intrepreteth it. The history of the event. 

Before Christ 570. 

THIS chapter contains a decree of king Nebuchadnezzar's, and the reasons of it; the king had again dreamed, and was at a loss for the meaning of his dream. Daniel interprets it of the deprivation and recovery of his royal authority: after the completion, the king acknowledges the truth of the events, and praises and extols the God of heaven. There is a change of persons in the chapter, which may require some little attention to prevent ambiguity. The decree and the history are delivered in the words of Nebuchadnezzar; the interpretation of the dream in the words of Daniel, and the completion or conclusion again in the words of the king. 

Verse 1
Daniel 4:1. Nebuchadnezzar the king— This is an edict in favour of the Jews: Daniel has preserved it to us in the original language, as an authentic piece. It is probable that it was given upon the occasion, and in consequence of the deliverance of the three Hebrews from the furnace. 

Verse 3
Daniel 4:3. How great are his signs, &c.— The king's repeated experience had extorted from him the sublime confession contained in this verse; the latter part of which is a fine display of the infinite power and dominion of the true God. 

Verse 4
Daniel 4:4. I Nebuchadnezzar was at rest, &c.— Nebuchadnezzar, after having subjected to his empire Syria, Phoenicia, Judaea, Egypt, and Arabia, returned to Babylon, full of glory; and, inflated with this prosperity, he enjoyed in peace the fruit of his conquests; seeing nothing in all Asia which did not submit to his authority, till God troubled his repose by the uneasy dream which he sent him. See Calmet. 

Verse 8
Daniel 4:8. Whose name was— Whose name is. 

Verse 9
Daniel 4:9. Master of the magicians— Or, chief of the diviners. Nebuchadnezzar gave this place and rank to Daniel, after he had interpreted his first dream to him concerning the statue. Instead of troubleth thee, we may read, too hard for thee. Houbigant, for tell me the visions of my dream, &c. reads, attend to the dream which I have seen, and declare its interpretation. 

Verse 10
Daniel 4:10. Behold, a tree, &c.— Princes and great men are frequently represented in Scripture under the metaphor of fair and flourishing trees. See Ezekiel 31:3. Jeremiah 22:15. Psalms 37:35. The whole of this allegorical dream is explained in the subsequent part of the chapter. 

Verse 13
Daniel 4:13. A watcher— Instead of watcher, Houbigant reads, an adversary, or opponent; which he thinks answers much better to the character of the angel here spoken of, as the avenger and punisher of Nebuchadnezzar's pride. According to our translation, we must understand the word as referring to the attendance of the evangelical orders upon God's throne, to receive and execute his commands. Hence they are called the eyes of the Lord. 

Verse 16
Daniel 4:16. Let his heart be changed from man's— It can only be hence collected, that the king's mind was so changed, that he now appeared to himself no longer as a man, but as an animal; and therefore, of his own accord, lived among wild beasts, neglectful of human food and culture. Nothing is read concerning the change of his form; he therefore crept upon his hands and feet like other animals; in this alone unlike a man, that his hair and nails increased like those of an eagle: see Daniel 4:33. By seven times are meant seven years. Times is used in the same sense in the Revelation. Scaliger thinks that this madness of Nebuchadnezzar is obscurely hinted at in a fragment of Abydenus, produced by Eusebius; wherein, having represented the king, from the Chaldean writers, to have fallen into an exstasy, and to have foretold the destruction of that empire by the Medes and Persians, the author adds, that immediately after uttering this prophesy he disappeared; which Scaliger expounds by the king's being driven from his regal state, and the society of men. See Houbigant and Calmet. 

Verse 17
Daniel 4:17. This matter is by the decree, &c.— It is called, in the 24th verse, the decree of the Most High. The expression in the text is an allusion to the proceedings of earthly princes, who publish their decrees by the advice of their chief ministers. Watchers and holy ones are here spoken of in the plural number; whereas the words in the 13th verse are in the singular: which difference may be thus accounted for, that the sentence was pronounced at the joint request of many, but was to be put in execution by one angel only. The basest of men, at the end of the verse, may refer to Nebuchadnezzar, either in his truly abject state of cruelty and pride, or in his state of humiliation; when he who bringeth low the proud, exalted him again, after he had humbled him to the dung-hill. 

Verse 19
Daniel 4:19. Then Daniel—was astonished for one hour— Stood in silent astonishment for nearly an hour. This, doubtless, arose from his consideration of the extraordinary and affecting circumstances of the dream, as appears from the latter part of the verse. 

Verse 25
Daniel 4:25. They shall drive thee from men— In the Chaldee and Hebrew the plural active they shall do, signifies no more than thus it shall be, be the cause what it will: so that the meaning is, that Nebuchadnezzar should be punished with madness, which should so deprave his imagination while he yet retained his memory, and perhaps his reason in some intervals, as that he should fancy himself to be a beast, and live as such, till his heart, that is, his apprehension, appetite, or likings, should be changed from man to beast. All this time the stump, which was to be a tree again, is fenced or guarded; no successor was to attempt his life, or step into his throne; which he was to reassume when his reason returned, and his heart was humbled before God. This sort of madness might be the lycanthropy, mentioned by naturalists and medical writers, which makes men go, or imagine they go, out of their houses like wolves, and bite and wound whatever comes in their way. See Chandler's Vindication of the Defence, p. 25 and the first note on the last verse of this chapter. 

Daniel 4:25. As oxen— Bochart describes the buffalo or wild ox as a sullen, malevolent, spiteful animal, attacking the unwary traveller with great fierceness. Though these fierce animals are for the most part found in Africa, yet Pliny observes, p. 142 that wild oxen were to be met with in ancient Scythia, and therefore probably on the Armenian mountains, not far from Babylonia. Mr. Bruce observes, that in Abyssinia the buffalo is the most ferocious animal in that part of the country where he resides; and yet that in Egypt it is the only one kept for giving milk; and that they are governed by children of ten years old without any apprehension of danger, though apparently of the same species with the Ethiopian. Vol. 5: p. 82. And Thevenot gives us a curious account of an use which was made of them on the Tigris, which he observed in his voyage from Mosul to Bagdad. I saw, says he, an experiment of the dexterity the people of the country have to cross the water without a bridge. I perceived forty or fifty she-buffles driven by a naked boy, who came to sell their milk; these buffles took the water, and swam in a square body; the little boy stood upright upon the last, and stepping from one to another drove them on with a stick, and that with as much force and assurance as if he had been on dry land; sometimes sitting down upon them. 

Verse 29
Daniel 4:29. At the end of twelve months— God deferred the execution of his threats against this impious prince; he gave him a whole year to repent and return to him; but, seeing that he persevered in his crimes, the measure of his iniquities being full, he put his menaces in execution. See Calmet. 

He walked in the palace— As he was walking upon the palace. It is well known, that the roofs of the buildings in the East were flat or plain, over which the inhabitants used to walk for pleasure. "The palace of Koscam, (says Mr. Bruce, vol. 4: p. 271.) consists of a square tower of three stories, with a flat parapet roof or terrace, and battlements about it." But "the palace of Gondar and all its contiguous buildings are surrounded by a substantial stone wall thirty feet high, with battlements upon the outer wall, and a parapet roof between the outer and inner, by which you can go along the whole and look into the street: the four sides of this wall are above an English mile and half in length." Vol. 3: p. 380. In a situation like one of these was Nebuchadnezzar placed in the passage before us, in order to take a more full view of his city, and to enjoy the fresh air, according to Sir John Chardin, that is, to gratify his ease and pride; when he pronounced the following extravagant soliloquy. 

Verse 30
Daniel 4:30. Is not this great Babylon that I have built— The circuit of this city is said to have been 360 stadia at least, or more than 45 miles, and Pliny extends it to 60 miles. Herodotus describes it as a square, each side of which was 120 stadia, or 480 in circumference: the height of its walls was 50 cubits according to the lowest reckoning, and the breadth of them such that six chariots a-breast, according to Diodorus, might drive along them. It was beautifully situated on the Euphrates; so that a branch of that river ran through the midst of it, over which was a bridge of a furlong in length, with a magnificent palace at each end. That it is agreeable to Scripture language and the manner of the Hebrews to style that person the builder of a city, who restores it after a state of neglect to its pristine beauty, and improves and adorns it, may be learnt from 2 Chronicles 11:6 and from 2 Kings 14:22 where cities are said to be built by the kings that repaired, or enlarged and fortified them, although they had been constructed long before. Bochart thinks that Babylon was as much indebted to Nebuchadnezzar as Rome was to Augustus Caesar, who used to boast, as Suetonius relates in his life, that he received the city of brick, and left it of marble. Whatever we read of the original construction of Babylon by Nimrod or Belus, or of its enlargement by Semiramis, yet it was either of little account, or certainly not as one of the wonders of the world, till the walls with their hundred gates, the temple of Belus, the monarch's most magnificent palace, the hanging gardens, and other grand works and improvements, were added by the king who is here said to have built it. See Joseph. Ant. from Berosus, lib. 10: cap. 11. Some of these great works are said to have been finished by Nitocris, who probably completed the plan which Nebuchadnezzar had begun. Nineveh had been the capital of the Assyrian empire, and was for a long time the most considerable city: according to Diodorus, lib. 2: its circuit was reckoned near sixty English miles, or, as the prophet Jonah describes it, of three days' journey, allowing twenty miles to a day. It is reported by some to have been much larger than Babylon, and to have had the preference given to it in several respects. Nor was it till after the destruction of this city that Babylon came into great repute. Now this happened in the time of Nabopollasar, the father of Nebuchadnezzar, who lived at Babylon, but was not peaceably established in the empire, nor was the seat of empire completely fixed herein, till the reign of his son. Herodotus relates, that the wealth and resources of the Babylonian state were so great, that it was equal to one-third part of all Asia; and that beside the tribute, if the other supplies for the great king were divided into twelve parts, according to the twelve months of the year, Babylon would supply four, and all Asia the other eight. See lib. 1: p. 77. Ed. Gron. 

Verse 34
Daniel 4:34. And at the end of the days, &c.— "God regarded me with the eyes of his mercy: my mind was restored: I humbled myself before the Lord; I acknowledged the greatness of his power, and the justice of his wrath: I applied to him, and obtained pity." It should appear from what Nebuchadnezzar says, that his conversion was real; and we may consider him as a convert to the Jewish religion. 

Verse 36
Daniel 4:36. Brightness— Grandeur. 

Verse 37
Daniel 4:37. Now I Nebuchadnezzar praise, &c.— The reader, desirous of entering more fully into the circumstances of Nebuchadnezzar's extraordinary madness, will find ample satisfaction in Calmet's remarks on the metamorphosis of that monarch. We shall conclude with the following observations of the learned Dr. Mead upon the subject: "All the circumstances of Nebuchadnezzar's case agree so well with an hypochondriacal madness, that to me it appears evident that Nebuchadnezzar was seized with this distemper, and under its influence ran wild into the fields; and that, fancying himself transformed into an ox, he fed on grass, in the manner of cattle. For every sort of madness is the disease of a disturbed imagination; which this unhappy man laboured under full seven years. And through neglect of taking proper care of himself, his hair and nails grew to an excessive length; whereby the latter growing thicker and crooked, resembled the claws of birds. Now the ancients called persons affected with this species of madness, λυκανθρωποι, or κυνανθρωποι, because they went abroad in the night, imitating wolves or dogs; particularly intent upon opening the sepulchres of the dead; and had their legs much ulcerated, either by frequent falls, or the bite of dogs: in like manner as the daughters of Proetus, related to have been mad, who, as Virgil says, Ecl. 6:48.

———Implerunt falsis mugitibus agros. With mimic howlings fill'd the fields. 

For, as Servius observes, their minds were possessed with such a species of madness, that, fancying themselves cows, they ran into the fields, bellowed often, and dreaded the plough. But these according to Ovid, Metam. xv. 325. the physician Melampus.

——Per carmen et herbas Eripuit Furiis. Snatch't from the Furies by his charms and herbs. 

Nor was this disorder unknown to the moderns; for Schenckius records a remarkable instance of it in a husbandman of Padua, who, imagining that he was a wolf, attacked, and even killed several people in the fields; and when at length he was taken, he persevered in declaring himself a real wolf, and that the only difference consisted in the inversion of his skin and hair. But it may be objected to our opinion, that this misfortune was foretold to the king, so that he might have prevented it by correcting his morals; and therefore it is not probable that it befel him in the course of nature. But we know, that those things which God executes, either through clemency or vengeance, are frequently performed by the assistance of natural causes. Thus, having threatened Hezekiah with death, and being afterwards moved by his prayers, he restored him to life, and made use of figs laid on the tumour, as a medicine for his disease. He ordered king Herod, upon account of his pride, to be devoured by worms: and nobody doubts but that the plague which is generally [and justly] attributed to divine wrath, most commonly owes its origin to corrupted air." see Dr. Mead's Works, Medica Sacra, chap. 7: p. 182. 

Praise and extol, &c.— This great king probably lived only one year after his recovery, and it might be hoped that during that term he continued in the faith and worship of the true God. But, however that was, his death happened about the thirty-seventh year of Jehoiachin's captivity, after he had reigned as sole monarch forty-three years. He is said to have been one of the greatest princes that had reigned in the East for many ages, and Josephus Ant. lib. 10: quotes Berosus and Megasthenes as both bearing testimony either to his valour, his wealth, or his magnificence. He was doubtless made use of as an instrument of providence to inflict the divine vengeance on several nations, and many of the prophesies of Jeremiah and Ezekiel were fulfilled by him. It had been foretold, especially by the prophet Ezekiel in the 26th and following chapters, that he should reduce Tyre, and subdue Egypt: the former of which he besieged for thirteen years, and at length took it, after it was nearly depopulated, and the effects of the inhabitants transported to new Tyre, an island not far from the old city, which was afterwards reduced by Alexander. While he was employed in this siege, he executed the wrath of the Almighty on some of the nations in the neighbourhood, as on the Ammonites, the Moabites, the Edomites, and the Philistines: but in a particular manner the Jewish nation often felt the power of his arm under several of their kings: their city Jerusalem was besieged not only in the reign of Jehoiakim, but again under his son Jehoiakin, and multitudes of persons were sent into captivity to Babylon; so numerous indeed, that scarce enough were left for necessary uses; 2 Kings 24. He came afterwards with all his army and pitched against it, and built forts against it, under the reign of Zedekiah, when the siege continued from the tenth month of the ninth year of that king until his eleventh year (see 2 Kings 25 and Jeremiah 52.) at which time there was a dreadful famine in the city; and the men of war thereof escaping in the night, the army of the Chaldees pursued them, took the king and put out his eyes at Riblah, and carried him to Babylon, where he was kept in prison till his death. Soon after this, in the nineteenth year of Nebuchadnezzar, about two years before the siege of Tyre, he sent his general Nebuzar-adan against Jerusalem, who burnt the temple and palace, and almost the whole of the city; and at length carried off the small remains of the people into captivity, leaving only a few poor stragglers to till the ground. "Thus Judah was carried away captive out of his own land," Jeremiah 52:27. After Nebuchadnezzar had destroyed Jerusalem, and reduced Tyre, he marched into Egypt, and, taking advantage of some civil dissentions in that kingdom, he slew many of the inhabitants, carried away others as captives, enriched himself and his army with a large share of plunder, and made himself master of the country, so that he had now subdued the whole territory from the river of Egypt to the Euphrates. To which may be added, that he had taken the province of Elam from Astyages, agreeably to the prediction of Jeremiah, chap. Jeremiah 49:34 and had placed his throne therein, or fixed his royal pavilion in it, as a token of supreme and sovereign authority. How he employed himself afterwards, in the peaceable part of his reign, in improving and adorning his great city has already been intimated. Most of the events both of war and peace contributed to gratify his lust and to swell his pride; till at length, his madness having reached its utmost pitch, he was at once reduced to a level with the beasts of the earth, and thereby made to exhibit an useful example to future generations, of the malignant force of inveterate habits, of the dangerous effects of licentious tyranny, of the weakness of human nature, attended with all the greatest advantages of wealth and power, to govern and conduct itself properly, and of the sovereign controlling power of Providence in the highest and most important affairs of life. From the time of his transformation to his death we know but little of his history. Whatever was the fate of this great king, it will be more to our present purpose to observe, that he was succeeded by his son Iloarudam, according to Ptolemy, who is the Evil-merodach of Jeremiah, who married a discreet and prudent woman called Nitocris, from whom was born a son, whose history is the subject of the next chapter. After the death of Evil-merodach, who reigned two years, Niricassolassar or Neriglissar, who seems to have been the chief of the conspirators against the last king, succeeded him: he had married a daughter of Nebuchadnezzar, and in the course of his reign made a great stand against the growing power of the Medes and Persians; but at length, after a reign of four years, was killed in a battle with them under the command of Cyrus. His son Laborosoarchod succeeded him, and having reigned only nine months, and not reaching a Thoth or beginning of an Egyptian year, he is not mentioned by Ptolemy: however, he is said to have been quite the reverse to his father, and after he had exercised many acts of wanton cruelty (see Xen. Cyrop. lib. Daniel 3:4 :) he was murdered by his own subjects, and succeeded by Nabonadius or Belshazzar. 

Several uses might be made of these historical sketches in explaining various parts of this book: but I shall only remind the reader, that as the captivity began in the year 605 before Christ, or one year before Nebuchadnezzar began his reign, so we shall be now advanced as far as the fifty-first year thereof, at the entrance upon the reign of Nabonadius. 

REFLECTIONS.—1st, The introduction to this edict begins not with pompous titles, as was the usual style of eastern monarchs, but with that simplicity and humility which afflictions had taught the royal penman, Nebuchadnezzar the king. 

It is directed to all people, &c. that dwell in all the earth; who, while he published his own shame, might admire and adore the greatness and the grace of God herein displayed. And he adds his cordial salutation, Peace be multiplied unto you. 

The design of the writing is, to acquaint them with the signs and wonders that God had wrought towards him. The world in general had heard, no doubt, of the strange events which had befallen him; his dream, his madness, and recovery: here he gives an account of it from his own pen; content to bear his reproach, if God may be glorified thereby. Note; What God has in general done against us as the effect of our sins, as well as what he hath done for us in mercy, should be mentioned to his glory, and for our own humiliation. 

In the contemplation of what had passed, he breaks forth into admiration of God's wondrous works; How great are his signs! and how mighty are his wonders! the more he reviewed the scene, the more he was lost in amazement: convinced by fullest experience, his pride is mortified; he feels himself a worm, the creature of a day; he foresees his own monarchy hastening to ruin; but he beholds a kingdom about to be erected, which should be eternal, and humbly acknowledges God's incontestable rights to the universal sovereignty and everlasting dominion. 

2nd, Returned victorious from his wars, a conquered world at his feet, the mighty Nebuchadnezzar after all his toils sets himself down to rest in his palace; flourishing in health of body and vigour of mind, crowned with glory and affluence, and no enemy able to trouble his repose. Then, when most he seemed secure, God's secret hand dashed all his joys, and one dream filled him with terror and dismay: so easily can God disturb the joyous sinner, and in a moment, even in the midst of his worldly comforts, make him feel the beginning of sorrows. 

1. He summoned his magicians and astrologers to attend; repeated his dream, and demanded the interpretation. But though they had boasted, that they wanted nothing more than to hear it, in order to explain it, now their rules of art or magic failed them, and they are obliged to confess their ignorance. 

2. When none besides could give the king any satisfaction, at last Daniel appears; whether sent for expressly, or of his own accord coming in at this juncture, is not said. He is called Belteshazzar, from Bel, the god of the Chaldeans; and the king, who had before experienced his superior wisdom, addresses him with high respect, as the master of the magicians; not as being of their number, but as excelling them in knowledge, or as appointed their president; but that for which he most admired him was, that the spirit of the holy gods was in him: either he speaks as a heathen, who believed in a multitude of gods; or perhaps he might have learned from the Jews the knowledge of the Elohim, the three Persons in one Godhead, and concluded from what he had experienced before, that under the teaching of God's Spirit, every secret could by him be easily interpreted. 

3. He declares to him the dream which troubled him. He beheld a lofty and spreading tree which reached to the heavens and was visible to the ends of the earth; the leaves or branches beautiful, and laden with fruit, affording shelter and food to all the beasts of the earth, and the fowls of heaven. When, lo! a watcher and an holy one came down from heaven, and published aloud the decree of the most High, that the tree must be cut down, its branches broken, its fruit destroyed; and all the beasts and fowls are bid to depart from under it. Yet is it not to be rooted up, but the stump must be left encircled with a band of iron; and this the holy messenger explains of a man, who should be degraded into a brute, exposed to the dew of heaven, and dwell among the beasts during seven years; and this is by the immutable decree of the watchers, and the demand of the holy ones; and the end purposed in this whole transaction is, to magnify the most High, to make his universal power and sovereignty known; who at his pleasure can humble the greatest, and exalt the meanest of the sons of men. Such was the dream, which since the magicians cannot interpret, he looks to Daniel to explain, confident that he is able to unfold the secret. 

4. Daniel, at his command, addresses himself to the task assigned him. 

[1.] He appeared at first exceedingly affected with what he heard, astonished for one hour, at the heavy judgment contained in the vision. Note; The ministers of God behold, with deepest concern, the miseries impending over the heads of the wicked, who seem unconcerned and unaffected with any sense of their own danger. 

[2.] He introduces with a most respectful compliment the unpleasing interpretation. The king had observed his amazement, and bid him not fear to disclose the secret, desiring, however terrible, to know the truth: and Daniel, not as a courtier who meant to flatter, but as one who really wished the prosperity of his prince, intimates how desirous he was, if God so pleased, that the dire contents of this vision had rather respected the king's enemies than himself. Note; When we are constrained to be the messengers of evil to sinners, we must do it in such a way as to evince that we have not desired the woeful day, but wish the evil averted. 

[3.] He declares plainly the purport of the dream, (1.) The tree represents this mighty monarch, It it thou, O king, whose conquests had spread on every side; whose growing greatness all admired; under whose government the nations enjoyed protection, and by him were rendered rich and flourishing. Thus should the kings of the earth be the fathers of their people, protecting them from oppression, and seeking to promote their wealth and prosperity: and they are great indeed who thus improve their delegated power. (2.) His doom is read, which his pride had provoked. The watcher and the holy one coming down from heaven, is usually interpreted of holy angels, whose ministry God employs in executing the decrees of his providence, and who approve and applaud them as altogether righteous; or possibly it may signify that watcher over his Israel, that Holy One, the uncreated Angel of the covenant, to whom all judgment is committed, and who in the government of the world fulfils the counsels of the Holy Ones, the persons of the undivided Godhead, the watchers over their believing people. 

To vast prosperity was Nebuchadnezzar advanced; but the command is, Hew the tree down, and then his greatness and glory would all be laid in the dust; so vain and transitory is all human grandeur, which one blast of the breath of God's displeasure destroys in a moment. Fallen from his high estate, and struck with madness, he shall be driven from the abode of men, and make his dwelling seven years with the beasts, himself a brute in human shape, and eating grass like the ox. Note; Among the most deplorable of all judgments is madness; may we never by our pride, and the abuse of our intellectual powers, provoke God to deprive us of our reason! 

The judgment is heavy; yet doth God in the midst of wrath remember mercy. Though cut down, he is not utterly destroyed; though bound as a madman with a band of iron, the root remains, and recovery is not impossible. God's design in the visitation, however severe, is gracious; even to humble his pride, and make him and all men know God's power, and own his sovereignty who rules over all, and doth according to the counsels of his own will. And when it shall be thus made manifest that the heavens do rule, even the God whose throne is there, then shall his senses return, he shall again resume the reins of empire, and give to the most High the glory due unto his name. 

5. The prophet finishes his discourse with a word of faithful and seasonable advice. He introduces it with great submission, and begs a kind reception from the king of what was meant purely for his good. Note; We must court sinners to secure their own mercies. His sins were the cause of the threatened judgments; these, therefore, he exhorts him without delay to forsake. As his despotic power had probably been in many instances abused to the purposes of injustice and oppression, he urges him to the practice of righteousness, and shewing mercy to the poor; many of whom groaned probably under captive bands, and cried for deliverance. And this he presses as a means, at least, of lengthening his tranquillity, though it might not be able to avert the threatened judgment. Note; Without repentance and amendment, there can be no hope of pardon and salvation. 

3rdly, We find it was not long ere the divine decree took place; and behold here its exact accomplishment. 

1. One year God's patience waited; for he is longsuffering, even toward the most obstinate offenders; but still this monarch's heart remained unchanged. Walking on the roof of his palace, or on the terrace of those amazing hanging gardens which overlooked the city, his eyes beheld with conscious pride the glorious prospect full in his view; and while his bosom glowed with self-importance, his tongue betrayed the language of his heart. The king spake and said, either to his nobles around him, or some foreigners whom he took with him to survey the vast metropolis, or in a secret whisper of self-applause, Is not this great Babylon that I have built? &c. He ascribes the whole to his own power and might, and forgets the God who had given him the ability. No wonder, therefore, that the end he proposed was neither God's glory, nor his people's good, but the honour of his own majesty. Such self-seekers are all proud men: let us beware of contemplating with self-complacency any thing that we have done, lest God behold the robbery of his glory, and smite us for our pride, as he did Nebuchadnezzar. 

2. Instantly as the words dropped from his lips, a voice from heaven pronounced his doom; that he is deposed from his dignity, and the prophecy before delivered is immediately to take place; and this is no sooner spoken than executed. On a sudden his reason is lost; degenerated into a brute in human shape, he is driven from his palace, and herds with the beasts of the forest, feeding with them upon grass as the ox; his body exposed to all the inclemencies of the sky, his hair grown like eagles' feathers, and his nails like birds' claws. Note; God can soon humble the proudest, and make those who were the envy and admiration of mankind despicable as the worm that crawls. 

4thly, The prophesy of his humiliation we have seen fulfilled, and may expect in its season to hear of his restoration. 

1. At the end of seven years he lifted up his eyes to heaven, not merely as a man rescued from the herd of brutes, but as an humbled sinner looking to a pardoning God. The return of reason itself had not been a blessing, if grace had not opened the eyes of his mind to a discovery of his provocations, of the justice of his sufferings, and the glory of the divine Majesty. To bring him to this, was the purpose of God's heavy hand upon him, and then even his madness was his mercy: he had never truly come to himself if he had not been thus beside himself. Thus God sometimes seems to work by contraries; and when, like the patriarch, we may think all these things are against us, they are then working together for our good. 

2. The first exercise of his enlightened mind is adoration. I blessed the most High, &c. Note; They who live in the habitual neglect of prayer and praise, however wise they may be reputed among men, act more madly than he that eateth straw like the ox. He acknowledges now the eternal dominion and sovereignty of God, who for ever lives, for ever reigns; for his kingdom is from everlasting to everlasting. Before him all nations are as nothing, and the greatest of men, in comparison with him, insignificant as the drop of the bucket, or the dust of the balance. His kingdom is universal; angels as well as men acknowledge him their Lord, the creatures of his pleasure, and wholly subject to his controul. His power is irresistible, his arm omnipotent; whatever he wills is done, nor dare any arraign his proceedings, or challenge an account of any of his matters. Not that he ever doth, or can do wrong; his ways are judgment, perfectly righteous and wise, and his works truth, fulfilling with nicest exactness whatever he hath spoken in his word; and those that walk in pride he is able to abase, an eminent instance of which Nebuchadnezzar acknowledged himself to be, and wishes other proud men to be warned by his example; whilst he extols and praises the King of heaven, who in wrath had still remembered mercy. 

3. With his returning reason his majestic countenance returned. He appeared in his former brightness and glory; his lords received him again as their sovereign, probably acquainted by Daniel with the dream, and the expected recovery of their king. Once more he resumed the reins of government, and under the divine benediction excellent majesty was added unto him; he grew more respected than ever, and his latter end was greater than his beginning. He did not, however, long survive this wondrous change; but, I would hope, continued in the same blessed sentiments, and died a monument of rich and unmerited grace. 

05 Chapter 5 

Introduction
CHAP. V. 

Belshazzar's impious feast. A hand-writing, unknown to the magicians, troubleth the king. At the recommendation of the queen, Daniel is brought: he reproveth the king of pride and idolatry, readeth and interpreteth the writing. The monarchy is translated to the Medes. 

Before Christ 539. 

THIS chapter contains the history of Belshazzar's polluting the sacred vessels taken from the temple of God, of the hand-writing against the wall denouncing his consequent punishment, of the interpretation of that hand-writing by Daniel, of the death of the king, and the kingdom's being transferred to another people. 

Verse 1
Daniel 5:1. Belshazzar the king— The grandson of Nebuchadnezzar, the Labynetus of Herodotus, and the last monarch of the Babylonian kingdom. This last king is said by Ptolemy to have reigned 17 years, and we read of the third year of Belshazzar, Daniel 8:1 but Laborosoarchod reigned only nine months. Certain it is from Jeremiah 27:6-7 that the kingdom would be continued to the son's son of Nebuchadnezzar, and from 2 Chronicles 36:20 that to him and his sons the sovereignty would be continued until the kingdom of Persia; and therefore one at least of his grandsons must have reigned in Babylon after Evil-merodach, who could not be the last king, or Belshazzar. And there is very little reason to doubt, from a review of the circumstances recorded in Scripture and by the profane historians, that the Belshazzar here meant was not the short-lived tyrant above mentioned, whose cruelties are recounted by Xenophon, and who was the daughter's son; but rather the son's son of Nebuchadnezzar, or Nabonadius the son of Evil-merodach. And this is the opinion of Jerom from Berosus in Josephus, cont. Revelation 1:20. The arguments usually adduced to settle this difficulty may be seen at large in the Univ. Hist. vol. 4: Note. p. 422, &c. as also in Dr. Prideaux, Conn. p. 1: b. 2. 

Made a great feast— For the principal officers of his court. This feast was made at a time of public rejoicing; being an annual festivity, when the whole night was spent in revelling. Cyrus took this advantage to make himself master of the city, as Herodotus and Xenophon relate, and Jeremiah foretold. See Jeremiah 50:24; Jeremiah 51:29; Jeremiah 51:64. This chapter, according to the order of time, might be placed after the 7th and 8th. In the style of the Hebrews, the grandfather is frequently called father. See Daniel 5:2; Daniel 5:11; Daniel 5:13. 

Verse 2
Daniel 5:2. Whiles he tasted the wine— When he grew warm with wine. Houbigant. The golden and silver vessels here spoken of, were those carried by Nebuchadnezzar from the temple of Jerusalem to the treasure-house of his god, (see chap. Daniel 1:2.) and which were there set apart for religious uses. So that this farther profanation of them, as Dr. Prideaux observes, was contrary to the rules of their own religion, and may be supposed to have been committed by Belshazzar in an excessive riot of drinking, as the text, according to Houbigant's translation, implies. 

Verse 4
Daniel 5:4. And praised the gods of gold— Here is a kind of competition, or the appearance of a triumph of the false gods over the true one, whom still Nebuchadnezzar had honoured and acknowledged, and prohibited by a solemn decree that any one should speak lightly of him. The competition appears much stronger in the Alexandrine and Coptic versions, which add, "But the everlasting God they praised not." Such a wanton and sacrilegious insult deserved and called for exemplary punishment. 

Verse 6
Daniel 5:6. Then the king's countenance, &c.— The expressions in this verse, in a collected view, contain such a description of terror as is rarely to be met with, the dead change of the countenance, the perturbation of the thoughts, the joints of the loins become relaxed, and the knees smiting hither and thither or against each other, are very strong indications of horror. 

Verse 8
Daniel 5:8. But they could not read the writing— Because, says Houbigant, it was written in the ancient Samaritan characters, and such as were used upon their coins; which were very unlike the Chaldean letters: for these three compendiums of three sentences, Mene, Tekel, Peres, were such as were commonly found on their coins. 

Verse 10
Daniel 5:10. Now the queen, &c.— Now the queen, on account of the affair which had happened to the king and his lords, came, &c. The word for countenance at the end of the verse signifies splendour, or the serenity of the face. The king's wives and concubines sat with him at the feast, Daniel 5:2-3 so that the person here mentioned must have been the queen-mother, whom Herodotus calls Nitocris; a lady of eminent wisdom, who had the chief direction of public affairs. See Prideaux, and Herod. lib. i, and cap. 185. 

Verse 11
Daniel 5:11. There is a man in thy kingdom, &c.— Belshazzar certainly could not have been well acquainted with Daniel, though Nebuchadnezzar had promoted him so considerably. This argues him to have been a weak and wicked prince, according to the character which the historians gave of him; leaving the care of public business to his mother. 

Verse 13
Daniel 5:13. Which art— Who is. 

Verse 16
Daniel 5:16. That thou canst make interpretations— That thou canst explain what is to be explained, or what stands in need of explanation. And dissolve doubts is literally to untie knots; a manner of speaking used to this day in the letters of the kings of Persia, to denote an expert judge, or an intelligent governor. See Chardin's Voyage to Persia, p. 228 and the note on Daniel 5:29. 

Verse 17
Daniel 5:17. Let thy gifts be to thyself— This is a compliment. He afterwards accepts what he here declines through civility. He means to say, that he was ready to do whatever the king commanded, without any respect to a recompense. See Calmet. 

Verse 19
Daniel 5:19. Whom he would he slew— We have here a strong picture of the absolute and independent power of these princes: they regarded their subjects only as their slaves. Xerxes, having assembled the great men of his kingdom, when he had determined to undertake the war against Greece, said to them, "I have assembled you, that I might not seem to act solely by my own counsel; but remember, that I expect obedience, not advice from you." See Calmet. 

Verse 21
Daniel 5:21. The wild asses— See the beautiful description of the wild ass, in Job, chap. Job 39:5, &c. Instead of ruled, in the latter part of this verse, we may read ruleth. 

Verse 24
Daniel 5:24. Then was the part of the hand sent— Therefore is the hand sent from him, the fingers whereof have formed this writing. Houbigant. 

Verse 25
Daniel 5:25. MENE, &c.— These words are fully explained by Daniel in the following verses. The word Mene is doubled, to shew that the thing is certain and established by God; as Joseph told Pharaoh in a similar case. 

Verse 28
Daniel 5:28. The Medes and Persians— The kingdom of the Medes seems to have been but of short duration: it probably had its name of Media from מדי Madi, the third son of Japhet; but its first establishment into a kingdom is dated about 150 years before the reign of Cyrus. Sir Isaac Newton reckons up only five kings. Herodotus (lib. 1:) tells us, the first was Dejoces, a man of great prudence, and who reigned a long time. Phraortes his son succeeded him, whom Calmet judges to have been the Arphaxad of the book of Judith, but Prideaux is of a different opinion: see Conn. p. 1: b. 1. This monarch was followed by Cyaxares, a prince who widely extended the empire over Asia, and left it to his son Astyages, the father, according to Xenophon, of Cyaxares the second, or Darius Medus. Pliny, in his Nat. Hist. p. 100., settles the geography of Media in this manner: it had the Caspians and the Parthians on the east, the Lower Assyria, called Sitacene, Susiana, and Persis, on the south; on the west Adiabene or the middle parts of Assyria, that is to say, Diarbek; and Armenia on the north. Virgil, in his 2nd Georg. calls it "ditissima terra," a most fertile country, and celebrates it for the production of the Malum Medicum or the Citron. Polybius also, lib. 5:, takes notice of its great abundance in corn and cattle, and of a multitude of cities and towns in the plains amid the mountains which divide it from east to west. Its capital Ecbatane was a very spacious and opulent city, which the Persian kings used for a summer-residence; and is said to have been fifteen miles in circumference, to have had walls seventy cubits high, and fifty broad. Judith, chap. Daniel 1:2. This place is also much noticed in the book of Tobit, as where his son Tobias was married, to which he retired from Nineveh, and ended his days in it. 

Persia, whose capital is Persepolis, situated on the south of Media, gives name to the gulph below, which receives the rivers Euphrates and Tigris. It consisted of three parts, Persis, Elymais, from whence the Elamites of Scripture, and Susiana, unless the latter should be considered as a distinct region, having had Susa for its capital. But Susiana was added to Persia by Cyaxares the first. This whole tract, together with Media and Assyria or Babylon, as also Lydia and other countries, were all united under Cyrus, who was the first monarch of this Persian empire, as Darius Codomannus was the fourteenth and last. 

Verse 29
Daniel 5:29. They clothed Daniel— The clothing of Daniel with scarlet was an honour of a different kind from that mentioned, chap. Daniel 2:46. We have no custom of this kind. Persons receive favours of various sorts from princes; but the coming out from their presence in a different dress, is not an honour in use among us, though it is still practised in the East. Some doubt, however, may be made concerning the precise intention of thus clothing him; whether it was the investing him with the dignity of the third ruler of the kingdom, by putting on him the dress belonging to that office; or whether it was a distinct honour; the modern customs of the East not determining this point, because caffetans, or robes, are at this day put on people with both views. Thus Norden, speaking of one of the Arab princes of Upper Egypt, says, that he had received at Girge the caffetan of the bey, which was the only mark of respect they paid there at that time to the Turkish government, force deciding between the competitors who should have the dignity, and he that was sent to Girge being absolutely to be vested with the caffetan by the bey. But then we find too, that these caffetans are given merely as an honour, and not as an ensign of office. La Roque tells us, that he himself received it at Sidon, and three other attendants on the French consul, along with the consul himself, who, upon a particular occasion, waited on Ishmael the basha of that place. Agreeable to which, Thevenot tells us, that he saw an ambassador from the Great Mogul come out from an audience that he had of the Grand Signior with a vest of cloth of gold upon his back, a caffetan of which sort of stuff thirty of his retinue also had: and elsewhere he observes, that he saw one hundred and eight of the retinue of an Egyptian bey thus honoured along with their master, by a bashaw of that country. But if it should be indeterminate whether this scarlet vestment was merely the dress belonging to the office with which Daniel was dignified, or a distinct honour, it is by no means uncertain whether it was put upon him or not, since these caffetans are always in readiness in the East, and are wont immediately to be put on: contrary to the sentiments of Lowth, who supposes in his commentary on the place, that though the king thought himself bound to perform the promise of the 16th verse, yet that it was likely it could not take effect at that unseasonable time of the night, and therefore that the words might have been better translated, "Then commanded Belshazzar, that they should clothe Daniel with scarlet." This is certainly an unnecessary refinement. See Observation, p. 278. 

Verse 30
Daniel 5:30. In that night was Belshazzar—slain— He and all his nobles were slain together, in the midst of their feasting and revels. Xenophon relates the history thus: Two deserters, Gadatas and Gobrias, having assisted some of the Persian army to kill the guards and seize upon the palace, entered the room where the king was, whom they found in a posture of defence; but they soon dispatched him and his attendants. See Xenoph. Cyropaed. lib. 7: and Bishop Chandler's Vindication, p. 17, 18 where the Bishop observes, that the ancient historians agree with Daniel as to the main of his history, and one or other of them confirm every part of it. 

The punishment of Nebuchadnezzar, the death of Belshazzar, and the expiration of the kingdom, may serve to remind us of that fine passage of the wise son of Sirach, which I shall transcribe from the tenth chapter of the book of Ecclesiasticus. "The beginning of pride is, when one departeth from God, and his heart is turned away from his Maker. For pride is the beginning of sin, and he that hath it shall pour out abomination. The Lord hath cast down the thrones of proud princes, and set up the meek in their stead. The Lord hath plucked up the roots of the proud nations, and planted the lowly in their places. The Lord overthrew countries of the heathen, and hath made their memorial to cease from the earth. Pride was not made for men, nor furious anger for them that are born of a woman." 

Verse 31
Daniel 5:31. And Darius the Median took the kingdom— And Darius the Mede accepted the kingdom; so the Syriac and Arabic versions. This Darius, in the ninth chapter, is said to be of the seed of the Medes, and is supposed by the most judicious chronologers to have been the same with Cyaxares, the son of Astyages. Cyrus made him king of the Chaldeans, as being his uncle by the mother's side; and left him the palace of the king of Babylon, to live there whenever he pleased. 

REFLECTIONS.—1st, Belshazzar, the subject of this chapter, was the grandson of Nebuchadnezzar, Jeremiah 27:7 whose monarchy, according to the term fixed in the prophetic word, was now hasting to ruin. We have here, 

1. An account of his impiety and profaneness. Unaffected with the danger of his situation, though a victorious army was at the gates of Babylon; on some returning solemnity in honour of his gods, or to celebrate his birth-day, he invites all the great men of his court, and chief officers of his army, to partake of a grand entertainment that he had provided, and makes one himself at the festal board, and drank wine before them. In the midst of mirth and jollity, the sacred vessels of the temple occurred to him; and in a frolic, or to express his contempt of Israel's God, and to do honour to his own, he commands them to be brought, and all present drank out of them, and praised their idol gods, who had given them these spoils of their enemies: probably the report of the deliverance of Israel from Babylon might now be propagated, the seventy years being just at an end; some say that very night they expired; and this might be done in defiance of Israel's God, and in ridicule of the prophetic word. Note; (1.) Drunkenness is the door to every abomination. (2.) They are hastening apace to ruin, who can make a jest of things sacred. (3.) The joyous sinner in the midst of his carousals is a most pitiable object, dancing and singing on the brink of the gulph, where the worm dieth not, and the fire is not quenched. 

2. A sudden event terribly interrupts their impious joys. In the midst of their carousals, a hand appears over against the candlestick, and writes upon the plaister of the wall. Struck with terror at the sight, Belshazzar's countenance changed; his pallid cheeks, his quivering lips, his trembling knees, his tottering frame, bespoke the horrors of his soul; and conscious guilt awakened dire forebodings of the dreadful doom hereby portended. In haste he calls aloud to bring the wisest of his Chaldean sages, and promises the highest rewards to the man who can read and interpret the writing, but in vain; for though the words were Chaldee, the manner or form of writing was such as entirely baffled their skill; or by a divine judgment, to make the skill of Daniel more illustrious, God confounded their understandings; and this increased the more the anxiety of the monarch, and filled his lords with consternation and astonishment. Note; (1.) God can reach the most daring sinners; one touch of his hand, yea, their own thoughts let loose upon them, are enough to make them a terror to themselves. (2.) Shall an unknown writing thus trouble the conscience of Belshazzar, and shall not all the curses so plainly written in the book of God affect the careless and impenitent? 

2nd, In this state of dismay and confusion we have, 

1. The advice of the queen; who had not been present at the feast; but, on hearing what had passed, had come to the banqueting house. She is supposed to be not the wife of Belshazzar, but of his father Evil-merodach, called by Herodotus Nitocris, and greatly famed for her prudence: though others think her to be Amytis, the grandmother of the king, and wife of Nebuchadnezzar. It appears that she was well acquainted with the transactions of former times, and knew the abilities of Daniel; and therefore is bold to say, though the wise men of Babylon were at a stand, that the king need not fear but an interpreter could be found. Probably Daniel's interest had long since declined at court: so likely often, in a new reign, are the best and most faithful of the ancient counsellors to be neglected. But the high character that the queen gives of this now forgotten sage could not but excite a desire to have him called. She speaks of him as something more than human, possessed of wisdom approaching omniscience, and penetration so deep, that no secrets or difficulties whatever puzzled him; and by experience the king Nebuchadnezzar had proved him to be possessed of a spirit far excelling all the magicians and astrologers of his kingdom. In consequence of which, he had advanced him to be master of all the sages, and named him Belteshazzar, in honour of his god. The queen desires, therefore, that he may be sent for, and doubts not but he will give the king full satisfaction. 

2. Daniel is instantly summoned, and appears before the king, unknown to him by person, as appears by Belshazzar's question, Daniel 5:13. But having heard such high encomiums of his wisdom, he is desirous to try whether he can read and interpret the writing, of which the magicians confess their ignorance; and promises him the same rewards as he had offered to them, if he could clearly explain the matter: even that he should be arrayed in the richest robes of honour, and promoted to the third place for dignity in his kingdom. 

3. Daniel undertakes to read and interpret the writing; but prefaces his discourse with some striking remarks and admonitions. 

(1.) The proffered gifts he nobly disdains, as the reward of his interpretation; he neither wanted nor sought them. At his age, advancement would be but a burden; and when the whole government was so quickly to be overturned, such honours were not worth acceptance. Yet he will freely satisfy the king, if that can be called satisfaction, which, instead of relieving his fears, must increase his distress. Note; A sense of the near approaching end of all things should make us sit loose to the trifles of this changing and perishing world. 

(2.) He recounts God's dispensations towards the king's father, or rather his grandfather, Nebuchadnezzar; it being not unusual in scripture to term a more remote ancestor father. By the providence and gift of the most high God, from whom all good things come, and to whose blessing all our prosperity ought ever to be ascribed, Nebuchadnezzar had acquired such dominion, honour, and authority, as perhaps no prince before had ever attained to; so irresistible his power, that none dared to contend with him; and, trembling at his feet, all nations bowed before him. His government despotic, his authority absolute; the liberty and property, the life or death of all his subjects hung on his breath; his will was law, his orders obeyed without remonstrance or hesitation: a dangerous power to be vested in the bosom of a fallen creature, a curse upon the land where such arbitrary monarchs rule. Abusing his authority, Nebuchadnezzar had acted with that tyranny and oppression which lawless power, directed by caprice, naturally produced; and, hardened in pride, he not only behaved unjustly to man, but insolently towards the most High, ascribing to his own prowess his successes, and affecting independence of every superior. For these things the God of heaven hurled him from his throne, and degraded him not merely to the lowest state of human meanness, but to a level with the brute creation, to be the companion of wild asses, justly depriving him of the reason that he had abused, and for his savageness and oppression sending him to dwell with the beasts that he chose to imitate; till, humbled in the dust, he was brought to acknowledge the government of the most High, and own himself the subject of his pleasure. 

(3.) He arraigns Belshazzar for his crimes, aggravated by the neglect of all the warnings which God had given him in his father's case. He knew all that had passed, yet nevertheless, 

[1.] He had not humbled his heart, but continued impenitent in the same pride and rebellion against God. Note; It is an aggravation of children's sins, if, instead of being admonished by their father's miseries, they persist to follow their destructive ways. 

[2.] He had exceeded in impiety his ungodly fire. Thou hast lifted up thyself against, or above the Lord of heaven, with more daring blasphemy, defying his power and dishonouring his name, as if he was his superior; and shew-ing the contempt in which he held him, by his horrid profanation of the vessels of the temple, while he praised his idol gods, senseless as the vessels from which he poured out the libation to them. 

[3.] The God in whose hand thy breath is, and whose are all thy ways, hast thou not glorified; a charge, before which who need not tremble! Our breath is from him; it is momentarily preserved by him, our ways under his controul, every event at his disposal. To glorify him is the great end of our being, our duty, and should be our delight; but we have failed and gone astray every one in his own way, casting off his government, and negligent of his glory. The Lord humble us for this, that we may not meet Belshazzar's doom. 

4. Having thus proved his crimes, Daniel pronounces his doom, according to the tenor of the writing on the wall, the explication of which he had demanded. Then when his iniquity was at the height, at this impious feast, came this hand from God, and wrote these words—MENE MENE, TEKEL, UPHARSIN. The words are Chaldee, and signify, He hath numbered, he hath numbered, he hath weighed, and they divide; the several particulars of which he explains: 

MENE, God hath numbered thy kingdom, and finished it; the term of the monarchy is expiring, its ruin is near, and the word is repeated to shew its certainty. 

TEKEL, Thou art weighed in the balances, and found wanting; God, who weighs in the balances of exact justice the actions and characters of men, pronounces him worthless and reprobate. 

PERES, the singular of Pharsin, (U being the copulative,) Thy kingdom is divided, and given to the Medes and Persians; such is the irreversible decree of the Almighty; and Belshazzar, convinced in his conscience that Daniel had spoken the truth, though so fearful the sentence, immediately confers on him the promised reward. Withering honours! the pageantry of an hour! and all this world's honours, viewed in their true light, are no better. 

The sinner and the hypocrites doom is like Belshazzar's. At death their days are numbered; in judgment they will be weighed in the balance of God's holy law, and found wanting; and then be given up to the devil and his angels, to be tormented to eternity. 

3rdly, The writing is scarcely sooner interpreted than verified. That very night the city was taken, and Belshazzar slain: taking advantage of this debauch of the king, as history informs us, Cyrus entered the city by the bed of the river, the waters of which he had cut off; and the guards being fast asleep, and overcome with wine, made no resistance; so that all the gates being opened, Gadatas and Gobryas, two great men, who, being ill used by Belshazzar, had revolted to Cyrus, went directly to the palace, and slew the king with all his attendants. Thus ended the Babylonish empire; and Darius the Mede, called also Cyaxares, the uncle of Cyrus, ascended the throne; the first king of the second monarchy. He was sixty-two years old, and consequently was born in the year that Jeconiah was carried captive: God so ordering, that at the very time his people were sent into Babylon, their deliverer should be provided. Cyrus reigned in conjunction with his uncle; though, being the younger, he is not mentioned; and after two years succeeded him in the sole government of the empire, concerning whom so many prophesies had gone before, all which, we find, he most exactly fulfilled. Thus, though God visit his people and the nations for their sins, there is still hope for returning penitents even in the darkest day of affliction. 

06 Chapter 6 

Introduction
CHAP. VI. 

Daniel is made chief of the presidents: they, conspiring against him, obtain an idolatrous decree. Daniel, accused of the breach thereof, is cast into the lion's den. He is saved, his adversaries devoured, and God magnified by a decree. 

Before Christ 538. 

THIS chapter contains the history of Daniel's preferment under Darius, of the envy which it excited in the principal officers of the state, and their conspiracy against him on that account. By their means he is cast into a den of lions, but miraculously preserved from injury; and the punishment is retorted upon his accusers, who are torn to pieces, and the king is brought to the acknowledgment and praise of the true God. 

Verse 1
Daniel 6:1. It pleased Darius— That is, Cyaxares, whose father is called Assuerus, in the book of Tobit, Tobit 14:15 as he is also by Daniel, chap. Daniel 9:1 meaning in both places Astyages, or the king of Media, who concurred with the Assyrian monarch in the destruction of Nineveh. Herodotus and Xenophon make mention of an ancient gold coin called Δαριεκος or Daric, as is presumed by many writers, from this king; from the first Darius, according to Suidas, or one prior to Hystaspes. This coin seems to have been called by the like name after the captivity in Ezra 2:69 and 1 Chronicles 29:7 in the original. Sir Isaac Newton says he had seen one of them, and that it was stamped on one side with the effigies of an archer crowned with a spiked crown, with a bow in his left, and an arrow in his right hand, and clothed with a long robe, that it weighed two attic drams, and was of the value of the attic stater. Chron. of Ant. Kingd. p. 319. 

The war with the Chaldeans, which ended in the destruction of Babylon, seems to have commenced originally on the part of the Medes, over whom the Babylonian queen Nitocris, according to Herodotus, had kept a jealous and watchful eye. Jeremiah, Jeremiah 51:11; Jeremiah 51:28., mentions the kings of the Medes only as raised up against Babylon, and so Isaiah 13:17, but elsewhere he joins the Elamites with them; and Thucydides generally calls the Persians Medes only. However, when Babylon was taken and subdued by the united powers of Media and Persia, Cyrus was probably induced to set over it this king of the Medes, in order to make the union of the two nations more easy, and to prepare matters better for the full establishment of the Persian empire. Cyaxares, as is generally agreed, reigned not more than two years; and during that term being only a sort of viceroy, or at least dependent upon Cyrus, the whole period of nine years is ascribed by Ptolemy to Cyrus, and no notice taken of Darius at all. 

An hundred and twenty princes— According to the number of provinces which were subject to the Medo-Persian empire. These were afterwards enlarged to an hundred and twenty-seven, by the victories of Cambyses and Darius Hystaspis. See Esther 1:1. Darius divides the kingdom, and orders that an account of the whole should be rendered to the three principal officers, to whom he gives the superintendance over the rest. Darius preserved to Daniel the rank and employment which Belshazzar gave him a little before his death. Several writers have thought, that after Darius had conquered Babylon he returned to Media, and took Daniel with him; and that it was there that the establishments here spoken of were made. But, if this was not done at Babylon, it is much more likely to have been done at Shushan than in Media. See chap. Daniel 8:2 and Calmet. 

Verse 4
Daniel 6:4. Sought to find occasion— Observed Daniel, if possibly they might find any fault in him, respecting those things which pertained to the king. Houbigant. 

Verse 6
Daniel 6:6. Then these presidents and princes assembled together— Came in a concourse. The true import of the verb הרגשׁו hargishu, seems to be, "they tumultuously met;" see the margin of our English translation. The princes came in a concourse, and together assailed the king with their proposal: they forced in. 

Verse 8
Daniel 6:8. According to the law, &c.— There was a law in this monarchy, that no ordinance or edict, made with the necessary formalities, and with the consent of the king's counsellors, could be revoked: the king himself had no power in this case. Diodorus Siculus says, that Darius, the last king of Persia, would have pardoned Charidemus after he was condemned to death, but could not reverse the law which had passed against him. We may observe the difference of style here, and in Esther 1:19. Here the words are, the law of the Medes and Persians, out of regard to the king, who was a Mede; there it is styled, the law of the Persians and Medes, as the king at that time was a Persian. See Calmet and Lowth. 

Verse 10
Daniel 6:10. His windows being open, &c.— According to the ancient custom of the Jews, those who were in the country, or in foreign lands, turned themselves towards Jerusalem; and those who were in Jerusalem turned themselves towards the temple to pray, conformably to Solomon's consecration-prayer, 1 Kings 8:48-49. His chamber, in the Greek, is, his upper chamber. It seems to have been the custom among the devout Jews to set apart some upper room for their oratories, as places farthest from any noise or disturbance. So we read in Tobit, that Sarah came down from her upper chamber; and the apostles assembled in an upper room. See Calmet and Lowth. Some have observed, that there was commonly but one window, or hole in the wall made in these oratories, which opened towards Jerusalem, and is called by Jeremiah God's window. See Jeremiah 22:14 in the original, and Mark 14:15. 

Verse 13
Daniel 6:13. That Daniel, which is of the children of the captivity— This is added to aggravate his fault: "One who was a foreigner, and brought thither as a captive, dared to offer a public affront, to the laws of a king whose favour and protection he enjoyed." We cannot have a more striking instance than this relation affords us, of the power of inveterate malice, and of bitterest envy. 

Verse 17
Daniel 6:17. Sealed it with his own signet, and with the signet of his lords— That neither one nor the other of the parties might separately do any thing for or against Daniel. The Vulgate reads the last clause, That nothing might be done against Daniel; indicating the king's desire, that the lions' den might be closed with a sealed stone, lest the lords should put Daniel to death when they found him not slain by the lions. 

Verse 18
Daniel 6:18. Neither were instruments of music brought before him— Nor were sweet odours brought to him. Houbigant. Several of the other versions read, Nor was food, or provision set before him. See Houbigant's note. 

Verse 21
Daniel 6:21. O king, live for ever— לעלמין lealmin, in saecula, or "long live the king;" an usual mode of addressing the monarch. When he in his turn addressed the people, it was, as we have seen, "Your peace be multiplied;" see Daniel 6:25. And when the people saluted one another, it was according to the mode now practised, as Shaw tells us, among the Bedouin Arabs, "Peace be unto you." Mr. Bruce intimates, that when individuals or clans of suspected persons meet each other, if the one party pronounces this Salam Alicum, and it is returned by the other Alicum Salam, it is a sure indication that no evil is intended on either part. 

Verse 22
Daniel 6:22. And also before thee, O king, have I done no hurt— "Thou knowest my fidelity in every thing respecting my service. If upon this occasion I have disobeyed thy orders, it was only from a sense of that duty which I owe to a much greater master." 

Verse 23
Daniel 6:23. Because he believed in his God— Or, Because he had believed in his God. The author of the epistle, to the Hebrews attributes to the faith of Daniel the having stopped the mouths of lions. The Chaldean word may signify faith, confidence, hope. Houbigant renders it, Because he had hoped, or trusted in his God. 

Verse 24
Daniel 6:24. They cast them—their children, &c.— By the law of retaliation, which inflicted upon calumniators the same punishment that they would have brought upon others. They punished the children with their parents, as supposing that they would be infected by their ill example. We have various instances of this sort of chastisement; a sort of justice common among the Persians. Ammianus Marcellinus says, "They were abominable laws, by which a whole family suffered for the crime of one." Abominandae leges, per quas ob noxam unius omnis propinquitas petit. 

Verse 26
Daniel 6:26. He is the living God— The characters of the Deity in this and the next verse are very just and sublime, and suited to his nature, and were probably such as Darius had learnt from Daniel. Some think that he was a convert to the worship of the true God; and this, together with the favours shewn to the prophet, may in some measure account for the notice taken of his reign: many other reasons may also be assigned from a reflection on various parts of this book, and especially at chap. 9: 

Verse 28
Daniel 6:28. So this Daniel prospered in the reign of Darius, &c.— These two reigns are clearly distinguished. Daniel was in honour successively under the reign of five princes, Nebuchadnezzar, Evil-merodach, Belshazzar, Darius, and Cyrus. 

We cannot read this chapter, without admiring the zeal and integrity of Daniel; who, religious and devout in the midst of prosperity, continues unshaken in his principles in the greatest danger: no way intimidated by the king's edict, he continues to worship his God, and that in the most public manner, without respect to the peril whereto he was thus exposed; lest, if he had done it in secret, he might be thought to dissemble his faith, and obey the king's command. Though ostentation and affectation in religious duties are on every account to be condemned; yet, on such trying occasions, we are bound to make the most public profession of our faith, without the least dissimulation, and without betraying our consciences through the fear of men. It is to be observed, that Darius was weak enough to consent to Daniel's death, though he believed him to be innocent. God did not think fit to deliver his servant by means of the king, but suffered him to be cast into the den of lions, because he designed to make his deliverance the most conspicuous possible. The Scripture says, that Daniel was thus preserved, "because "innocency was found in him, and he believed in his "God:" a glorious reward of his fidelity, and a noble triumph of that faith, which, when true, is always victorious. The solemn acknowledgment which the king made of the majesty of the true God engages us to adore the goodness, justice, and omnipotence of the Lord, to publish his marvellous works, and to admire the ways of his providence; who made use of this king's edict, of Nebuchadnezzar's, and that of several other heathen princes, to make his name and glory known among those idolatrous nations. 

REFLECTIONS.—1st, Daniel had been highly advanced by Belshazzar; and on a reverse of government he might have expected a reverse of station; but it happened quite otherwise. 

1. He is preferred to the first post in the kingdom by the new emperor Darius, who probably had heard of his predictions and uncommon wisdom, and was glad to have so great a man to employ under him. In the new distribution of the empire into one hundred and twenty provinces, under the care of so many princes, three presidents were appointed to inspect the conduct of these governors, and their accounts: of these Daniel was chief. His excellent spirit was his commendation to Darius; and so well satisfied was he of his abilities and integrity, that he meditated his farther advancement, designing as viceroy to set him over the whole realm. Daniel must now be very aged, it being above seventy years since he was carried captive to Babylon; but his natural force, it seems, was not abated, and his experience was increased. It was a proof of the wisdom of Darius to make such a choice; and it was a noble testimony to the uprightness of the minister, that no fault was to be found in him. Happy the nation blessed with such wise princes, and upright ministers. 

2. His greatness naturally provoked the enmity of the courtiers, who, though his merit stood confessed, could not bear to see a foreigner, a Jew, a captive, thus preferred before them. Thus will superior excellence, however spotless the character, awaken the malignant passions of the corrupted heart. They eyed him with malicious acuteness, and hoped, but hoped in vain, to find some flaw in his management, which might afford a handle for accusation. Despairing at last of being able to attack him on account of his civil conduct, they can think of no method of ruining him, unless it be on account of his religion. Note; (1.) It is an honourable testimony when even enemies own our integrity, and, except concerning the law of our God, have no evil thing justly to say of us. (2.) The more the eyes of malignant observers are fixed upon us, the more careful should we be in the minutest particulars to walk circumspectly, and cut off occasion from those that desire occasion against us. (3.) Our fidelity to God will often expose us to the persecution of the world; but when we thus suffer, we need be neither afraid nor ashamed. 

2nd, Since there was no probability of finding matter of accusation against Daniel but on account of his religion, and no law then in being seems to have restrained him from worshipping God in his own way, they craftily contrive a new one to ensnare him. 

1. They make a solemn application to Darius for his approbation of a new edict, which seemed indeed to contain in it an uncommon respect for the king, but was really big with evils. They came in a body, and pretended it was the unanimous suffrage, after mature deliberation of all the presidents, &c., though probably many of the princes excepted to it, and all the presidents were but two; for Daniel, their chief, certainly consented not to it. But if the concurrence had been never so general, the matter of the request was utterly wrong, that no man should ask a petition of any god or man for thirty days, save of the king, on penalty of being cast into the lions' den. Had it only forbidden religious worship for so long a time, it had been highly impious; but to extend the prohibition to all civil requests between man and man, must have been to the highest degree inconvenient, absurd, and unreasonable: yet as it seemed to put such distinguished honour on the king, and set him in a sort even above the gods, this court to his pride blinded his reason, and he consents and seals the decree, then become unalterable by the law of the Medes and Persians. Note; (1.) The malicious care not what mischief is done, so their vile spirit be gratified; let dearest friends suffer, so the object of their enmity be but ruined. (2.) it is the unhappiness of kings, that they can hardly know the truth; and, compassed with flatterers, often are accessary to evils that they never meant. (3.) Pride is our weak side; when that is attacked by flattery, we had need double our guard. 

2. Daniel persisted in his stated practice of devotion. Though he knew the decree was signed, and the penalty so fearful, he went as usual to his house, and prayed and gave thanks unto his God upon his knees three times a day, turning his face towards the temple, though in ruins, and hoping that God would remember its desolations, 1 Kings 8:48-49.: nor did he seek concealment; his windows were open. Whatever precautions or excuses coward fear and selfish prudence might have dictated, he dared not submit to any thing which might dishonour God, disgrace his profession, or discourage his people: any suffering, or death itself, in his eyes was preferable to but the appearance of unfaithfulness. Note; (1.) In time of danger to be ashamed of Christ, or afraid to suffer for him, is the sure way to be disowned by him in the day of his appearing. (2.) What lukewarm Christians so carefully inculcate under the specious name of prudence, is for the most part base selfishness, and a treacherous betraying of the cause of God and truth. (3.) A gracious person cannot live a day without prayer and praise; and though he never kneels or sings to be seen or heard of men, he is never ashamed to be known to do so. (4.) Thrice a day Daniel prayed, notwithstanding all his occupations, and engagements: can we then have a plea for a less frequent attendance on the throne of grace? 

3rdly, The snare was so laid, that it could not but succeed. Accordingly we have, 

1. Daniel discovered acting in disobedience to the law. They knew, probably, his stated hours of devotion; and assembling tumultuously, as the word signifies, broke in upon him in the very act of prayer. 

2. Without delay an impeachment is laid against him before the king. After having gained a recognition of the edict on which it was founded; they bring their accusation; and, not content with the proof of the fact, they seek by the manner of their charge to exasperate the king against him. They call Daniel one of the captivity of Judah; as if the despicable condition of his people, from among whom he had been preferred to such high honour, aggravated the crime of disobedience with ingratitude; and they insinuate that he did this in proud contempt of the king's authority: He regardeth not thee, O king, nor the decree that thou hast signed. And thus is conscientious adherence to God in the way of duty still frequently branded as obstinacy and contempt of authority; but we believe that thou shalt come to judge the world. 

3. Too late the king perceived the fatal tendency of this impious edict, and the malicious intent of those who proposed it; sore displeased at himself for what he had done, he set his heart to deliver Daniel from the penalty that he had incurred, and laboured all day by every means to persuade his accusers to drop the prosecution, but in vain. His enemies insist that the law must have its course, according to the fundamental maxim of their government; and, though with deep reluctance, Darius is compelled to order the execution of this venerable saint, this aged sage, this upright minister, for no real crime, but for doing that which was his highest honour, and worthy the greatest commendation. To make sure work, that no escape should be practicable, a ponderous stone is laid on the den's mouth; and, as if the king's signet thereon afforded not sufficient security, the lords added theirs also, to prevent all possibility of collusion. Thus the precautions taken to secure the body of Jesus rendered his resurrection more undeniable and notorious; so easily can God take the wise and malicious in their own craftiness. 

4. The king encourages Daniel to trust in God. Thy God, whom thou servest continually, he will deliver thee; since for no crime, but purely for fidelity to his God, he suffered, he was as able now to deliver him from the lions, as he had saved his servants of old from the devouring fire. Note; Let us but be faithful, and then we may safely trust our all with God. 

4thly, We are told, 

1. The melancholy night that Darius passed. He returned to his palace, overwhelmed with grief, vexation, and self-reproach: his appetite was gone, his ears incapable of relishing one cheerful note; fasting he passed the night, and sleepless waited in suspense the return of day. A troubled conscience puts a thorn even into a downy pillow. 

2. At early dawn he springs from his bed; and, eager to know what he dreaded to ask, with a lamentable voice addresses the faithful sufferer, O Daniel, servant, &c. Some imagine that the king proposed this question as fluctuating between hope and despair; while others rather consider it as expressive of his astonishment and admiration, when, on the nearer approach to the den, and hearing Daniel's voice, he perceived that he was yet alive. 

3. Daniel, addressing the king, recounts his miraculous deliverance. He does not upbraid Darius with giving him up into the hand of his enemies, but expresses his warmest wishes for his prosperity, O king, live for ever! My God, in whom I trusted, hath sent his angel, and hath shut the lions' mouths, that they have not hurt me; and herein God bore testimony to his innocence. Nor could the king in conscience imagine that Daniel designed him either injury or affront in what he had done. Note; God will stand by his faithful people in the hour of temptation; and though their souls may be among lions, he can not only keep them safe, but make their consolations abound. Daniel in the den, with the presence of that heavenly visitant, was happier far than Darius in his palace. 

4. Daniel is immediately discharged. The king, transported with joy, orders him to be taken out of the den, and not a blemish was found on him, so carefully had that God in whom he believed preserved him: nor shall any who boldly trust in him have ever reason to be ashamed of their confidence. 

5. Daniel's persecutors are justly consigned to that den from which he is delivered. Darius, now fully assured that it was from mere malice that they had accused him, will avenge the innocent blood which they meant to shed; and, by a fearful example of severity, to deter others from the like conspiracies, their wives and children share their fate: when, lo! these ravening lions, who mildly crouched at the prophet's feet, with open mouths seized these miscreants as they fell, and broke all their bones ere they touched the bottom of the den. Note; God's justice in this world is sometimes eminently seen in suffering the malicious to fall into the pit which they have digged for others. 

5thly, Darius, exceedingly affected with the miracle, 

1. Issues an edict throughout his kingdom, enjoining the highest reverence and veneration for Daniel's God; that in all provinces of his empire men should tremble and fear before him; for he is the living God, self-existent, the author of life to all his creatures, and stedfast for ever, himself unchangeable and everlasting, and his kingdom that which shall not be destroyed, and his dominion shall be even unto the end; unlike the kingdoms of the world, it can neither be shaken by external violence, nor is subject to internal decay, but enduring as the days of eternity. He delivereth and rescueth his faithful from the deepest afflictions, and he worketh signs and wonders in heaven and in earth, controlling at his pleasure the course of nature; an eminent instance of which had now appeared; who hath delivered Daniel from the power of the lions. 

2. Daniel is restored to all his former honours and dignity, and during this whole reign continued greatly in favour with the king: and his successor Cyrus shewed him the same respect: so wonderfully can God overrule the events which seemed most grievous, for our good; and make, if he pleases, a prison like Joseph's, or a den of lions as Daniel's, the means of our greatest prosperity. 

07 Chapter 7 

Introduction
CHAP. VII. 

Daniel's vision of four beasts, and of God's kingdom. The interpretation thereof. 

Before Christ 555. 

THE historical part of the book of Daniel was finished with the last chapter; the remaining part of this book acquaints us with the visions which at different times were communicated to the prophet himself. The interval of time from the first to the last of these visions is about one or two-and-twenty years, that is to say, from the first year of Belshazzar mentioned at the beginning of this chapter to the third year of Cyrus at the beginning of chapter 10th. The first vision or dream is contained in the 7th chapter, and is the only one that is written in the Chaldee language; and perhaps the similarity of it to the dream of Nebuchadnezzar which the prophet had related and expounded at chapter 2: might have been one reason why this same language was here adopted; and the benefit designed by it for the impious king in whose reign it was delivered, another. What was there prefigured by a large statue, composed of various metals, is here pointed at by a very different sort of emblems, each suited to the disposition or character of the persons to whom the communications were made. Four beasts are, in this dream, designed to signify the four great monarchies or kingdoms, according to the interpretation of an angel; and some circumstances relating to the fourth beast are intended to adumbrate a series of events which were to reach to the latest ages of the world. 

Verse 2-3
Daniel 7:2-3. Behold, the four winds—strove, &c.— What was revealed to Nebuchadnezzar concerning the four great empires of the world was again revealed to Daniel, with some additions, about forty-eight years after. But what was represented to Nebuchadnezzar in the form of a great image, was exhibited to Daniel in the shape of great wild beasts. The reason of this difference might be, that this image appeared with a glorious lustre in the imagination of Nebuchadnezzar, whose mind was wholly taken up with the admiration of worldly pomp and splendour; whereas the same monarchies were represented to Daniel under the shape of fierce wild beasts, as being the great supporters of idolatry and tyranny. These great beasts, as explained by the angel, Daniel 7:17 are kingdoms. They arise out of a stormy and tempestuous sea; that is, out of the wars and commotions of the world; and they are called great, in comparison of other less states and kingdoms, as they are denominated beasts for their tyrannical and cruel oppression. These beasts are indeed monstrous productions; a lion, with eagle's wings; a bear, with three ribs in its mouth; a leopard, with four wings and four heads; and a beast with ten horns: but such emblems and hieroglyphics were usual among the eastern nations, as may be seen in the monuments of antiquity: a winged lion and such like fictitious animals may still be seen in the ruins of Persepolis. Horns are attributed to beasts which naturally have none, being used in hieroglyphic writings for the symbols of strength and power; and these figures are supposed to be the arms or symbols of particular nations, and are not more strange than several which are still used in heraldry. See Bishop Newton, vol. 1: p. 441. Instead of, Strove upon the great sea, at the end of the second verse, Houbigant reads, Agitated the great sea; by which, he says, is meant Asia; the great theatre of the wars and commotions here foreseen by Daniel. 

Verse 4
Daniel 7:4. The first was like a lion— This is the kingdom of the Babylonians; and the king of Babylon is in like manner compared to a lion, Jeremiah 5:6 and said to fly as an eagle, Jeremiah 48:40. He is also compared to an eagle, Ezekiel 3:7. The lion is esteemed the king of beasts, and the eagle the king of birds; and therefore the kingdom of Babylon, which is described as the first and noblest kingdom, and was the greatest then in being, is said to partake of the nature of both. Instead of a lion, the Vulgate, Greek, and Arabic, read a lioness; and St. Jerome observes, that the kingdom of Babylon, for its cruelty, is compared not to a lion, but to a lioness; which, naturalists assert, is the fiercer of the two. The eagle's wings denote its swiftness and rapidity: and the conquests of Babylon were very rapid; that empire being advanced to its height within a few years by a single person, by the conduct and arms of Nebuchadnezzar. It is farther said, that the wings thereof were plucked, &c. that is to say, it was taken away from the earth, as it is commonly understood, and as it is rendered in almost all the ancient versions: or it may be translated, The wings thereof were plucked, wherewith it was lifted up from the earth; as Grotius explains it, and as we read in the margin of our Bibles; the conjunction copulative sometimes supplying the place of a relative. Its wings were beginning to be plucked at the time of the delivery of this prophesy; for at this time the Medes and Persians were incroaching upon it. Belshazzar the king, now reigning, was the last of his race; and in the seventeenth year of his reign Babylon was taken, and the kingdom transferred to the Medes and Persians. It is not easy to say what is the precise meaning of the last clause, And made stand, &c. It is most probable, that after the Babylonian empire was subverted, the people became humane and gentle; their minds were humbled with their fortunes; and they who vaunted as if they had been gods, now felt themselves to be but men. They were brought to such a sense as the inspired writer wishes, Psalms 9:20. See Bishop Newton as above. Houbigant reads, And it stood upon its feet, as a man; that is, says he, before its wings were plucked; for the pride of Nebuchadnezzar is here marked out, who seemed in his own opinion to be above a man; like an animal desirous to advance itself to the human condition. 

Verse 5
Daniel 7:5. A second, like to a bear— These animals are not only emblems of strength and power, but must be allowed to be here used with peculiar propriety. This second, is the kingdom of the Medes and Persians; and the largest bears were found in Media, a mountainous, rough, cold country, covered with woods. The Medes and Persians are compared to a bear, on account of their cruelty, and greediness after blood; a bear being a most voracious and cruel animal. The resemblance between the Persians and bears has been carried to great lengths by learned authors; who suppose them to resemble each other in their gluttony, in the remarkable length of their hair, in the restlessness of their disposition, &c. But the chief likeness consisted in what we have mentioned above; and that this likeness was principally intended by the prophet, may be inferred from the text itself; Arise, devour much flesh. A bear is called by Aristotle an omnivorous, or all-devouring animal; and Grotius informs us, that the Medo-Persians were great robbers and spoilers; according to Jeremiah 48:47. See also Isaiah 13:18. Calmet observes, that the Persians have exercised the most severe and cruel dominion that we know of. The punishments used among them beget horror in those who read them. Bishop Newton. 

And it had three ribs, &c.— And it had three throats. Houbigant; who observes, that these three throats are those by which it absorbed Cyrus, and had in its power the three empires of the Chaldeans, Medes, and Persians. These animals denote not so much kingdoms, as the founders of kingdoms; for in the 17th verse it is said to Daniel, These four animals are four kings. Sir Isaac Newton and Bishop Chandler explain these three ribs, of the kingdoms of Babylon, Lydia, and Egypt, which were conquered by this beast; but were not properly parts and members of its body. They might be called ribs, says Bishop Newton, as the conquest of them much strengthened the Persian empire; and they might be said to be between the teeth of the bear, as they were much grinded and oppressed by the Persians. See his Dissertations, vol. 1: p. 446-448. 

Verse 6
Daniel 7:6. Lo, another, like a leopard— This third kingdom is that of the Macedonians or Grecians, who, under the command of Alexander the Great, overcame the Persians, and reigned next after them; and it is most fitly compared to a leopard upon several accounts. The leopard is remarkable for its swiftness; and Alexander and the Macedonians were amazingly rapid in their conquest; insomuch, that St. Jerome says, he seems rather to have overrun the world by his victories, than by his battles. The leopard is a spotted animal, and so was a proper emblem of the various nations which Alexander commanded, or of the various manners of Alexander himself; who was sometimes merciful, and sometimes cruel; sometimes temperate, and sometimes drunken; sometimes abstemious, and sometimes incontinent. The leopard is of small stature, but of great courage, so as not to be afraid to engage with the lion, and the largest beasts; and so Alexander, a little king in comparison, and with a small army, dared to attack Darius, the king of kings, whose kingdom extended from the AEgean sea to the Indies. This leopard had upon its back four wings. The Babylonian empire was represented with two wings, but this is described with four: for nothing was swifter than Alexander's conquests, who ran through all the countries from Illyricum to the Adriatic sea, and through a great part of India; not so much fighting, as conquering; and in twelve years subdued part of Europe, and almost all Asia. The beast also had four heads, to denote the four kingdoms into which this third kingdom should be divided, as it was after the death of Alexander among his four captains; Cassander reigning over Macedon and Greece, Lysimachus over Thrace and Bithynia, Ptolemy over Egypt, and Seleucus over Syria. And dominion was given to it, which shews that it was not owing to the fortitude of Alexander, but proceeded from the will of the Lord. And indeed, unless he had been directed, preserved, and assisted by the mighty power of God, how could Alexander, with 30,000 men, have overcome Darius with 600,000, and in so short a time have brought the countries from Greece as far as to India, into subjection? Bishop Newton. 

Verse 7
Daniel 7:7. Behold, a fourth beast, &c.— The fourth kingdom is represented by a fourth beast, dreaded, terrible, and exceeding strong. Daniel was curious to know particularly what this might mean, Daniel 7:19 and the angel answers him, Daniel 7:23. This kingdom can be no other than the Roman empire, which answers this emphatical description better than any of the former kingdoms. The beast devoured, and brake in pieces, and stamped the residue, that is, the remains of the former kingdoms, with its feet. It reduced Macedon into a Roman province about 168 years, the kingdom of Pergamus about 133 years, Syria about 65 years, and Egypt about 30 years before Christ. And besides the remains of the Macedonian empire, it subdued many other provinces and kingdoms; so that it might, by a very usual figure, be said to devour the whole earth, to tread it down, and break it in pieces; and become in a manner what the Roman writers delighted to call it, "The empire of the whole world." The words of Dionysius Halicarnassus are very apposite to this subject: "The city of Rome (says he) ruleth over all the earth, as far as it is inhabited; and commands all the sea, not only that within the Pillars of Hercules, but also the ocean, as far as it is navigable; having first and alone, of all the celebrated kingdoms, made the east and west the bounds of its empire: and its dominion hath continued longer than that of any other city or kingdom." This fourth was diverse from all the beasts; and thus Rome was different from all the kingdoms, not only in its republican form of government, but also in power and greatness, length of duration, and extent of dominion. See Bishop Newton, Dr. Chandler's Vindication of Daniel, and the note on Daniel 7:24. 

Verse 8
Daniel 7:8. Another little horn— This refers to Antichrist, or the papal usurpation. See on Daniel 7:24. 

Verse 9-10
Daniel 7:9-10. I beheld till the thrones were cast down— Till thrones were set or placed. The metaphors and figures here used are borrowed from the solemnities of earthly judicatures, and particularly the great Sanhedrin of the Jews; where the father of the consistory sat, with his assessors placed on each side of him, in the form of a semicircle, and the people standing before him: and probably from this description was also taken that of the day of judgment in the New Testament. See Bishop Newton. Instead of the judgment was set, we may read, the council sat. 

Verse 11
Daniel 7:11. I beheld then because of the voice, &c.— The beast will be destroyed, because of the great words which the horn spake. The destruction of the beast will be the destruction of the horn also; and consequently the horn is a part of the fourth beast, or of the Roman empire. Bishop Newton. 

Verse 12
Daniel 7:12. As concerning the rest, &c.— When the dominion was taken away from the rest of the beasts, their bodies were not destroyed, but suffered to continue still in being: but when the dominion shall be taken away from this beast, his body shall be totally destroyed, because other kingdoms succeeded to those, but none other earthly kingdom shall succeed to this. Ibid. 

Verse 13
Daniel 7:13. I saw in the night visions— This has always been, and can only be, understood of the Messiah. Hence the expression, Son of man, was a known phrase for the Messiah among the Jews, as appears from several of their own writers. ענני Anani, the word here used, and which signifies clouds, was also a known name for the Messiah; so that he who assumed the one, was supposed to affect the character of the other. This will appear evidently from what passed at the trial of our blessed Saviour. The high-priest adjuring him to declare whether he was the Son of God, Jesus answered him, in the words of our prophet, Hereafter shall ye see the SON OF MAN sitting on the right hand of power, and coming in the clouds of heaven. Every one took this for a declaration that he was the Messiah. The high-priest rent his clothes, as if he had spoken blasphemy, and the people reproached him for it. Art thou then the Christ?—Prophesy unto us, thou Christ, who struck thee? Christ only said, that he was Daniel's Son of man, the Anani; that is to say, He who cometh in the clouds: the rest was their own inference, for which they could have no other foundation, than that Daniel was known to prophesy of the Messiah in this passage. Clouds are a known symbol of heaven, and of divine power and majesty; and the ascribing of this symbol to one like the Son of man, according to Saadiah Gaon, an eminent Jewish writer, "is a declaration of the supreme magnificence and authority which God shall give to that Son of Man, the Messiah." It seems, indeed, farther to imply, that this Son of man was then in heaven, when Daniel prophesied, and in high dignity before this new commission was given him. See Bishop Newton, p. 492 and Bishop Chandler's Defence, p. 107. 

Verse 14
Daniel 7:14. There was given him dominion— All these kingdoms shall in their turns be destroyed, but the kingdom of the Messiah shall stand for ever. It was in allusion to this prophesy that the angel said of Jesus before he was conceived in the womb, He shall reign over the house of Jacob for ever, and of his kingdom there shall be no end, Luke 1:33. After what manner these great changes will be finally and completely effected, we cannot at present say, but in the way of conjecture. We see the remains of the ten horns, which arose out of the Roman empire: (see on Daniel 7:24.) we see the little horn still subsisting, though not in full strength and vigour, but, as we hope, upon the decline, and tending fast towards a dissolution. And, having seen so many of these particulars accomplished, we can have no reason to doubt that the rest also will be fulfilled in due season; though we can only conjecture at present, how Christ will be manifested in glory; how the little horn with the body of the fourth beast, will be given to the burning flame, or how the saints will take the kingdom, and possess it for ever. See Bishop Newton, p. 493. 

Verse 19
Daniel 7:19. Diverse— Different, and so Daniel 7:23-24. There is no mention of the nails of brass in the 7th verse, where this beast is first described. But Daniel certainly would never have desired to have been informed concerning this circumstance in the beast, if he had not seen these nails. See Houbigant's note. 

Verse 24
Daniel 7:24. The ten horns—are ten kings— Or kingdoms; and so Daniel 7:17. If we fix the aera for these ten kingdoms to the eighth century, the chief governments will be found to be, 1. The senate of Rome, who revolted from the Grecian emperors, and claimed and exerted the privilege of choosing a new western emperor; 2 the Greeks in Ravenna; 3 the Lombards in Lombardy; 4 the Huns in Hungary; 5 the Allemans in Germany; 6 the Franks in France; 7 the Burgundians in Burgundy; 8 the Saracens in Africa and Spain; 9 the Goths in other parts of Spain; 10 the Saxons in Britain. Not that there were constantly ten kingdoms; they were sometimes more and sometimes fewer: but, as Sir Isaac Newton observes, whatever was their number afterwards, they are still called the ten kings from their first number. Bishop Newton, p. 463. 

Another shall arise after them— This is called a little horn, Daniel 7:8 before whom three of the first horns were plucked up; that is to say, as is here explained, who should subdue three kings or kingdoms. The fourth beast signified the Roman empire; the ten horns represent the ten kingdoms into which that empire was divided: and if, in agreement with the fathers, we look among these ten horns for the little horn, we shall find it to be antichrist, who should root up three of the ten kings, and domineer over the rest; and who, we doubt not, will soon appear to answer in all respects the character here given. Machiavel himself, in his history of Florence, has set forth sufficient grounds to affirm this to be the pope. See particularly book 1: p. 6 of the English translation. The bishop of Rome was respectable as a bishop long before the period that he mentions; but he did not become properly a horn, which is an emblem of power, till he became a temporal prince. He was to rise after the others; that is, behind them, as the Greek version has it; so that the ten kings were not aware of the growing up of the little horn, till it overtopped them; the original word signifying as well behind in place, as after in time. Three of the first horns, that is three of the first kings or kingdoms, were to be plucked up by the roots, Daniel 7:8 and to fall before him, Daniel 7:20 and these three we conceive, with Sir Isaac Newton, to be the exarchate of Ravenna, the kingdom of the Lombards, and the state of Rome; those three states or kingdoms, which constituted the pope's dominions. The ex-archate of Ravenna was given to Pope Stephen II. by Pepin king of France, in the year 755, and henceforward the popes, being now become temporal princes, did no longer date their epistles and bulls by the years of the emperor's reign, but by their own advancement to the papal chair. The kingdom of the Lombards was subdued by Charles the Great, called Charlemagne of France, who resigned his pretensions to it to St. Peter in the year 774. The state of Rome, both in spirituals and temporals, was vested in the pope, and confirmed to him by Lewis the Pious. These, as we conceive, were the three horns, or three of the first horns which fell before the little horn; and the pope has in a manner pointed himself out for the person by wearing the triple crown. In other respects too he answers to the character of the little horn.—He is a little horn;—the power of the popes was originally very small, and their temporal dominions were little and inconsiderable in comparison with others of the ten horns.—He shall be diverse from the first; which the Greek and Arabic render, "He shall exceed in wickedness all before him;" and so most of the fathers, who made use only of the Greek translation understood it: but it rather signifies that his kingdom shall be of a different nature and constitution; and the power of the popes differs greatly from that of all other princes, being an ecclesiastical and spiritual, as well as a civil and temporal authority. We are told in Daniel 7:8 that in this horn were eyes, like the eyes of a man; which denotes cunning and foresight, exercised in looking out and watching all opportunities of promoting one's interest: and the policy of the Roman hierarchy has almost passed into a proverb. In Daniel 7:8; Daniel 7:20 it is said, He had a mouth speaking great things: and who has been more noisy and blustering than the pope, especially in former ages; boasting of his supremacy, thundering out bulls and anathemas, excommunicating princes, and absolving subjects from their allegiance?—His look was more stout than his fellows, Daniel 7:20. And the pope assumes a superiority not only above his fellow bishops, but even over crowned heads; and requires his foot to be kissed, and greater honours to be paid to him than to kings and emperors themselves. See Bishop Newton, vol. 1: p. 464, &c. 

Verse 25
Daniel 7:25. He shall speak great words— Symmachus reads, He shall speak great words, as the Most High; setting up himself above all laws divine and human; arrogating to himself godlike attributes, and titles of holiness and infallibility. Exacting obedience to his ordinances and decrees, in preference to, and in open violation of reason and Scripture; insulting men and blaspheming God. In Gratian's Decretals, the pope has the title of god given to him! 

And shall wear out the saints— By wars, and massacres, and inquisitions, persecuting and destroying the faithful servants of Jesus, and the true worshippers of God, who protest against his innovations, and refuse to comply with the idolatry practised in the court of Rome. Instead of, wear out, Houbigant reads, lie in wait for, or form schemes of deceit against. He shall think to change times and laws;—appointing fasts and feasts, canonizing saints, granting pardons and indulgences for sins, instituting new modes of worship, imposing new articles of faith, enjoining new rules of practice, and reversing at pleasure the laws of God and man. 

And they shall be given, &c.— A time, all agree, signifies a year, and a time and times, and the dividing of time, or half a time, are three years and a half: the ancient Jewish year consisting of twelve months, and each month of thirty days; a time, and times, and half a time, are reckoned in Revelation 11:2-3; Revelation 6:14 as equivalent to forty-two months, or a thousand two hundred and threescore days: and a day, in the style of the prophets, is a year. This is expressly asserted, Ezekiel 4:6 and it is confessed, that the seventy weeks, in chap. 9: of this book, are weeks of years, and consequently one thousand two hundred and sixty days are one thousand two hundred and sixty years. So long antichrist, or the little horn, will continue; but from what point of time the commencement of these twelve hundred and sixty years is to be dated, is not so easy to determine. It should seem that they are to be computed from the full establishment of the power of the pope; and no less is implied in the expression given into his hand. 

Verse 26
Daniel 7:26. But the judgment shall fit— Then the judgment, &c. The reference seems, ultimately at least, to the future and final judgment; "The destruction of the impious shall be eternal." But before this, shall all the earthly kingdoms be destroyed, Ezekiel's prophesy in chap. 38: and 39: against Gog in the land of Magog be fulfilled, the kingdom of Christ be restored, and the church's ascendancy over all the earth be established; and, as it follows in the next verse, the saints of the Most High shall receive a very extensive dominion, which shall commence here on earth, and be continued for ever and ever. See Daniel 7:18 and Revelation 5:10. 

Verse 28
Daniel 7:28. My cogitations much troubled me, &c.— My thoughts, &c. Daniel was much troubled, and his countenance changed in him, at the foresight of the calamities to be brought upon the church by the little horn. But he kept the matter in his heart. Much more may good men now be grieved at these calamities, and lament the prevalence of popery, infidelity, and wickedness in the world. But let them keep it in their heart, that a time of just retribution will certainly come. The proof may be drawn from the moral attributes of God, as well as from his promises in Daniel 7:26-27. The judgment shall sit, &c. See Bishop Newton, vol. 1: p. 497. 

A general or compendious view of these things might be all which either in prudence or propriety was then expedient to be given to the nations, for their own benefit, or that of the dispersed Israelites who resided among them; but a more exact and particular prospect might be held out for those highly-favoured people, who were to constitute the restored visible church of Christ, and from whom was to descend the promised Messiah, who was to be a light to lighten the Gentiles, and to spread salvation unto the ends of the earth. 

REFLECTIONS.—1st, The date of this vision is in the first year of Belshazzar. It was revealed to Daniel on his bed in a dream, and when he awoke he wrote it down, and communicated it to his brethren whom it so nearly concerned. They were about to be delivered from their long captivity; but must not expect uninterrupted tranquillity, as they perhaps flattered themselves, in the land to which they were about to return. 

In the vision he observed, 

1. The four winds strove upon the great sea, and the effect of such a furious storm must needs be the most violent agitation. This sea is either Asia or the whole world with its inhabitants, the winds the monarchs of the earth contending for mastery, and filling it with violence and confusion. 

2. From this foaming ocean came up four great beasts, in figure different from each other, representing the four great monarchies, and the different genius of the people by whom they were erected. 

[1.] The first was like a lion, which was the Babylonish monarchy, strong and despotic; and had eagles' wings, intimating the rapidity of Nebuchadnezzar's conquests; but the wings were soon plucked, with which it was lifted up from the earth; for under his successors the empire began to be dismembered and weakened; they lost their courage and intrepidity, and the lion's heart was changed into a man's. 

[2.] The second beast was like to a bear, representing the Medo-Persian monarchy, fierce and savage; and it raised up itself on one side, on the side of Persia, whence Cyrus the conqueror came; and it had three ribs in the mouth of it, between the teeth of it, so many kingdoms or provinces; and they said thus unto it, Arise, devour much flesh; either the generals of the Persian army encouraged their troops to slay their enemies, or there are the orders of the divine Providence to Cyrus, sending him to devour the spoils of the conquered Chaldeans. 

[3.] The third beast, that next arose, was like a leopard, prefiguring the Grecian monarchy under Alexander, agile, crafty, spotted, a compound of vices and virtues; or this may refer to the motley people of this vast empire. It had upon the back of it four wings of a fowl; so swift were his marches, so rapid his conquests. The beast had also four heads; the empire, on Alexander's decease, being divided into four parts. See the annotations. And dominion was given to it; God's hand being strongly evident in the successes of the Grecian conqueror. 

[4.] The fourth beast differed from all the rest, being dreadful and terrible, and strong exceedingly, which is to be interpreted of the Roman empire; and it had great iron teeth, devouring, breaking in pieces, and stamping down all who stood in its way; as the Roman generals and armies did, till they had erected universal monarchy. And it had ten horns; the empire, on its decline, being divided into so many kingdoms. The little horn, is by the best interpreters supposed to be the antichristian power, which rose from small beginnings, and from an ecclesiastic the bishop of Rome became a temporal prince, and seized on considerable territories, dispossessing three of the other horns. And in this horn were eyes like the eyes of man, intimating the vigilance and craft of the Romish court and emissaries; and a mouth speaking great things, boasting of infallibility, power to remit sin, and other such like proud blasphemies. 

2nd, Very glorious things are here recorded, for the comfort of the people of God under all the persecutions that they may be called to suffer in this wicked world. 

1. An awful judge makes his appearance. I beheld till the thrones were cast down; all these monarchies successively overturned: or it may be read till the thrones were set up; the thrones of judgment, the thrones of God and the Lamb: and this may point either at his providential judgments on all the enemies of his church in this world, or his final and eternal judgment at the great day of his appearing and glory. And the Ancient of days did sit; God the Father, the judge of all: his garment was white as snow, denoting his perfect righteousness, and that his bosom is the seat of justice; and the hair of his head like the pure wool, venerable and majestic: his throne was like the fiery flame, and his wheels as burning fire; so piercing his scrutiny; so swift the execution of his sentence, and so terrible his wrath: a fiery stream issued and came forth from before him, to consume his adversaries; thousand thousands ministered unto him, angels and archangels; and ten thousand times ten thousand stood before him, waiting from his lips their eternal doom. The judgment was set, the court ready to hear and determine; and the books were opened, the book of revelation, the book of omniscience, the book of conscience, in allusion to proceedings in courts of human judicature. 

2. The prisoner at the bar is condemned and executed. I beheld then, because of the voice of the great words which the horn spake, his pride and blasphemies being proved, and condign punishment decreed; I beheld, even till the beast was slain, the Romish power; and his body destroyed, and given to the burning flame; Rome, the seat of antichristian tyranny, being not improbably doomed to be devoured with fire; but, according to the express declaration of Scripture, both the beast and the false prophet will together at last be cast into the burning lake. See Revelation 17; Revelation 18; Revelation 19. As concerning the rest of the beasts, the other three monarchies, they had their dominion taken away, successively giving place to each other; yet their lives were prolonged for a season and time; though the sovereign power departed from them, they each continued in being as a people; whereas, when judgment passes on the fourth, he will perish at once and utterly. 

3. The kingdom of the Messiah is to be set up on the ruin of his enemies. I saw in the night visions, and behold, one like the son of man, like the sons of men in his incarnation, but more than man in the glory of his divine Person, came with the clouds of heaven, with great majesty, to take possession of his kingdom, and came to the Ancient of days, his eternal Father, either at his ascension, or rather it refers to the future day of his glory, when he shall take to himself his great power and reign; and they brought him near before him; and there was given him dominion, and glory, and a kingdom, his mediatorial kingdom, which, as the man Christ Jesus, he receives from his Father; and this kingdom, we doubt not, will be more eminent and extensive upon earth hereafter than it has ever yet been; so that all people, nations, and languages, should serve him, made obedient to the faith, and become his loyal subjects: and, as his kingdom will be universal in its extent, it will be eternal in duration; for his dominion is an everlasting dominion, and his kingdom that which shall not be destroyed. Blessed and happy are they who have their lot and portion among the happy subjects of this divine Redeemer! 

3rdly, The visions so affected the prophet, that his mind was much troubled; and, earnestly desirous to be informed of the meaning of what he saw, he inquires of one of the celestial attendants concerning them; who readily relieved him from his suspense, and explained the particulars of his prophetic dream. Note; (1.) When we are ignorant, we should never be ashamed to inquire of those who can teach us. (2.) The truths of God should engage our diligent attention; and what we read or hear, we should, by prayer and meditation, endeavour fully to understand. 

The interpretation given is, 

1. That the four beasts are four kings, or kingdoms, which should arise out of the earth, and, springing from the dust, should return thither again: but a fifth should succeed them, of heavenly original, and endure for ever and ever; as he more fully afterwards explains. 

2. As Daniel was most solicitous to have a fuller explication of the meaning of the fourth beast, which seemed the fiercest of them all, and of the ten horns, and the little horn that sprung up afterwards, which had eyes, and a mouth that spake great things, and his look was more stout than his fellows; which made war against the saints of the most High, and prevailed, till the Ancient of days came, vindicated their cause, and slew their adversary; the angel informs him, that this terrible beast is the fourth kingdom, meaning, I doubt not, the Roman monarchy, to which the characters given seem most exactly to agree. It was diverse from all the other kingdoms in its form of government; it trod down and devoured the whole earth, by long and bloody wars subduing the nations which refused to submit. The ten horns are ten kings, or kingdoms, which arose on the decline of the empire, when the Huns, Goths, Alans, and other northern nations, successively dismembered the empire, and erected these ten separate kingdoms: and though learned interpreters reckon differently, they agree in the grand points, that these ten kingdoms were erected by them, and here represented by the ten horns. The little horn is the papal power, arising to its height after this division of the empire, speaking great things, pretending to be Christ's vicar upon earth, and assuming the incommunicable prerogatives of the most High; and in look more stout than his fellows, the head of that power assuming authority, not only over all his fellow-bishops, but over all kings and princes. He is diverse from the other monarchs, having the ecclesiastical as well as civil dominion, and ruling over the consciences as well as persons of his subjects. He shall subdue three kings. See the annotations. And he shall speak great words against the most High, the words of blasphemy, affecting such authority and spiritual powers as if he was God upon earth. By wars and persecutions, and inquisitorial dungeons, he shall wear out the saints of the most High, endeavouring to weary out their patience and bring them under his yoke; and he shall think to change times and laws, affecting to depose and set up kings at his pleasure, to alter the constitution of kingdoms, consecrating particular times and seasons, dispensing with the laws of God and man, and binding his own upon the consciences of men: and they shall be given into his hand; he shall for a while succeed in his usurpations; until a time and times, and the dividing of time; three years and a half; the same with the 1260 days, and the forty-two months, Revelation 11:2-3; Revelation 12:14; Revelation 13:5 during which the tyranny of Antichrist shall more or less prevail. But God will at last judge this persecuting power, and utterly destroy it, setting up on its ruins the kingdom of his Christ, whose people shall then reign with him, enjoying freely all privileges and ordinances without disturbance, and seeing all their enemies made their footstool. And this some refer to a temporal reign of the saints upon earth, under Christ their head; others to the reign of grace in the souls of the faithful redeemed, and the universal spread of the Gospel in the world at the latter day; others to the kingdom of the Redeemer in heaven, when, after the last judgment, his saints shall reign with him in glory everlasting. In whichever sense it be taken, the prospect is truly glorious, and suited to support the faith, the patience, and constancy of his people, even in the darkest times. 

3. Daniel appears much impressed and affected with what had been told him: his very look was altered by it; but he kept the matter in his heart, pondering thereupon, and seeking thoroughly to understand the meaning, that he might transmit the vision, with the interpretation, to succeeding generations. Note; It is good thus to store up in our hearts the blessed words of truth that we hear, ready to produce them, on every proper occasion, for the edification and comfort of our brethren. 

08 Chapter 8 

Introduction
CHAP. VIII. 

Daniel's vision of the ram and he-goat. The two thousand three hundred days of sacrifice. Gabriel comforteth Daniel, and interpreteth the vision. 

Before Christ 553. 

THIS chapter contains the vision of the ram and of the he-goat; or an account of the Persian and Grecian monarchies; the explanation of the vision by the angel Gabriel; the persecutions of the Jews in the profanation of their temple and removal of the daily sacrifice, and the continuance of the troubles for 2300 days, till the sanctuary should be cleansed; with a reference also to the persecutions and profanations of antichrist. 

Verse 1
Daniel 8:1. In the third year of—king Belshazzar— This vision was about five hundred and fifty-three years before Christ. From chap. Daniel 2:4 to this chapter, the prophesies are written in Chaldee. As they greatly concerned the Chaldeans, so they were published in that language. But the remaining prophesies are written in Hebrew, because they treat altogether of affairs subsequent to the time of the Chaldeans, and no ways relate to them, but principally to the church and people of God. See Bishop Newton's Dissertation, vol. 2: p. 1, &c. 

Verse 2
Daniel 8:2. And I saw in a vision, &c.— Houbigant renders this very properly, And I saw myself in the vision to be by the river Ulai; for Daniel was at Shushan when he had this vision, wherein he imagined himself to be by the river Ulai; which divides Susiana from Elam, properly so called; though Elam is often taken in a larger sense, so as to comprehend Susiana. 

Verse 3
Daniel 8:3. A ram which had two horns— In the former vision there appeared four beasts, because there four empires were represented; but here two only, because here we have a representation of what was transacted chiefly within two empires. The first of the four empires, that is, the Babylonian, is wholly omitted here; for its fate was sufficiently known, and it was now drawing very near to a conclusion. The second empire in the former vision, is the first in this; and what is there compared to a bear, is here prefigured by a ram. This ram had two horns, and, according to the explication of the angel Gabriel, Daniel 8:20 it was the empire of the Medes and Persians. The source of this figure of horns for kingdoms, must be derived from the hieroglyphics of Egypt, from which most of the metaphors and figures in the oriental languages were originally derived; and in these languages, the same word signifies a horn, a crown, power, and splendour; whence a horn was an ensign of royalty among the Phoenicians; and the Hebrew word קרן keren, signifying a horn, is several times by the Chaldee rendered מלכותא malkuta, or a kingdom; and horns are frequently used for kings and kingdoms in the Old Testament. This empire therefore, which was formed by the conjunction of the Medes and Persians, was not unfitly represented by a ram with two horns. Cyrus, the founder of this empire, was the son of Cambyses king of Persia, and by his mother Mandane was grandson of Astyages king of Media: and afterwards, marrying the daughter and only child of his uncle Cyaxares, king of Media, he succeeded to both crowns, and united the kingdoms of Media and Persia. It was a coalition of two very formidable powers, and therefore it is said that the two horns were high; but one, it is added, was higher than the other, and the higher came up last. The kingdom of Media was the more ancient of the two, and more famous in history: Persia was of little note or account till the time of Cyrus; but under him the Persians gained and maintained the ascendant. But a question remains, why that empire, which was before likened to a bear for its cruelty, should now be represented by a ram? The propriety of it will appear, if we consider, that it was usual for the king of Persia to wear a ram's head made of gold, and set with precious stones, instead of a diadem. We may add that a ram's head with horns, one higher and the other lower, was the royal ensign of the Persians, and is still to be seen on the pillars of Persepolis. See Newton, vol. 2: p. 5. Bishop Chandler's Vindication, p. 154 and Dr. Sharpe's Sermon on the Rise and Fall of Jerusalem, p. 46 in the note. 

Verse 4
Daniel 8:4. Pushing westward, and northward, and southward— Westward, that is, subduing Babylonia, Syria, and Asia Minor, under the reign of Cyrus, and extending to part of Greece under that of his successors, Darius the son of Hystaspes, and Xerxes. Northward; the same Darius, according to Herodotus and Justin, carried his arms into the territories of the Scythians, beyond the Caspian Sea; and the Lydians, Armenians, Cappadocians, Iberians, &c. were subject to Persia. Southward; the Persians extended their conquests over Arabia, India, Egypt, and Ethiopia, which last was entered by Cambyses the son and successor of Cyrus; and the Persian empire was very much enlarged and extended under the victorious arms of its first monarchs. 

Verse 5
Daniel 8:5. An he-goat came from the west— This is interpreted Daniel 8:21 to be the king, or kingdom of Grecia. A goat is very properly made the type of the Grecian or Macedonian empire, because the Macedonians at first, about two hundred years before Daniel, were denominated AEgeadae or the goat's people. The reason of their being so named is thus assigned. Caranus, their first king, going with a multitude of Greeks to seek new habitations in Macedonia, was commanded by the oracle to take the goats for his guides to empire; and afterwards seeing a herd of goats flying from a violent storm, he followed them to Edessa, and there fixed the seat of his empire, made the goats his ensigns or standards, and called the place AEge, or AEgea, that is to say, The Goat's Town, and the people, AEgeadae, or The Goat's People; names which allude to, and are derived from the Greek word αιξ [aix] a goat. To this may be added, that the city AEgae or AEge was the usual burying-place for the Macedonian kings. It is also remarkable, that Alexander's son by Roxana was named Alexander AEgus, or the son of the goat. Alexander himself ordered the statuaries to represent him with a horn upon his head, that he might appear to be the son of Jupiter Ammon; and some of Alexander's successors are represented in their coins with goat's horns. This he-goat came from the west; and who is ignorant that Europe lies westward of Asia? He came on the face of the whole earth, carrying every thing before him in all the three parts of the world then known. And he touched not the ground: his marches were so swift, and his conquests so rapid, that he might be said, in a manner, to fly over the whole earth without touching it. For the same reason, the same empire in chap. 7: was likened to a leopard, which is a swift noble animal; and, to denote the greater quickness and impetuosity, to a leopard with four wings. And the he-goat had a notable horn between his eyes. This horn, says the angel, is the first king, or kingdom, of the Greeks, in Asia, which was erected by Alexander the Great, and continued some years in his brother Philip Aridaeus, and his two young sons, Alexander AEgus, and Hercules. See Bishop Newton, p. 9, &c. Dr. Sharpe's Rise and Fall, &c. p. 47 and Prideaux's Connection, part 2: book 8: ann. 330. 

Verse 6-7
Daniel 8:6-7. He came to the ram, &c.— In these two verses we have an account of the Grecians overthrowing the Persian empire. The ram had before, Daniel 8:4 pushed westward; and the Persians, in the reign of Darius Hystaspis and Xerxes, had poured down with great armies into Greece: but now the Greeks in return carried their arms into Asia, and the he-goat invaded the ram that had invaded him. And he came to the ram that had two horns, which I had seen standing before the river, and ran unto him in the fury of his power. We can hardly read these words without having some image of Darius's army standing and guarding the river Granicus, and of Alexander on the other side, with his forces plunging in, swimming across the stream, and rushing on the enemy with all the fire and fury which can be conceived. And I saw him close unto the ram: he had several close engagements or set battles with the king of Persia, and particularly at the Granicus in Phrygia, at the straits of Issus in Cilicia, and in the plains of Arbela in Assyria. And he was moved with choler against him, for the cruelties which the Persians had exercised against the Greeks, and for Darius's attempting sometimes to corrupt his soldiers to betray him, and sometimes his friends to destroy him; so that he would not listen to the most advantageous offers of peace, but determined to pursue the Persian king, not as a generous and noble enemy, but as a prisoner and a murderer, to the death which he deserved. And he smote the ram, and brake his two horns: he subdued Persia and Media, with other provinces and kingdoms of the Persian empire; and it is remarkable, that in Persia he barbarously sacked and burned the royal city of Persepolis, the capital of the empire; and in Media Darius was seized and made prisoner by some of his own treacherous subjects, who not long afterwards basely murdered him.—And there was no power in the ram to stand before him, but he cast him down to the ground, and stamped upon him: he conquered wherever he came; routed all their forces, took all the cities and castles, and intirely subverted and ruined the Persian empire. And there was none that could deliver him out of his hand; not even his numerous armies could defend the king of Persia, though his forces in the battle of Issus amounted to six hundred thousand men; and in that of Arbela, to ten or eleven hundred thousand; whereas the whole number of Alexander's was not more than forty-seven thousand in either engagement. See Bishop Newton, vol. 2: p. 13. 

Verse 8
Daniel 8:8. The he-goat waxed very great, &c.— This the angel interprets, Daniel 8:22. The empire of the goat was in its full strength when Alexander died. He was succeeded by his natural brother Philip Aridaeus, and by his two sons, Alexander AEgus and Hercules; but in the space of about fifteen years they were all murdered, and the first horn or kingdom was intirely broken. The royal family being thus extinct, the governors of provinces, who had before usurped the power, usurped the title of kings, and by the defeat and death of Antigonus, in the battle of Issus, were reduced to four; Cassander, Lysimachus, Ptolemy, and Seleucus, who parted Alexander's dominions between them, and divided and settled them into four kingdoms. These four kingdoms are the four notable horns which came up in the room of the first great horn, and are the same as the four heads of the leopard, ch. 7. Four kingdoms shall stand up,—but not in his power: they were to be kingdoms of Greeks, not of Alexander's own family, but only of his nation: neither were they to be equal to him in power and dominion; as an empire united is certainly more powerful than the same divided, and the whole greater than any of its parts. They were likewise to extend towards the four winds of heaven; and in the partition of the empire Cassander held Macedon and Greece, and the western parts; Lysimachus had Thrace, Bithynia, and the northern regions: Ptolemy possessed Egypt, and the southern countries; and Seleucus obtained Syria, and the eastern provinces. See Bishop Newton, p. 27. 

Verses 9-12
Daniel 8:9-12. Out of one of them came forth a little horn, &c.— There are two ways of expounding this prophesy of the little horn; either by understanding it with the generality of interpreters, both Jewish and Christian, ancient and modern, of Antiochus Epiphanes, and considering Antiochus as a type of antichrist; or by leaving him wholly out of the question, and seeking another application. Now a horn, in the style of Daniel, does not signify any particular king, but is an emblem of a kingdom; and the little horn, in the former chapter, did not signify a single person, but a succession of persons claiming such prerogatives and exerting such powers as are there specified. In this vision likewise the two horns of the ram do not represent two kings, Darius the Mede, and Cyrus the Persian, but the two kingdoms of Media and Persia; and for this plain reason, because the ram had all along two horns, even when he was attacked by the he-goat; but the two kingdoms of Media and Persia had been long united under one king. The horns of the he-goat prefigure not kings, but kingdoms. The first great horn does not typify Alexander himself, but the kingdom of Alexander, as long as the title continued united in him and his brother and two sons. The four horns which arose after the first was broken, are expressly said, Daniel 8:22 to be four kingdoms; and consequently it should seem that the little horn cannot signify Antiochus Epiphanes, or any single king, but must denote some kingdom; by kingdom meaning, what the ancients meant thereby, any government, whether monarchy or republic, or of what form soever. Now what kingdom was there which rose up during the subsistence of the four kingdoms of the Grecian empire, and was advanced to any greatness and eminence, but the Roman?—The general character certainly is better adapted to the Romans than to any other; let us then consider the particular properties and actions of this little horn. Out of one of the four kingdoms came forth, &c. This was applicable to the Romans, who were a new and different power, who rose up from small beginnings, to be an exceeding great empire; who first subdued Macedon and Greece, the capital kingdom of the goat, and hence enlarged their conquests over the rest. In this vision the Roman empire is not designed at large, but only the Roman empire as a horn of the goat. When the Romans first got footing in Greece, then they became this horn of the goat; out of this horn they came, and were at first a little horn, but in process of time over-topped the other horns. From Greece they extended their arms, and overran the other parts of the goat's dominion; and their actions within the dominions of the goat, and not their affairs in the western empire, are the principal subject of this prophesy. This horn, though little at first, waxed exceeding great, &c. It was to rise up in the north-west parts of those nations which composed the body of the goat, and thence was to extend its dominion towards Egypt, Syria, and Judaea. He waxed great; and so did the Roman empire, even within the territories of the goat.—Toward the south; the Romans made Egypt a province of their empire, and kept possession of it for several centuries: Toward the east also the Romans grew very powerful; conquering and making Syria a province, which was the eastern kingdom of the goat. And toward the pleasant land; that is, Judaea; for so it is called Psalms 106:24. Jeremiah 3:19 and ch. Daniel 11:16; Daniel 11:41. The Romans conquered and subdued the Jews; first made a province of their country, and then destroyed their city and temple, and dispersed the people; so that after so fatal a fall, they have never hitherto been able to rise again. The remainder of the prophesy relate's chiefly to the persecution and oppression of the people of God. And it waxed great, even to the host of heaven, &c. By the stars are meant the Jewish state in general, (the mighty and the holy people, Daniel 8:24.) or the priests and Levites in particular; who are called stars, as they were eminent for their station, and illustrious for their knowledge; and the host of heaven, as they watched and served in the temple, and their service is denominated a warfare. See Numbers 8:24 in the original. Our Saviour making use of the same expressions, Matthew 24:29 in speaking of the destruction of Jerusalem by the Romans, this passage also may be more properly referred to that event. Yea, he magnified himself,—and by him the daily sacrifice was taken away, &c. The Romans took away the daily sacrifice for many ages, and utterly destroyed the temple. The word עבא tsaba, translated host, Daniel 8:12 is rendered in ch. Daniel 10:1 and Job 7:1 an appointed time; accordingly, the verse may be read, An APPOINTED TIME was given against the daily sacrifice, &c. or, The last was given over for the transgressions against the daily sacrifice; and he cast down,—and he practised, &c. When the city of Jerusalem was besieged and taken by the Romans, the number of the captives amounted to 97,000, and of the slain to 1,100,000: and they carried their conquests and revenge so far, as to put an end to the government of the Jews, and entirely to take away their place and nation. See Bishop Newton, p. 3l, &c. Instead of pleasant land, at the end of the 9th verse, Houbigant reads the west, after the Arabic; denoting Judaea, which lay in the west of Asia. 

Verse 12
Daniel 8:12. And an host was given him— Moreover, a ministry was delivered to him against, &c.—He cast the truth to the ground, and whatever he undertook, it prospered. Houbigant. 

See commentary on Daniel 8:9
Verse 13
Daniel 8:13. How long shall be the vision concerning, &c.— There is no word for concerning in this verse, which may be rendered more properly, For how long time shall the vision last, the daily sacrifice be taken away, and the transgression of desolation continue? After the same manner the question is translated in the LXX, Arabic, and Vulgate. See Bishop Newton. 

Verse 14
Daniel 8:14. Unto two thousand and three hundred days— In the original, Unto two thousand and three hundred mornings and evenings; an evening and a morning being the Hebrew notation of time for a day. See Daniel 8:26. Now these 2300 days can by no computation be accommodated to the times of Antiochus Epiphanes, even though the days be taken for natural days. The days, without doubt, are to be taken, agreeably to the style of Daniel in other places, not for natural, but for prophetic days or years; and as the question was asked, not only how long the daily sacrifices should be taken away, and the transgression of desolation continue, but also how long the vision should last; so the answer is to be understood: and these 2300 days denote the whole time from the beginning of the vision to the cleansing of the sanctuary. The sanctuary is not yet cleansed, and consequently these years are not expired. It is difficult to fix the precise time when the prophetic dates begin and end, till the prophesies are fulfilled: but it appears to me that the 2300 days should be computed from the vision of the he-goat, or Alexander's invading Asia. Alexander invaded Asia in the year of the world 3670 (according to the common calculation, which may in some degree be erroneous), and before Christ 334. Two thousand and three hundred years from that time will draw towards the conclusion of the sixth millennium of the world. See Bishop Newton. But I shall speak more on this subject when we come to the Revelation. 

Verse 17
Daniel 8:17. For at the time of the end, &c.— For the vision shall have an end at its proper time. Houbigant; and so Daniel 8:19. 

Verse 19
Daniel 8:19. In the last end— Even unto the end, or, in the latter time. Daniel 8:21. The king of Grecia] Rather, the kingdom, and so at Daniel 8:20. Hebrew יון iavan, from Javan the son of Japheth, Genesis 10:2. The whole states of Greece were sometimes called Iones, and the sea which washes their borders is the Ionian sea. Yet there seems to have been a distinction made by the Hebrews between the Peloponnesian and the Ionian Greece; but Macedonia certainly belonged to the latter; and Alexander might with the greatest propriety be styled the first king of Ion, as he was the first and chief who subdued the Medo-Persic, and established the Grecian empire. 

Verse 22
Daniel 8:22. Four kingdoms shall stand up, &c.— Does not this imply that the remaining kingdom, the kingdom of the little horn, should not be of the nation? Newton, p. 33. Houbigant reads, Four kingdoms shall arise out of this nation, but not of so great power. 

Verse 23
Daniel 8:23. In the latter time, &c.— The Romans might be said to stand up in the latter time, &c. who saw the end not only of one kingdom, but of all four; who first subdued the kingdom of Macedon and Greece; then inherited, by the will of Attalus, the kingdom of Lysimachus; and afterwards made a province of the kingdom of Syria; and lastly, of the kingdom of Egypt. When the Romans stood up too, the transgressions were come to the full; for the high-priesthood was exposed to sale: good Onias was ejected for a sum of money, to make room for wicked Jason, and Jason again was supplanted for a greater sum of money by a worse man, if possible, than himself,—his brother Menelaus; and the golden vessels of the temple were sold to pay for the sacrilegious purchase. At the same time the customs of the heathens were introduced, the youth were trained up and exercised after the manner of the Greeks; and the people, and even the priests, apostatized from the true religion. See 2 Maccabees 4:14. Nay, Jerusalem was taken by Antiochus, 40,000 Jews were slain, and as many were sold into slavery; the temple was profaned, even under the conduct of the high-priest Menelaus, was defiled with swine's blood, and plundered of every thing valuable: and in the same year that Paulus AEmilius, the Roman consul, vanquished Perseus, the last king of the Macedonians, and thereby put an end to that kingdom, the Jewish religion was put down, and the heathen worship set up in the cities of Judaea and Jerusalem; the temple itself was consecrated to Jupiter Olympius, and his image was erected upon the very altar. Then indeed the transgressions were come to the full. See Bishop Newton. 

A king of fierce countenance— A king, in the prophetic style, is the same as kingdom. Instead of understanding dark sentences, the Syriac translates skilful of ruling, and the Arabic, skilful of disputations. We may suppose the meaning to be, that this should be a politic and artful, as well as a formidable power; which properly characterizes the Romans. They were represented in the former vision by a beast dreadful and terrible; and for the same reason they are here signified by a king of fierce countenance. Whether this character belongs to the Romans, or to Antiochus Epiphanes, may be collected from the following narrative. Antiochus was engaged in a war with Egypt, and in a fair way of making himself master of it. The Romans, therefore, looking upon his increasing power with a jealous eye, sent an embassy to him, to require him to desist from his enterprize, or else to declare against him. Popilius, the chief of the ambassadors, had formerly been his friend; and the king, at their first meeting near Alexandria, offered him his hand, in remembrance of their former friendship. This Popilius declined, saying, that private friendship must give place to the public welfare, and he must first know whether the king was a friend to the Roman state, before he could acknowledge him as a friend to himself: he then presented to him the tables, which contained the decree of the senate, and desired an immediate answer. Antiochus, after reading them, replied, that he would communicate them to his friends, and return him an answer very speedily; but Popilius, with a wand which he carried in his hand, drew a circle round the king, and insisted upon his answer before he stirred out of that circle. The king, astonished at this peremptory manner of proceeding, after some hesitation, said he would obey the commands of the senate; and then at length Popilius reached forth his hand to him. This incident happened soon after the conquest of Macedonia; and being the first memorable action of the Romans immediately on their becoming a horn of the kingdom of the goat, it is very fitly said of them, and more fitly than of Antiochus, A king of fierce countenance shall stand up. See Bishop Newton. 

Verse 24
Daniel 8:24. His power shall be mighty, &c.— This part of the prophesy can no where be so justly applied as to the Romans. With them it quadrates exactly, and with none of the other horns or kingdoms of the goat. The strength of the other kingdoms consisted in themselves, and had its foundation in some part of the goat: but the Roman empire, as a horn, or kingdom of the goat, was not mighty by its own power, was not strong by virtue of the goat; but drew its nourishment and strength from Rome and Italy. There grew the trunk and body of the tree, though the branches extended over Greece, Asia, Syria, and Egypt. See Bishop Newton. 

Verse 25
Daniel 8:25. He shall also stand up against the Prince of princes— If by the prince of princes, the high-priest be meant, the Romans abolished the whole administration of that priesthood. If the Messiah be meant, it was effected by the Romans. It was indeed by the malice of the Jews, but by the authority of the Romans, that he was put to death; and he suffered the punishment of the Roman malefactors and slaves. And indeed it is very worthy of our consideration, whether this part of the prophesy be not a sketch of the fate and sufferings of the Christian, as well as of the Jewish church. Nothing is more usual with the prophets than to describe the religion and worship of later times, by figures borrowed from their own religion. The Christians may full as well as the Jews be comprehended under the name of holy people, or people of the holy ones. The Romans not only crucified our Saviour, but also persecuted his disciples for above three centuries; and when at length they embraced the Christian religion, they soon corrupted it; so that it may be questioned, whether their favour was not as hurtful to the church as their enmity. As the power of the Roman emperors declines, that of the Roman pontiff increased: and may it not with equal truth and justice be said of the latter, as of the former, that they cast down the truth to the ground? How applicable in this sense is every part of the angel's interpretation, in this and the two former verses! and this farther opens and explains the appellations of the little horn. The persecuting power of Rome, whether exercised towards the Jews, or towards the Christians, by the emperors, or by the popes, is still the little horn. Their tyranny is the same; but as exerted in Greece and the east, it is the little horn of the he-goat, or the third empire; as exerted in Italy and the west, it is the little horn of the fourth beast, or the fourth empire. See Bishop Newton. 

He shall be broken without hand— As the stone, in Nebuchadnezzar's dream, was cut out of the mountain without hands; that is to say, not by human but by supernatural means; so the little horn, shall be broken without hand; shall not die the common death; nor fall by the hand of men, but perish by a stroke from heaven. And this agrees perfectly with the former predictions of the fatal catastrophe of the Romans, chap. Daniel 2:34; Daniel 7:11; Daniel 7:26. All which implies, that the dominion of the Romans shall finally be destroyed by some extraordinary manifestation of the divine power. By thus retracing the particulars of this remarkable prophesy, it appears, that though some of them agree very well with Antiochus Epiphanes, yet others can by no means be reconciled to him; but they all agree and correspond exactly with the Romans, and with none else; so that the application of the character to them must be the right application. See Bishop Newton. 

Verse 26
Daniel 8:26. Shut thou up the vision, &c.— This shutting up of the vision implies, that it should not be understood for some time. The vision being for many days, must necessarily infer a longer term than the calamity under Antiochus, of three years and a half, or even than the whole time from the first beginning of the vision in Cyrus, to the cleansing of the sanctuary under Antiochus, which was not above three hundred and seventy-one years. Such a vision could not well be called long by Daniel, who had seen so much longer before; and especially as the time assigned for it, Daniel 8:14 is two thousand three hundred days; which, since they cannot by any account be natural days, must needs be prophetic days, or two thousand and three hundred years. Such a vision may properly enough be said to be for many days. See Bishop Newton. 

Verse 27
Daniel 8:27. I Daniel fainted— Daniel's sickness proceeded from his grief for his religion and country; as in the former vision he was grieved at the success of the little horn, there described. And this is another conclusive argument, that the calamities under Antiochus Epiphanes could not possibly be the main end and ultimate scope of this prophesy, for the calamities under Antiochus were of small extent, and of short duration, in comparison with what the nation had suffered, and was then suffering, under Nebuchadnezzar and his successors. Present and sensible evils usually affect us most; and therefore, that Daniel was so much more affected with the future than the present,—was astonished, and fainted, and was sick certain days, can be ascribed to nothing but his foreseeing that the future distress and misery of the nation would greatly exceed all that they endured at present. But the calamities under Antiochus, as we observed above, were much less and much shorter. Those only which they suffered from the Romans were greater and worse than the evils brought on them by Nebuchadnezzar; and the transgression of desolation has now continued above seventeen hundred years. They expect, and we expect, that at length the sanctuary will be cleansed, and that in God's time his promise in Amos 9:11-12 and Acts 15:16-17 will be fully accomplished. This concern of Daniel, and affection for his religion and country, shew him in a very amiable light, and give an additional lustre to his character. But not only in this instance, but in every other, he manifests the same public spirit, and appears no less eminently a patriot than a prophet. Though he was torn early from his country, and enjoyed all the advantages that he could enjoy in a foreign service, yet nothing could make him forget his native home: and in the next chapter we see him pouring out his soul in prayer, and supplicating most earnestly and devoutly for the pardon and restoration of his captive nation. See Bishop Newton. Houbigant renders the last clause, But I was silent, and astonished, nobody understanding that I was so affected on account of the vision. 

REFLECTIONS.—1st, This second vision is dated, in the third year of Belshazzar's reign. The scene is laid in Shushan, which was one of the royal palaces of the kings of Persia by the river Ulai. 

1. The prophet saw a ram, the emblem of the second monarchy, having two very high horns, the nations of Medes and Persians; and one horn, which rose the last, was higher than the other, the Persians under Cyrus taking the lead, though at first inferior to the Medes. This animal seemed to push furiously, westward, northward, and southward, extending his conquests on every side, none of the nations being able to stand before him; so that he did as he pleased, and became great, rose to universal empire. But such is the perishing nature of all sublunary things, that the seeds of corruption and ruin are ripening when a nation's outward prosperity seems most established; for, 

2. A he-goat attacks and overcomes the ram. This represents the Grecian monarchy under Alexander: he came from the west, from Macedon, on the face of the whole earth, sweeping it with his victorious arms, and weeping, it is said, that he had not another world to conquer: and he touched not the ground; so rapid were his marches, that he rather seemed to fly than walk; and the goat had a notable horn between his eyes, descriptive of Alexander, the first founder of the monarchy; so eminent a conqueror, so sagacious a general, and attended by his father's wisest counsellors. He came to the ram that had two horns, the Persian monarch Darius Codomannus, then in possession of the kingdom, and ran unto him in the fury of his power, eager to engage, and furious in the attack that he made; highly exasperated by the message of contempt which Darius had sent him, he came close to the ram, joined battle with him, and smote him in three general engagements, at the Granicus, at Issus, and at Arbela; and brake his two horns, overthrew his armies; and so entirely destroyed the force of the Persian empire, that there was no power in the ram to stand before him, but he cast him down to the ground and stamped upon him, quite subdued the whole kingdom of Persia; and there was none that could deliver the ram out of his hand, his allies all falling with him. Thus the he-goat waxed very great; the Grecian monarchy being established through the greatest part of the then known world. 

3. In this flourishing state of the new empire, a sudden stroke divides it into four parts. The great horn was broken: Alexander, at thirty-two or three years of age, was cut off suddenly, by a drunken debauch, as some say; or by poison, as others; and for it, in his room, came up four notable ones, his four captains, who divided his dominions among them, see chap. Daniel 7:6 toward the four winds; see the annotations. Note; Many take great pains, while others reap the fruit of their labours. 

4. The principal thing intended in the vision, as what more immediately concerned the Jewish people, is the little horn coming out of these kingdoms. But I have enlarged so much in my annotations on this point, that I shall refer my readers to them. 

2nd, The vision that he had seen excited in the prophet a great desire to know the meaning of it; and whilst in his own mind he pondered on what he had seen and heard, God graciously orders one of his angels to explain the particulars to him. Note; When, in God's appointed ways, we are earnestly desiring to know his mind and will, he will enlighten our minds, and lead us in the right way. We have, 

1. The deep impression made on Daniel by the approach of the heavenly messenger. Overpowered with his glory, he trembled, and fell at his feet as in a swoon, and a deep sleep came upon him. The spirit is sometimes willing, when the flesh is weak. 

2. The angel gently raised him from the dust, and set him on his feet, bidding him attend to and understand the explication he was about to give concerning what shall be in the last end of the indignation; for at the time of the end shall be the vision, or the vision shall have an end at its proper time; when the troubles of God's people should cease, and his indignation be removed from them, at the time appointed. Note; All the sufferings of God's faithful people have their bounds and limits, and by faith and patience they shall be enabled with comfort to see their end. 

3. He gives the interpretation of the vision, mentioned before, Daniel 8:3-14. But see the annotations. 

Lastly, The vision left a deep impression upon him. He fainted on the view of the terrible sufferings that his people were to endure, and he was sick certain days, could not recover from the distress into which the vision had thrown him. Afterward I rose up, from his bed, to which he had been confined, and did the king's business, according to the duty of his place; and I was astonished at the vision, at the awful contents of it; but none understood it; he either kept the whole quite a secret, or, if he told the vision, he mentioned not the interpretation, shutting it up as he was commanded. Note; (1.) The distress of God's people cannot but deeply affect every gracious soul. (2.) Our grief must never be so inordinate as to disable us from the duties of our station. 

09 Chapter 9 

Introduction
CHAP. IX. 

Daniel, considering the time of the captivity, maketh confession of sins, and prayeth for the restoration of Jerusalem. Gabriel informeth him of the seventy weeks. 

Before Christ 538. 

THIS chapter contains a most affecting and ardent prayer of Daniel, on a near view of the expiration of the seventy years allotted for Judah's captivity: the success of his prayer is pointed out at the conclusion of it, and the deliverance of his brethren is communicated to the prophet in a very extraordinary revelation by the angel Gabriel; but the misconduct and ingratitude of the Jews would occasion the utter destruction of their restored city, after a period, and by reason of an event, which the prophesy plainly indicates. 

Verse 1
Daniel 9:1. In the first year of Darius— This is the same Darius the Median spoken of before, chap. Daniel 5:31 and who succeeded Belshazzar king of the Chaldeans. 

Verse 2
Daniel 9:2. I Daniel understood by books— Daniel had with him in the captivity the holy Scriptures, and in particular the prophesies of Jeremiah, which he here calls so many books: he refers more particularly to the 25th and 29th chapters of that prophet. We may hence observe, that the later prophets studied the writings of the former, for the more perfect understanding of the times when their prophesies were to be fulfilled. Daniel saw a part of Jeremiah's prediction fulfilled, by the vengeance which the Lord had taken upon the house of Nebuchadnezzar; but he saw no appearance of that deliverance of the people of Israel which the prophet foretold. This was the cause of his uneasiness, and the motive of his prayers. 

Verse 3
Daniel 9:3. And I set my face—to seek by prayer and supplications— Wherefore, I set, &c. that I might implore him by prayer, &c. Houbigant. 

Verse 4
Daniel 9:4. O Lord, the great and dreadful God— The emphatic ה is used before each of the epithets that follow, "the God, the great, the dreadful." This prayer, which is occasioned by the greatest and most sincere concern for the captive Jews, is the result also of the deepest humiliation, and expressive of the strongest energies and most earnest affections. Jeremiah, at chap. Jeremiah 29:12 had informed the people, that if they prayed and sought the Lord in their foreign land, they should be heard; and Daniel performs this duty for himself and his countrymen with the greatest zeal and devotion, especially acknowledging the justice of God and their own unworthiness. See a like prayer, chap. Daniel 9:4 and at Nehemiah 1:5. 

Verse 5
Daniel 9:5. We have sinned, and have committed iniquity— Daniel here puts up the confession prescribed in Solomon's consecration-prayer, to be used by the Jews in the land of their captivity. 

Verse 11
Daniel 9:11. By departing, &c.— By departing, so, as not to obey, &c. 

Verse 14
Daniel 9:14. Therefore hath the Lord watched upon the evil— "After having for a long time slept, as it were, upon our faults, he hath at length awakened to punish us." Or, "While we slept, as it were, in our crimes, the Lord awaked to chastise us." Calmet. Houbigant renders it, The Lord hath not deferred to bring evil upon us. 

Verse 17
Daniel 9:17. And cause thy face to shine, &c.— And for thine own sake, O Lord, cause thy face to shine upon thy sanctuary, which is desolate. 

Verse 21
Daniel 9:21. The man Gabriel— Literally, That man, named Gabriel, or rather, "That person or angel, &c. who appeared to me under a human form." See chap. Daniel 8:16. There were three hours of prayer among the Jews; but the most solemn seasons of it were at the morning and evening oblation; at the third and ninth hours of the day. But upon their solemn days of fasting and humiliation, they continued their devotions from the time of the morning sacrifice till that of the evening was finished. Daniel expresses himself in the country of his captivity, in the same manner as the Jews at Jerusalem when the temple subsisted. See Calmet. Instead of, at the beginning, we may read, before. 

Verse 22
Daniel 9:22. And he informed me, &c.— And standing with me, he spoke thus; O Daniel! &c. Houbigant. 

Verse 24
Daniel 9:24. Seventy weeks are determined, &c.— The sum of Calmet's observations on this prophesy is as follows: Daniel is afflicted before the Lord, with a desire to know when the end of those seventy weeks' captivity shall appear, which are foretold by Jeremiah. But God reveals to him a much more sublime and important mystery; namely, the time of the finishing transgressions, and of the coming of the Messiah, of the reign of everlasting righteousness, and of the perfect accomplishment of the prophesies. All this was to be brought about after a space of seventy weeks of years, which make four hundred and ninety. "You are solicitous to know when the seventy years of captivity, foretold by Jeremiah, shall have an end: I am going to announce to you a deliverance infinitely more important, and of which that foretold by Jeremiah is only a figure." The whole verse may be thus paraphrased: "The space of seventy weeks is invariably fixed and determined. This is no conditional or uncertain prediction, whose execution depends upon a future contingency,—the fidelity or infidelity of the people. It is not one of those promises, the accomplishment of which may be protracted or invalidated by the malice of men. It is a prophesy, the event of which is certain, and which shall be executed at a fixed period;—in seventy weeks, which are to begin from the time of the edict that enjoins the rebuilding of the walls of Jerusalem, and which will terminate with the death of the Messiah, and the abolition of sacrifices." The Hebrew word כלא callei, rendered finish, may be translated to restrain; and the sense will then be, "To put a stop to hypocrisy or sin."—To make an end of sins; either by the atonement to be made for them, or by the exemplary punishment to be inflicted upon the offenders.—To seal up the vision, &c. things which are fulfilled and perfected, are usually sealed up; because they were to receive their accomplishment in Christ. It is thus that the Jews commonly interpret the words, and both Rabbi Levi Ben-Gerson and Abarbanel expressly assert on this passage, that "All the prophesies shall be fulfilled in the Messiah." The sealing up of the prophesy, and the anointing of the Most Holy, were fulfilled in Christ's appearance among the Jews, and in their putting him to death, which was indeed the unction or consecration of the Holy One of God to his priestly office. See Dr. Chandler's Vindication of Daniel, p. 156 and Bishop Chandler's Defence, p. 124 and Vind. p. 297. Houbigant renders the 25th verse, Know therefore and understand; from the edict which shall be promulged for the return, and for the rebuilding of Jerusalem, shall be seven weeks; then shall the city be built again in solicitude and in troublous times; when, to Messiah the prince, shall be threescore and two weeks. See his note, where this version is fully justified. By the people of the prince who was to come, are meant the Romans, who are strongly pointed out at the close of the prophesy: see Matthew 22:7; Matthew 24:15 and Mark 13:14 where our Saviour refers to this prophesy. The former words, but not for himself, (though the passage has been otherwise translated) refer to our Lord's suffering, through his rich mercy, solely for the sins of the world. The aera usually fixed upon for the commencement of the seventy weeks, is the twentieth year of Artaxerxes. 

Verse 25
Daniel 9:25. Unto the Messiah the Prince, &c.— That is, until the awful period when the business of his life was finished, until his hour was come, when he was to glorify his Father, or when he was to be cut off by a voluntary suffering for the sins of mankind; and thereby triumph as a prince, over death, and over all his and our enemies. All the circumstances of his life are omitted, or rather comprehended in this final one, when all things that were written of him were accomplished. 

What has been hitherto offered, I trust, may be deemed a sufficient explanation of the true and proper sense of the astonishing prophesy contained in the four last verses. Yet, lest the sense here given should be mistaken, or not duly attended to in this detached form, I will beg leave to recapitulate it, or to state the sense of the angelic message with all due deference in the following summary; but previously reminding the reader, that the original word rendered weeks throughout the prophesy strictly signifies sevens, and may be referred either to days or years. 

Seventy weeks of precision, or precise weeks, remain upon thy people and upon thy holy city Jerusalem, to restrain their rebellion or apostacy from God, and to put an end to sins and expiate iniquity, or to bring to a conclusion their sufferings and the punishment which occasioned them, and to bring in everlasting righteousness, and to seal the vision of the prophet Jeremiah, and to restore the religious rites and holy things to their proper uses. This first deliverance from the captivity shall be accomplished within seventy weeks of days; but this term shall be typical, or a prelude to another more glorious deliverance, which from its commencement to its full and final period shall be comprehended in the same number of sevens or weeks, yet not of days, but of times or years. And this longer period shall be distributed into three portions, of seven weeks, and then of sixty-two weeks, and lastly of one week, each of which will be distinguished by extraordinary events, as the prophesy now proceeds to shew. 

For know and understand,—this interesting business induces me thus solemnly to recal your attention,—that from the passing of an edict to rebuild your city Jerusalem, which had been destroyed by fire, until Messiah the Prince, or from the 20th of Artaxerxes, when this edict will be delivered to Nehemiah, till that important hour, when the Messiah shall be offered up, and thereby triumph as a prince over death and hell and all his enemies, shall be seven weeks and threescore and two weeks, or sixty-nine weeks of years: and the term is thus divided, because the former part shall be distinguished by the building of the city, which shall be fully completed with its streets and walls in that narrower limit of the times. 

Then after the threescore and two weeks, or at the passover next following their termination, shall Messiah be cut off by an ignominious death, and a total desertion. Yet though none shall be for him (so the words may be translated), or he shall be altogether forsaken at that time, his princely authority will still be manifested: for the people of the prince that shall come, or the Roman army in the service of the Messiah, when his business upon earth is completed, and the Gospel fully published, shall destroy both the Jewish city and sanctuary; and they shall come up against it like an inundation, and shall cut down with a general ruin, and to the end of a war decisive of the nation of the Jews there shall be desolations. 

Yet the one week of years that remains to complete the number typified in the former deliverance, this space of seven years shall make firm a covenant of security and protection to many, when those who are in Judaea will escape to the mountains; and in the midst of the week the sacrifice and meat-offering, or the whole ritual of the Jewish worship, shall cease: and when upon the borders of the temple, represented by an expanded wing, shall be the abomination of desolation, either the dead bodies of the slain, or the idolatrous ensigns, together with the Roman armies encompassing Jerusalem, then the desolations shall presently follow, and shall continue till a full accomplishment of the decided fate of this devoted people shall be poured upon the desolate, or until the times of the Gentiles shall be fulfilled. 

REFLECTIONS.—1st, The date of this prophesy is in the first year of Darius, when the seventy years of the Jewish captivity ended, reckoning from the third of Jehoiakim. 

1. Daniel had been diligently searching the Scriptures, and out of the book of Jeremiah understood that the time was at hand for the accomplishment of God's promises in the restoration of his people. Note; They who diligently search the Scriptures will find there what will amply compensate their pains. 

2. He became an earnest intercessor for the accomplishment of the promised mercy. In fasting and sackcloth he deeply humbled himself, under a sense of the sins which had provoked God's displeasure, and as a mourner over the desolations of Zion; and with faith and importunity set his face to the Lord, to seek by prayer and supplications the hastening of their deliverance in his good time. Note; (1.) What God promises should be the matter of our prayers. (2.) They who have the interests of God's church at heart, cannot but be deeply affected with its desolations, and earnest supplicants that God would revive his work in the midst of the years. 

2nd, We have Daniel's effectual fervent prayer. 

1. He opens with a most reverential address to the great and dreadful God; terrible to the sinner, and a consuming fire, yet full of mercy towards those who love and serve him, and faithful to all his promises. 

2. He makes his humble confession of sin, the cause of all their sufferings. They had provoked God by every possible aggravation of their iniquities; they had rebelled against him, rejected his government, broken all his precepts, positive and moral; and from the king upon the throne to the meanest of the people, notwithstanding their peculiar obligations, all had joined in the revolt, and were alike deaf to the admonitions of God's prophets, the corrections of his providences, and the threatenings of his word: and this is repeatedly acknowledged, as the burden which lay on the prophet's heart, as it ever will on all true penitents, when they begin in simplicity and godly sincerity to return to God. 

3. He justifies God in the punishments inflicted upon them. God was righteous, and they could not in the least except to his dispensations: heavy as his hand was upon them in all the countries of their dispersion, it was less than their iniquities deserved; and with confusion of face they must bow into the dust, and kiss the rod that smote them; all, from the king to the beggar, must join in the acknowledgment of God's justice, and take deepest shame to themselves for their provocations; for they had the fairest notice of the consequences of their iniquities; nor could God, consistent with the honour of his government, overlook such flagrant offences: the curse under which they groaned had been foretold by Moses, and God's faithfulness was glorified in the infliction of it upon them. Their sufferings were singular as their crime, enough it might be thought to have long since bowed the most obdurate heart; but they had continued incorrigibly impenitent, never thought of returning to God; nay, they did not, as a nation in general, so much as direct their prayers to him to sanctify their afflictions, or to remove his terrible indignation from them. No marvel therefore that he still watched over them for evil. Note; (1.) In all our sufferings, however severe, we must own that God is righteous, and take to ourselves deserved shame. (2.) If sinners continue incorrigible, God's wrath will abide upon them. (3.) In our anguish our first recourse should be to God in prayer. 

4. Though the iniquities of the people were so incontestably evident and aggravated, the prophet still had recourse to the divine mercy; it was God's distinguished glory, that to him belonged mercies and forgivenesses, his patience infinite, his compassions boundless: and this is the only hope of the miserable sinner; for else he must for ever despair. Wondrous had been the instances of the divine interposition in time past: the fame of his delivering his people from Egypt, was to that day heard to his glory: what he had done before, therefore, the prophet hopes he will do again; and by delivering them now from Babylon, exalt yet more abundantly his own great name, and once more magnify his power and grace towards them, Jeremiah 16:14; Jeremiah 16:21. As if to excite the divine commiseration, he spreads their present wretchedness before him; they were become the contempt of the heathen, and a reproach to the neighbouring nations; their holy city of Jerusalem laid in ruins; and that once glorious sanctuary, their boast and honour, was now desolate and profaned. Note; (1.) They who have made themselves wicked, may expect that God will make them vile. (2.) Nothing afflicts the gracious heart so much as the desolations of the sanctuary, and the triumphs of the wicked over it. 

5. He concludes with importunate supplications, urged with the greatest vehemence and most engaging pleas. He founds all his hopes upon the relation that God yet stood in towards all the penitent among them, O our God; and therefore is emboldened to ask, [1.] The forgiveness of their sins, the cause of their calamities: and this is the sinner's first concern, the pardon of his guilt being more desirable than the removal of all his afflictions. [2.] He begs that he would turn away his wrath from Jerusalem, under the dire tokens of which the city at present lay, and cause his face to shine upon the desolate sanctuary; restoring it from its ruins, setting up again his worship there, and favouring them once more with a sense of his gracious presence in the midst of them. [3.] He entreats that the Lord would not defer their deliverance and recovery. They seemed at the last gasp, and the time of the promise was now come; so that he could with faith plead for a present and immediate answer of peace; and he urges these his requests, 

(1.) With an absolute renunciation of any trust and dependence on themselves, as deserving the least notice or regard; and this every humbled sinner who approaches God unfeignedly does. 

(2.) With an entire dependence on God, drawing their pleas for mercy from the consideration of his own glory. It must be for his own sake, not theirs, to magnify the riches of his grace; for the Lord's sake, the Lord Jesus, the sinner's atonement and glorious advocate, in and through whom alone any covenant mercies can be bestowed. His righteousness would be herein displayed, when he should execrate vengeance on their cruel enemies, and prove his faithfulness to his promises; and his mercy would in the most eminent manner be evinced, when thus exercised toward objects so utterly unworthy, and withal so exceedingly miserable. And finally, the sanctuary was his own, and the city and people called by his name: he had an interest therefore in their recovery and restoration; and they had, by virtue of their relation to him, a peculiar claim upon him, to help them, even for his own glory; the most effectual plea that we can make in any of our prayers. 

3rdly, Very memorable is the answer here given to the prophet's prayer, and it contains one of the most remarkable prophesies of the Messiah that is to be found in the book of God. We have, 

1. The time when this answer was given him, while he was speaking and praying; confessing his own sins and those of his people, and making supplication before God for pardon, and the restoration of God's sanctuary. The hour that he had chosen for these devotions was that of the evening oblation, when the lamb was offered; which prefigured him who should appear in the end of the world to take away sin by the sacrifice of himself, and for whose sake this revelation was now made to the prophet. Note; (1.) God is pleased sometimes to return immediate and sensible answers to the prayers of his believing people. (2.) Daniel, though so distinguished a saint, does not approach God but with the humiliation of a sinner; the best of men in their approaches to God must have no plea but their own infinite unworthiness and the infinite merit of the Lord Jesus Christ. 

2. The messenger is an angel, Gabriel the mighty One of God, appearing in a human form, whom the same Daniel had seen before, chap. Daniel 8:16. He came with haste to deliver the message on which he was sent from on high; and touched him, to engage his attention, and to give him an intimation to desist from prayer, and hearken to what he was about to deliver; talking familiarly with him, as a man with his friend. He informs Daniel, that the moment he began to pray to God, the commandment came forth; either from the Lord, dispatching him on his errand; or at that very time the proclamation for the release of the Jews was signed by Cyrus. He lets him know how highly he was regarded of God; Thou art greatly beloved, or art desired; exceedingly amiable in the eyes of God and all his saints: and as the Lord intended to reveal to him his secrets, he must attend to, and consider the following vision. Note; (1.) Angels, though great in power and might, are but the servants of God's pleasure; and they are also ministers to the heirs of salvation. (2.) God's saints are greatly beloved by him, and he makes them know it by the visits of his grace; not to raise in them a conceit of themselves, but to humble them under a sense of their own unworthiness, and to engage a large return of love and gratitude. (3.) They who would understand the things of God, must consider them attentively and seriously. 

3. The message which he brought: seventy weeks of years, containing 490 years, are determined upon thy people, and upon thy holy city; so long God makes known to his prophet that their polity should last, or the most remarkable events concerning them should fall within that space of time; to finish the transgression, and to make an end of sins, and to make reconciliation for iniquity, and to bring in everlasting righteousness, and to seal up the vision and prophesy, and to anoint the most Holy. These are the grand matters which shall be transacted within that period by the Messiah, the hope of Israel: he came to finish transgression, by taking upon himself the sin of the world, and thereby completely satisfying the justice of God in behalf of every faithful soul; that so he might be reconciled to them consistently with all his attributes—that he might be just, and yet a justifier of them that believe in Jesus: and to bring in everlasting righteousness, or the righteousness of ages; that righteous obedience of Christ to the death of the cross, which constitutes him our everlasting High-Priest, and by virtue of which alone our persons and our works are accepted of God; and also that internal righteousness—that image of God, which alone can qualify us for the eternal enjoyment of him the sovereign good: and to seal up the vision and prophesy, which should receive their full accomplishment in Christ Jesus; and to anoint the most Holy, the Messiah; most holy both in his divine and human nature; and appointed to, and qualified for the office of Mediator by that oil of gladness, the gift of the Spirit, which the Father without measure imparted to him: though this may also be applied to the people of God, who have an unction from the Holy One, and are sanctified by his Spirit, which in the days of the Messiah should be poured out in the most abundant manner. Know therefore and understand, that from the going forth of the commandment to restore and to build Jerusalem, unto the Messiah the Prince, shall be seven weeks, and threescore and two weeks: this is the period fixed, whence the seventy weeks are to be dated; which commenced, as is generally supposed, when Nehemiah received the edict of Artaxerxes, in the twentieth year of his reign, Nehemiah 2:1-8 wherein express mention is made of rebuilding Jerusalem; and this will make the expiration of the sixty-nine weeks, or 483 years, fall just at the year thirty-three, being generally supposed the year of Christ's death. The dividing of the weeks into different periods of seven, threescore and two, and one, seems to have respect to the different events, peculiar to these several spaces of times. The first seven weeks, or forty-nine years, include the troublous times when the city was rebuilding; during which Sanballat, Tobiah, and Geshem so opposed the work. And the like opposition may they expect who zealously stand up in every age to build the walls of Christ's church; but against them, if faithful, no enemy shall finally prevail. And after threescore and two weeks shall Messiah be cut off; at the expiration of 483 years; but not for himself, but for the sins of the world, and especially of them that believe, which were laid upon him: and the people of the prince that shall come shall destroy the city and the sanctuary, as the Roman emperor did with his armies; and the end thereof shall be with a flood, so irresistibly should they sweep the land; and unto the end of the war desolations are determined; from the beginning of the war to the end, God had in righteous judgment given the Jewish people up to be consumed. And he shall confirm the covenant with many for one week: which, as some suppose, refers to Messiah the Prince, confirming the covenant of grace, and by his own oblation of himself putting a period to the ceremonial services; but rather respects the prince of the Romans, who should come, having for that purpose made peace with other nations, as he did, in order to be more disengaged to wreak his vengeance on the Jews: and in the midst of the week he shall cause the sacrifice and the oblation to cease; through the straitness of the siege, the famine which prevailed, and the tumults which were in the city, before it was taken they had ceased to offer the daily sacrifice; for the overspreading of abominations, for the wickedness of the Jewish people, who had filled up the measure of their iniquities, he shall make it desolate; God giving the land into the hand of the Romans: some read the words, upon the wing, or battlement, shall be the idols of the desolator; the Roman ensigns, with their idols thereon pourtrayed, should be fixed on the walls, or in the sanctuary; even until the consummation, and that determined shall be poured upon the desolate; either these armies with their abominations should besiege the city, till the determined consumption should be made, and the land utterly desolate; or these desolations should remain till the time prefixed, when the fulness of the Gentiles should come in, Luke 21:24. Some render the words, upon the desolator; meaning the Romans, who should themselves be at last cut off, and then the desolations of Zion should cease. 

This last week, according to the interpretation given, is separated from the rest; and the events contained in it, through the forbearance of God, deferred for a time, till about thirty years after the expiration of the sixty-nine weeks. On the whole, we have here an irrefragable argument against the Jews, who reject the true Messiah; it being evident, according to these prophesies, that he must have appeared many hundred years ago; and all the things predicted of him exactly corresponding with our adored Lord's appearing in the flesh, we are assured that this is he that should come, nor look for another. 

10 Chapter 10 

Introduction
CHAP. X. 

Daniel, having humbled himself, seeth a vision: being troubled with fear, he is comforted by the angel. 

Before Christ 534. 

THIS chapter contains the preparatory circumstances to the final revelation which was made to Daniel in the two last chapters of the book. The vision was to be of great extent, and is therefore ushered in with a preface of considerable length; in which are pointed out the humiliation of the prophet, the attention that was paid to it, the appearance of the divine messenger, the impression it made on Daniel's mind, the design of the vision, and the strength from heaven with which he was favoured, in order to enable him to comprehend it; with other circumstances relating to the angels that make the discovery. 

Verse 1
Daniel 10:1. In the third year of Cyrus king of Persia— That is, after the death of Darius, or the seventy-second year from the commencement of the captivity, the two hundred and fourteenth of the aera of Nabonassar, and the fifth of his reign, according to the canon: then, as follows in one manuscript, יהוה דבר debar Jehovah, "the word of JEHOVAH was revealed." By this time the prophet must have been at least ninety years of age, and persons have often been favoured with stronger and farther illuminations a little before their deaths, as was the case of Isaac and Jacob, in the book of Genesis. The kingdom of Elam, from the son of Shem of that name, was considerable among the nations in the time of Abraham, under Chedorlaomer, Genesis 14:4-5 and seems to have continued increasing and flourishing afterwards till it was subdued by the united powers of Media and Babylon. By an union with the Medes it recovered this defeat, so as to become the seat of extensive or universal empire under the name of Peres or Persia, in the first year of Cyrus. 

Verse 2
Daniel 10:2. I Daniel was mourning three full weeks— Various causes are assigned for this mourning of the prophet. Usher thinks that it was on account of the interruption given by the Samaritans to the rebuilding of the temple. But I am persuaded, says Calmet, that it arose principally from the obscurity which the prophet found in the prophesies revealed to him; which indeed may be collected from the angel's touching upon no other cause of mourning. In consequence of Daniel's fasting, &c. he appears, and explains to him, in a clearer manner, what had been more obscurely revealed in the preceding visions. 

Verse 5
Daniel 10:5. Fine gold of Uphaz— If we compare this place with Jeremiah 10:9 and the reading of some of the versions, we shall probably be inclined to agree with Bochart and Calmet, that Ophir and Uphaz are the same. Origen on Job 22:24 observes, that some interpreters will have Sophir or Ophir to be Africa; and the ancient navigators touched upon it when they sailed from the Red Sea round the Cape of Good Hope, and returned by the Mediterranean. Mr. Bruce thinks Ophir to have been in Abyssinia, where the mines of Sofala now are, and that some part near this coast was called by Eupolemus in Eusebius Ophri, and also that Tarshish was on the same coast, nearer the Arabian Gulph, vol. i. c. 4. And in the Abyssinian Annals in vol. 2: he finds the name of Tarshish mentioned as one of the petty kingdoms in the neighbourhood of Adel, and which lay directly in the road from the Red Sea to Sofala or Ophir. See Bishop Lowth on Isaiah, chap. Daniel 2:13-16. 

Verse 8
Daniel 10:8. For my comeliness was turned, &c.— The flower of my strength withered, and all my powers failed me. Houbigant. The reader will observe, that this description given of the angel is very similar to that given by St. John, Revelation 1:13; Revelation 1:20 of the great High-Priest of the church: and one would be ready thence to conclude, that the same person was intended to be described in both places. 

Verse 9
Daniel 10:9. Then was I in a deep sleep— Then I lay lifeless with my face prone upon the ground. Houbigant. 

Verse 13
Daniel 10:13. But the prince of the kingdom of Persia withstood me— "Stood before me." Purver. This is thought by some to be either Cyrus or Cambyses, making opposition to the building of the temple, and becoming hostile to the people of God: but as this is not at all probable so soon after passing the decree in their favour, so neither could it be properly deemed resisting an angel. Others have thought that there is an allusion in this verse, and at Daniel 10:20 to the guardian or tutelary angels of different countries; which doctrine seems countenanced by several passages in Scripture, and especially by Zechariah 6:5. Grotius is of this opinion. Mr. Lowth has treated this matter very fully, and to his note I would refer the reader; he adds also, that others suppose the contest may be between a good and an evil angel, as in Zechariah 3:1 and St. Jude, Daniel 10:9. Which latter opinion is perhaps the most just, as there should seem to be no dispute or contest between the ministering spirits of heavens who are always obedient to the pleasure of their Lord. And when the Almighty sent a superior angel, Michael, his office probably was to assist Gabriel in subduing the prince of the power of the air, the powers of this darksome world, or the spirits that rule over the children of disobedience. The opposition was made twenty-one days; and as this was exactly the number of days that Daniel fasted, the contest may possibly have some allusion to this struggle. 

Verse 16
Daniel 10:16. One like the similitude, &c.— Most of the versions read, He being in appearance like a man; see Daniel 10:18. The angel Gabriel, most probably, is meant, who appeared to the prophet in a human form. Compare chap. Daniel 8:15, Daniel 9:21. 

Verse 18
Daniel 10:18. Then there came, &c.— Then he being in appearance like a man, came again, and touched me, &c. 

Verse 20
Daniel 10:20. To fight, &c.— To withstand the prince of Persia. 

Verse 21
Daniel 10:21. Michael your prince— This shews in what sense the word prince is to be understood in the preceding parts of this chapter, and to what order of beings it is to be applied. Michael and Gabriel were probably the tutelary angels of the Jews. These names do not occur in any books of the Old Testament that were written before the captivity. Castell mentions the names of four that were said to stand around the throne of God, Michael, Uriel, Gabriel, and Raphael; two only of which seem to be named in Scripture. But whatever may be determined concerning their names, it is certain, from various passages of the Old Testament, that ministering spirits continually attend upon the service of God, and execute the divine commands. In the two last verses these blessed spirits appear to have been intended. We know, and can know, no more of the offices or employments of these celestial agents than what is revealed to us, and therefore it is in vain to indulge conjecture. In general we may conclude, that they will be favourable or unfavourable to any nation or people according to the state of religion, holiness, and virtue among them; and that all things and all powers will work together for good to those who fear and love God. 

REFLECTIONS.—1st, In the third year of Cyrus, this last of Daniel's prophesies bears date. He was now a very aged man, and high in the favour of God, who revealed to him another scene of events, which would certainly come to pass in their appointed season: and this vision was not couched under any emblematical figures, as the former, but delivered in direct words; so that he had a clear understanding of the facts related, and of the things which should come to pass. 

We have an account, 

1. Of the situation in which the prophet was, when this vision appeared to him: he had been mourning three full weeks, and ate no pleasant bread; what he used was coarse as well as scanty; he neither tasted flesh nor wine, nor anointed himself during the whole time, but spent it in deep humiliation of soul and body before the Lord. The cause, some suggest, was the wickedness of the Jews which he had foreseen, in cutting off the Messiah, and the desolations which would follow: or, as others, the backwardness of many in Babylon to return to Jerusalem; or the obstruction and difficulties that they met with who were returned to Judaea. But whatever was the cause, it shewed the mortified spirit of this holy saint of God, and the concern that he bore toward his people. 

2. A glorious personage appears to him: he was by the river Hiddekel, with others probably assembled for the purposes of devotion, when, lifting up his eyes, he saw a certain man, &c. This glorious person was visible to him, but not to those who were with him; yet they heard and saw enough to fill them with deep consternation, so that they fled to hide themselves; while Daniel remained alone with this celestial personage, and overwhelmed fell into a swoon at his feet, pale as death, and his strength utterly gone: yet, though prostrate on the ground, and his bodily senses locked up in sleep, he heard the voice of his words. 

2nd, From this debilitated state of body, the prophet is by degrees restored, and raised up to hear the words of the vision. 

1. An hand touched me, and raised him upon his hands and knees, then bid him stand upright, which he did, though still trembling. Thus the Lord himself raises up dejected souls from the depths of despair; a beam of hope and comfort first breaks in: improving the little strength that God bestows, they begin to stand up; yet, notwithstanding this, their fears and doubts frequently for a while keep them trembling. 

2. The angel kindly encourages him: he assures him of God's great regard to him, and bids him not fear, but receive with attention what he was about to declare to him; for God had heard his supplications from the moment he began to speak, had respect unto his humiliations, and had sent on purpose to acquaint him of what should befal his people in the latter days; for the prophesy extends to the most distant events, even to the reign of Antichrist, the resurrection of the dead, and the end of time; for the vision is for many days. The angel farther informs him, that he was detained in the court of Persia one and twenty days, the time of Daniel's mourning, to counteract the devices of the prince of the kingdom of Persia, either Cambyses, or rather an evil angel, who had been endeavouring at the court of Persia to do some mischief to the people of God; but the enemy was disappointed; for Michael, a chief archangel, came to Gabriel's help, and aided him to disappoint the designs that were forming; for which end he had abode so long with the king and nobles of Persia. Note; (1.) A sense of God's love to our souls, is the grand barrier against terrifying fear. (2.) The moment God's people begin to speak, his ear is attentive to their prayers, and he is ready to grant their petitions. (3.) Whatever plots devils or men form against Christ's people, he is able to baffle their attempts, and save his faithful ones from the power of evil. (4.) Though we need not pry curiously into the nature and employment of angels, much less pay them adoration, we may be thankful to their great Master who employs them, for unnumbered kind offices that we owe them, when ourselves were not apprehensive of the least danger. 

3. The prophet, though raised upon his feet, with downcast eyes, dumb with amazement and awe, stood statue-like and motionless at these words, till the same kind hand which probably raised him before, touched his lips, and gave him liberty of speech: when, with great respect addressing the heavenly messenger, the prophet owns his terrors, and acknowledges their cause. The vision had overpowered him, conscious of his own defilement and impurity; for saith he, How can the servant of this my lord talk with this my lord. 

4. To remove all his fears, the third time the angelic messenger drew near, and by a touch communicated strength unto him, that he might be capable of conversing with him, and attending to the message that he was sent to bring him. To remove all his fears, the angel repeats the assurances of God's love; encourages him to resume his wonted peace; wishes him all prosperity in body and soul; bids him be strong in the Lord and the power of his might, and cast away every distressing apprehension, since God so highly regarded him. Power accompanied his word; and Daniel, now sensible of an increase of strength, and acknowledging the favour, is ready, with deepest respect, to hear whatever his honoured visitant should say. Note; (1.) God speaks peace to the troubled consciences of his praying and believing people, and by his Spirit seals the word in their hearts. (2.) Though of ourselves weak as infancy, we can do all things through Christ strengthening us. 

5. He gives him in general a hint of what he more fully explains afterwards. Then said he, Knowest thou wherefore I come unto thee? it was, as he had told him, in answer to his prayers, and to inform him concerning his people; and now will I return to fight with the prince of Persia; to continue to baffle his malice against the people of God: and when I am gone forth, having finished his work successfully, lo! the prince of Grecia shall come. See the Annotations. But I will shew thee that which is noted in the scripture of truth, concerning these future events: and there is none that holdeth with me in these things, but Michael your prince. The glorious God, by whose upholding strength the ministry of his servants becomes effectual, will be the everlasting protector and defender of his faithful saints from all the malice and enmity of earth or hell. 

11 Chapter 11 

Introduction
CHAP. XI. 

The overthrow of Persia by the king of Grecia. Leagues and conflicts between the kings of the south and of the north. The invasion and tyranny of the Romans. 

Before Christ 534. 

THIS and the following chapter contain the substance of Daniel's last vision, or a series of prophetical history from the third year of Cyrus to the end of time. The dominion is soon made to pass from the Persians to the Grecians: the state of the Greek empire is continued through various changes and revolutions, and particularly with respect to Syria and Egypt, till at length it yields to the Romans. Several particulars afterwards follow which must relate to the church of Christ; and the last chapter has a peculiar respect to the time of the end of all prophesy, or to the grand consummation of all things. 

Verse 1
Daniel 11:1. Also I, in the first year— It is the usual method of the Holy Spirit, to make the later prophesies explanatory of the former; and revelation is as the shining light, that shineth more and more unto the perfect day. The four great empires shewn to Nebuchadnezzar under the symbol of a great image, were again more particularly represented to Daniel under the forms of four great wild beasts. In like manner, the memorable events which were revealed to Daniel in the vision of the ram and he-goat, are here more clearly revealed in this last vision by the angel: so that this latter prophesy may not improperly be said to be a comment upon the former. It comprehends many signal events; but the types, symbols, and figures of the things, are not exhibited in this, as in most other visions, and then expounded by the angel; but the angel relates the whole; and not by way of vision, but only by a narration informs Daniel of that which is noted in the Scripture of truth, chap. Daniel 10:21 as if future events were noted in a book by God; and the prophesy therefore, being taken from the Scripture of truth, deserves our strictest attention. See Bishop Newton, vol. 2: p. 63. 65. 

Verse 2
Daniel 11:2. There shall stand up yet three kings— They were to stand up yet; that is to say, after Cyrus, the founder of the empire, who was then reigning. These three kings, were Cambyses, the son of Cyrus; Smerdis the Magian, who pretended to be another son of Cyrus, but was really an impostor; and Darius, the son of Hystaspes, who married the daughter of Cyrus. The fourth, who shall be far richer than they all, was Xerxes, the son of Darius, of whom Justin remarks, that "He had so great an abundance of riches in his kingdoms, that though rivers were dried up by his numerous armies, yet his wealth remained unexhausted." Herodotus informs us, that Pythius the Lydian entertained Xerxes and all his army, and offered him two thousand talents of silver, and three millions nine hundred and ninety-three thousand pieces of gold, with the stamp of Darius, towards defraying the charges of the war; but the king, so far from wanting supplies, rewarded Pythius for his liberality, and presented him with seven thousand darics, to make his number a complete round sum of four millions. Each of these darics was worth more than a guinea of our money. See Newton. 

And by his strength, &c.— Herodotus, who lived in that age, assures us, that Xerxes' army, which was collected from various parts of the continent, amounted to five millions two hundred and eighty-three thousand two hundred and twenty men: and, not content with stirring up the east, he engaged the Carthaginians in his alliance, who raised an army of Africans and mercenaries from Spain, Gaul, and Italy, which consisted of three hundred thousand men, besides a fleet of two hundred ships. Xerxes was the principal author of the long wars between the Greeks and Persians; and, being the last king of Persia who invaded Greece, is mentioned last. The Grecians in their turn invaded Asia: and, Xerxes' expedition being the most memorable on one side, as Alexander's was on the other, the reigns of these two kings are not improperly connected together, though no less than nine kings intervened betwixt them. See Newton. Houbigant renders this clause, And, relying on his riches, he shall stir up all things against the kingdoms of Greece. 

Verse 3
Daniel 11:3. A mighty king shall stand up, &c.— Afterwards, &c. Houbigant. This is the character of Alexander. That he was a mighty king and conqueror, that he not only ruled with great dominion over Greece and the whole Persian empire, but likewise added India to his conquests; and that he did according to his will,—none daring to contradict or oppose him, or if they did, like Clytus and Callisthenes, paying for it with their lives—are facts too well known to require any particular proof. See Newton. 

Verse 4
Daniel 11:4. When he shall stand up, his kingdom shall be broken— When he shall have stood up. These particulars have been illustrated before, chap. Daniel 8:8-22. Alexander died at Babylon, at the age of thirty-two years and eight months only, of which he reigned twelve years and eight months. In so short a time did this sun of glory rise and set! And in the space of about fifteen years after this, his family and posterity became extinct. His wife Statira was murdered soon after his death by his other wife Roxana. His brother Aridaeus, who succeeded him, was killed, together with his wife Eurydice, by the command of Olympias, the mother of Alexander, after he had been king six years and some months; and not long after, Olympias herself was slain by the soldiers in revenge. Alexander AEgus, a son by Roxana, in the fourteenth year of his age was privately murdered, together with his mother, by order of Cassander; and, two years after, Hercules, the other son of Alexander, by Barsine, was also, with his mother, privately murdered by Polysperchon. Such was the miserable end of Alexander's family! After which the governors assumed each in his province the title of king. Thus was Alexander's kingdom broken, and divided, not to his posterity; but was plucked up even for others; and divided towards the four winds of heaven; for four of his captains prevailed over the rest, as was before observed on chap. Daniel 8:8. But though the kingdom of Alexander was divided into four principal parts, yet only two of them, Egypt and Syria, have a place in this prophesy. These two were by far the greatest and most considerable; and these two at one time were in a manner the only remaining kingdoms of the four. These two likewise continued distinct kingdoms after the others were swallowed up by the Romans. But there is a more proper and peculiar reason for enlarging upon these two particularly; because Judges, lying betwixt them, was sometimes in the possession of the kings of Egypt, and sometimes of the kings of Syria: and it is in respect of their situation to Judea, that the kings of Egypt and Syria are called kings of the south and the north. See Newton. Houbigant renders the latter part of this verse thus, But not to his posterity; nor shall it be of so great power as was his: for his kingdom shall be disjointed even among others, and those four. 

Verse 5
Daniel 11:5. The king of the south, &c.— The LXX render the words, And the king of the south shall be strong, and one of his princes shall be strong above him; or perhaps it may be better rendered thus, And the king of the south shall be strong, and one of his princes; and the king of the north shall be strong above him, and have dominion: His dominion shall be a great dominion. [Houbigant reads, Afterwards the king of the south shall be powerful; but yet one of his princes shall be more powerful than he, and shall have a dominion far greater than his dominion.] The king of the south was indeed very strong: for Ptolemy had annexed Cyprus, Phoenicia, Caria, and many islands, cities, and regions, to Egypt. He had likewise enlarged the bounds of his empire by the acquisition of Cyrene; and was now become so great, as not so much to fear his enemies, as to be feared by them. But still the king of the north, or Seleucus Nicator, was strong above him; for, having annexed the kingdom of Macedon and Thrace to the crown of Syria, he was become master of three parts in four of Alexander's dominions. After Alexander, he possessed the largest part of Asia; for all was subject to him, from Phrygia up to the river Indus, and beyond it. Seleucus Nicator, having reigned seven months after the death of Lysimachus, was basely murdered; to him succeeded in the throne of Syria, his son Antiochus Soter, and to Antiochus Soter, his son Antiochus Theus: at the same time Ptolemy Philadelphus reigned in Egypt. There were frequent wars between the kings of Egypt and Syria; particularly between Ptolemy Philadelphus, the second king of Egypt, and Antiochus Theus, the third king of Syria. See Bishop Newton. 

Verse 6
Daniel 11:6. And in the end of years— After these wars had long lasted between Ptolemy and Antiochus Theus, they agreed to make peace; upon condition, that the latter should put away his former wife Laodice and her sons, and marry Berenice, Ptolemy's daughter; accordingly, he brought her to Antiochus, with an immense treasure, and thence received the appellation of dowry-giver. She did not, however, long retain her interest and power with Antiochus; for, after some time, in a fit of love he brought back his former wife with her children to court again. But neither did he stand, nor his arm, nor his seed; for Laodice, fearing the fickle temper of her husband, lest he should recal Berenice, caused him to be poisoned; and managed matters so as to fix her eldest son Callinicus on the throne: and, not content with this, she caused Berenice also to be murdered, and them that brought her; for her Egyptian women and attendants, endeavouring to defend her, were many of them slain with her: and he that begat her, or rather, he whom she brought forth; the son being murdered as well as the mother, by the order of Laodice: and he that strengthened her, &c. her husband Antiochus, or those who took her part, or rather her father, who died a little before, and who was excessively fond of her. See Bishop Newton. 

Verses 7-9
Daniel 11:7-9. But out of a branch, &c.— Rather, as in the Vulgate, Out of the branch of her root, shall stand up a plant; and he shall come, &c. This branch which sprung out of the same root with Berenice was Ptolemy Euergetes, her brother, who no sooner succeeded his father, than he came with a great army, and entered into the provinces of the king of the north; that is, of Seleucus Callinicus, who, with his mother Laodice, reigned in Syria; and he acted against them, and prevailed so far as to take Syria, Cilicia, the upper parts beyond the Euphrates, and almost all Asia. And when he had heard that a sedition was raised in Egypt, he plundered the kingdom of Seleucus, and took forty thousand talents of silver and precious vessels, and images of the gods two thousand and five hundred; and, had he not been recalled by a domestic sedition, would have subdued the whole kingdom of Syria. Thus the king of the south came into the kingdom of the north, and then returned, &c. He likewise continued more years than the king of the north; for Seleucus died in exile, by a fall from his horse, and Ptolemy survived him about four or five years. See Newton. 

Verse 10
Daniel 11:10. But his sons shall be stirred up, &c.— The sons of Seleucus Callinicus were Seleucus and Antiochus; the elder of whom, Seleucus, succeeded him; and, to distinguish him from others of the same name, was denominated Ceraunus, or the thunderer. Seleucus Ceraunus was indeed stirred up, and assembled a multitude of forces, to recover his father's dominions; but, being destitute of money, and unable to keep his army in obedience, was poisoned by two of his generals after an inglorious reign of two or three years. Upon his decease his brother Antiochus Magnus was proclaimed king. The prophet's expression is very remarkable, that his sons should be stirred up, and assemble a great multitude of forces; but then the number is changed, and only ONE should certainly come and overflow, &c. Accordingly, Antiochus came with a great army, retook Seleucia, and by the means of Theodotus recovered Syria. Then, after a truce, wherein both sides treated of peace, but prepared for war, Antiochus returned, and overcame Nicolaus the Egyptian general, and had thoughts of invading Egypt itself. See Newton. 

Verse 11
Daniel 11:11. And the king of the south shall be moved, &c.— The king of the south, at that time, was Ptolemy Philopater, who succeeded his father Euergetes: he was, no doubt, moved with choler for the losses that he had sustained, and for the revolt of Theodotus and others. And he came forth; he marched out of Egypt with a numerous army, and encamped not far from Raphia, the nearest town of Egypt after Rhinocorura. And there he fought with—the king of the north; for thither likewise came Antiochus with his army, and a memorable battle was fought there by the two kings. And he, the king of the north, set forth a great multitude; amounting to sixty-two thousand foot, six thousand horse, and one hundred and two elephants. But yet the multitude was given into his hand; that is to say, into the hand of the king of the south; for Ptolemy obtained a complete victory. Upon this defeat, Raphia and the neighbouring towns contended which should be the most forward to submit to the conqueror; and Antiochus was forced to retreat with his scattered army to Antioch, and thence sent ambassadors to solicit a peace. See Newton. 

Verse 12
Daniel 11:12. When he hath taken away, &c.— Had Ptolemy pursued his blow, he might probably have deprived Antiochus of his kingdom: but his heart was lifted up with success: being delivered from his fears, he more freely indulged his licentious desires; and, after a few menaces and complaints, granted peace to Antiochus, that he might be no more interrupted in the gratification of his passions. What availed it to have conquered enemies from without, while thus overcome by vices from within? Indeed, he was so far from being strengthened by his success, that his subjects, offended at his inglorious peace, and more inglorious life, rebelled against him. But the prophet, in this passage, alludes more particularly to the case of his own countrymen. After the retreat of Antiochus, Ptolemy visited the cities of Coelo-Syria and Palestine; and in his progress came to Jerusalem, where he offered sacrifices, and attempted in the insolence of pride to enter into the holy of holies. His curiosity was with difficulty restrained, and he departed in heavy displeasure against the whole nation of the Jews. At his return, therefore, to Alexandria, he began a cruel persecution upon the Jewish inhabitants there, and cast down many ten thousands; for it appears, that sixty thousand, or forty thousand at least, were slain about this time. No king could be strengthened by the loss of such a number of useful subjects; but if we add to this loss the rebellion of the Egyptians, we shall evidently own, that his kingdom must have been much weakened, and in a very tottering condition. See Bishop Newton. 

Verse 13
Daniel 11:13. The king of the north shall return, &c.— The following events were not to take place till after certain years; and the peace continued between the two crowns about fourteen years. In that interval Ptolemy Philopater died, and was succeeded by his son Ptolemy Epiphanes, a child of four or five years old. Antiochus too, having taken and slain the rebel Achaeus, and reduced the eastern parts, was at leisure to prosecute any enterprize. He had acquired great riches, and collected many forces in this eastern expedition; so that he was enabled to set forth a greater multitude than the former; and he doubted not to have an easy victory over an infant king. See Newton. 

Verse 14
Daniel 11:14. There shall many stand up— Agathocles was in possession of the young king's person; but so dissolute and proud in the exercise of his power, that the provinces which before were subject to Egypt rebelled; Egypt itself was disturbed by seditions; and the people of Alexandria rose against Agathocles, and caused him, his sister, mother, and their associates, to be put to death; while Philip king of Macedon and Antiochus entered into a league, and divided Ptolemy's dominions between them as they thought proper. The phrase robbers of the people, is literally, the sons of the breakers, the sons of the revolters, the factious, profligate, and refractory ones of the people; for the Jews at that time were broken into factions, part adhering to the king of Egypt, and part to the king of Syria; but the majority were for their breaking away their allegiance to Ptolemy. In the Vulgate it is rendered, the sins also of the prevaricators of thy people; in the Greek, the sons of the pestilent ones of the people. What shall they do?—They shall exalt themselves to establish the vision; shall revolt from Ptolemy, and thereby shall contribute greatly, without their knowing it, towards the accomplishment of this prophesy concerning the calamities which should be brought upon the Jewish nation by the succeeding kings of Syria. But they shall fall; for Scopas came with a powerful army from Ptolemy, and, Antiochus being engaged in other parts, soon reduced the cities of Coelo-Syria and Palestine, subdued the Jews in the winter season, placed a garrison in the coasts of Jerusalem, and returned with great spoils to Alexandria. See Newton. 

Verse 15-16
Daniel 11:15-16. So the king of the north shall come, &c. and take the most fenced cities— Antiochus, being desirous to recover Judaea, and the cities which Scopas had taken, came again into those parts. Scopas was sent to oppose him; but was defeated near the sources of Jordan, lost a great part of his army, and was pursued to Sidon, where he was shut up with ten thousand men, and closely besieged. Three famous generals were sent from Egypt to raise the siege; but were defeated of their purpose, and Scopas was forced by famine to surrender, upon the hard conditions of having life only granted to him and his men; after which they were obliged to lay down their arms, and were sent away stripped and naked. This event is supposed to be principally intended by his casting up a mount, and taking the city of munitions; for Sidon was an exceeding strong city in its situation and fortifications. But if we take the phrase more generally, Antiochus, after the success of this battle and siege, reduced other countries, and took other fenced cities. The arms of the south could not withstand him, neither his chosen people; neither Scopas, nor the other great generals, nor the choicest troops who were sent against him: but he did according to his own will, and none was able to stand before him; for he soon rendered himself master of Coelo-Syria and Palestine; the Jews meeting him in a solemn procession, supplying him with provisions, and assisting him to besiege the garrison which Scopas had left in the citadel. Thus he stood in the glorious land, and his power was established in Judaea. The next clause may be rendered, which shall be perfected, prosper, or flourish, in his hand. The original will admit of this sense, and the event confirms it; for Antiochus, to reward and encourage the Jews in their fidelity and obedience to him, ordered their city to be repaired, and the dispersed Jews to return and inhabit it; commanded them to be supplied with provisions for sacrifices, and with materials for finishing the temple; and that they should all live according to the laws of their country; exempted the priests and elders, scribes and Levites, from the capitation and other taxes; and ordered that those who returned within a limited term should be free from all tribute for three years, and have a third part of the tribute thenceforward to become due remitted to them for ever: and also, that as many as had been taken and forced into servitude, should be released, and their substance restored to them. What is said about finishing the temple, answers exactly to the word perfected, or consummated, in the Hebrew; and so it is rendered and explained by Theodoret and the LXX. See Newton. 

Verse 17
Daniel 11:17. He shall also set his face, &c.— Rather, He shall also set his face to enter by force the whole kingdom: for Antiochus, not contented with having rent the principal provinces from Egypt, was forming schemes for that purpose. If the next words be rightly translated, the upright ones are the Jews, who marched under the banners of Antiochus, and are so denominated to distinguish them from the idolatrous soldiers. The LXX and Vulgate, however, give a more probable rendering; he shall set things right, or make agreement with him, as the phrase is used, Daniel 11:6. Antiochus would have seized upon Egypt by force; but, as he was meditating a war with the Romans, he judged it better to proceed with Ptolemy by stratagem. For this purpose, we read, he shall give him the daughter of women, his daughter, so called, as being one of the most eminent and beautiful women: and accordingly he proposed a treaty of marriage to Ptolemy, betrothed his daughter Cleopatra to him in the seventh year of his reign, married her to him in the thirteenth, conducted her himself to Raphia, where the solemnity was performed; and gave Ptolemy the provinces of Coelo-Syria and Palestine, on condition that the revenues should be equally divided between the two kings: and all this he transacted with a fraudulent intention to corrupt her, and to induce her to betray her husband's interests. But his designs did not take effect; she shall not stand on his part, &c. Ptolemy and his generals, aware of his artifices, stood upon their guard, and Cleopatra herself affected more the cause of Ptolemy than of her father; insomuch that she joined with him in an embassy to the Romans, to congratulate them upon their victories over her father, and to exhort them, after they had expelled him out of Greece, to prosecute the war in Asia, assuring them of her husband's and her concurrence and compliance with the commands of the senate. See Newton. 

Verse 18
Daniel 11:18. After this shall he turn his face unto the isles— Antiochus fitted out one hundred large ships, and two hundred lesser vessels, with which he turned his face unto the isles of the Mediterranean, subdued most of the maritime places on the coast of Asia, Thrace, and Greece, and took Samos, Euboea, and many other islands. This was a great indignity and reproach offered to the Romans. But a prince, or rather a leader, or general (meaning the Roman generals) repelled the injury, and caused his reproach to cease. Acilius routed Antiochus at the straits of Thermopylae, and expelled him from Greece. Livius and AEmilius beat his fleets at sea, and Scipio obtained a decisive victory over him in Asia, near the city Magnesia. Upon this defeat, Antiochus was necessitated to sue for peace, and obliged to submit to very degrading conditions; not to set foot in Europe; to quit all Asia on this side mount Taurus; to defray the whole charges of the war, and to give twenty hostages for the performance of these articles, one of whom was his own son Antiochus, afterwards called Epiphanes. By these means, he and his successors became tributary to the Romans: so truly did they not only cause the reproach offered by him to cease, but, greatly to their own honour, caused it to turn upon him. See Newton. 

Verse 19
Daniel 11:19. Then he shall turn his face towards the fort— Antiochus, after the battle, fled away at night to Sardis, thence to Apamea; and the next day came into Syria, to Antioch, the fort of his own land. Thence he sent ambassadors to sue for peace; and within a few days after it was granted, sent part of the money demanded, and the hostages, to the Roman consul at Ephesus. Being under the greatest difficulties how to raise the stipulated sums, he marched into the eastern provinces to collect the arrears of tribute; and attempting to plunder the temple of Jupiter Belus at Elymais, he was resisted by the inhabitants, and slain, together with his attendants. See Bishop Newton. 

Verse 20
Daniel 11:20. Then shall stand up—a raiser of taxes— Or, according to the original, One who causeth an exactor to pass over the glory, &c. Seleucus Philopater succeeded his father Antiochus the Great in Syria. He had an inclination to throw off the Roman yoke, but had not courage to effect it. He raised an army, with an intent to assist Pharnaces, king of Pontus; but his fear of the Romans was so great, that he disbanded his forces almost as soon as he had levied them. The annual tribute of 1000 talents was a grievous burden to him and his kingdom; and he was little more than a raiser of taxes all his days. Being informed of the money deposited in the temple of Jerusalem, he sent his treasurer Heliodorus to seize it. This was literally causing an exactor to pass over the glory of the kingdom, that temple, over which even kings did honour, and magnify with their best gifts, 2 Maccabees 3:2. But within a few days, or rather years, according to the prophetic style, he was destroyed, and his reign was of short duration in comparison of his father's, being only twelve years, and his father's thirty-seven. Or perhaps it may be better expounded thus; that within few days, or years, after his attempt to plunder the temple of Jerusalem, he should be destroyed: and, not long after that, he was destroyed, neither in anger nor in battle; neither in rebellion at home, nor in war abroad; but by the treachery of Heliodorus, who, in the absence of Demetrius and Antiochus, the king's sons, thought that he had a fair opportunity to usurp the throne. See Newton. Houbigant renders this verse, Then shall one succeed into his place, who shall send a raiser of taxes to the place honoured by kings; but, &c. 

Verse 21
Daniel 11:21. In his estate shall stand, &c.— Antiochus, in his return from Rome, was at Athens in Syria, when his brother died by the treachery of Heliodorus; and the honour of the kingdom was not given to him; for Heliodorus attempted to get possession of it for himself. Another party declared in favour of Ptolemy Philometor, king of Egypt, whose mother Cleopatra was the daughter of Antiochus the Great; and neither was Antiochus the right heir, but his nephew Demetrius, the son of Seleucus, who was then a hostage at Rome. However, he obtained the kingdom by flatteries. He flattered Eumenes, king of Pergamus, and Attalus his brother, and engaged their assistance. He flattered the Syrians, and gained their concurrence. He flattered the Romans, and sent ambassadors to court their favour, to pay them the arrears of their tribute, to present them besides with golden vessels of five hundred pounds weight, and to desire their friendship and alliance. Thus he came in peaceably; and as he flattered the Syrians, the Syrians flattered him again, and bestowed upon him the title of Epiphanes, or the Illustrious; but the epithet of vile, or rather despicable, here given by the prophet, agrees better with his true profligate character; and indeed a contemporary writer, and others after him, instead of Epiphanes, more rightly called him Epimanes, or the mad-man. See Newton. 

Verses 22-24
Daniel 11:22-24. And with the arms of a flood, &c.— Or rather, more agreeably to the Hebrew, And the arms of the overflower shall be, &c. The arms which were overflown before him, were those of his competitors for the crown. They were vanquished by the forces of Eumenes and Attalus, and were dissipated by the arrival of Antiochus, whose presence disconcerted all their measures. The prince also of the covenant, that is, the high-priest of the Jews, was broken. As soon as Antiochus was seated on the throne, he removed Onias from the priesthood, and preferred Jason the brother of Onias for the great sums of money offered by him. But though Antiochus had made a league with Jason, yet he did not faithfully adhere to it, but acted deceitfully, and substituted his brother Menelaus in his room by means of an armed force; because he offered him a greater sum than that which he had received from Jason. As what follows in Daniel 11:23 does not assign a reason for any thing that preceded, it might have been translated, And he shall come up, &c. Antiochus Epiphanes had been many years a hostage at Rome; and coming thence with few attendants, he appeared little in Syria at first; but soon received a great increase, and became strong with a small people. By the friendship of Eumenes and Attalus, he entered peaceably upon the upper provinces: he likewise entered peaceably upon the provinces of Coelo-Syria and Palestine; and wherever he came he outdid his father, and his father's father in liberality and profusion. He scattered among them the prey, and spoil, and riches. The prey of his enemies, the spoil of temples, and the riches of his friends, as well as his own revenues, were expended in public shows, and bestowed in largesses among the people. We are told, 1 Maccabees 3:30 that in the liberal giving of gifts, he abounded above all the kings that were before him. He enriched with presents people whom he had never seen before; and sometimes, standing in the streets, would throw about his money, and cry aloud, "Let him take it, to whom fortune shall give it." His generosity was the more requisite to fix the provinces of Coelo-Syria and Palestine in his interest, because they were claimed as belonging to the king of Egypt. Ptolemy Epiphanes and his queen Cleopatra were now dead. Eulaeus and Lenaeus, who were administrators of the kingdom for the young prince Ptolemy Philometor, demanded restitution of these provinces. Antiochus rejected their claim; and, foreseeing that these demands would prove the grounds of a new war between the two crowns, came to Joppa, to take a view of the frontiers, and put them in a proper state of defence. In his progress he came to Jerusalem, and was ushered into the city by torch-light with great rejoicing. Thence he went into Phoenicia, to fortify his own strong-holds, and to forecast his devices against those of the enemy. The LXX and Arabic read, To forecast his devices against Egypt. This he did even for a time, and employed some years in his hostile preparations. See Newton. 

Verse 25-26
Daniel 11:25-26. He shall stir up, &c.— Antiochus marched against Ptolemy, his sister's son, with a great army. The king of the south too, that is to say, the generals of Ptolemy, were stirred up to war, with very many and exceeding strong forces; and yet could not resist the fraudulent counsels of Antiochus. The two armies engaged between Pelusium and mount Casius; and Antiochus obtained the victory. In the next campaign he had greater success, routed the Egyptians, took Memphis, and made himself master of all Egypt, except Alexandria. These transactions are recorded, 1 Maccabees 1:16-19. The misfortunes of Ptolemy are by the prophet ascribed to the treachery and baseness of his own ministers and subjects, Daniel 11:26.; and it is certain, that Eulaeus was a very wicked minister, and bred up the king in effeminacy, contrary to his natural inclination. Ptolemy Macron, governor of Cyprus, revolted, and delivered up that island to Antiochus; nay, even the Alexandrians, seeing the distress of Philometor, renounced their allegiance; and taking his young brother Euergetes, or Physcon, proclaimed him king in his stead. See Bishop Newton. Instead of shall overflow, Daniel 11:26 we may read, shall be routed. 

Verse 27
Daniel 11:27. Both these kings' hearts, &c.— After Antiochus was come to Memphis, he and Philometor frequently ate and conversed together at one table; but, notwithstanding, their hearts were really bent to do mischief, and they spoke lies the one to the other. Antiochus pretended to take care of his nephew's interest, and promised to restore him to the crown, at the same time that he was plotting his ruin, and contriving to weaken the two brothers in a war against each other. On the contrary, Philometor laid the blame of the war upon his governor Eulaeus, and professed great obligations to his uncle; at the same time that he resolved, on the first opportunity, to break the league, and be reconciled to his brother. Accordingly, as soon as Antiochus was withdrawn, he made proposals of accommodation; and by the mediation of their sister Cleopatra a peace was made between them, and they agreed to reign jointly in Egypt and Alexandria. But still these artifices did not prosper on either side; for neither did Antiochus obtain the kingdom, nor did Philometor utterly exclude him, as each intended; for these wars were not to have an end till the time appointed, which was not yet come. See Newton. 

Verse 28
Daniel 11:28. Then shall he return, &c.— Antiochus did indeed thus return; for the spoils which he took in Egypt were of immense value. See 1 Maccabees 1:19-24. On his return too from Egypt, he set his heart against the holy covenant. For while he was absent there, a false report was spread of his death; and Jason, thinking this a favourable opportunity for recovering the high-priesthood, marched with forces to Jerusalem, took it, drove Menelaus into the castle, and exercised great cruelties upon the citizens. Antiochus hearing of this, and being informed that the people made great rejoicings at the report of his death, he determined to take a severe revenge, and went with a great army against Jerusalem. He besieged and took the city by force, slew forty thousand of the inhabitants, sold as many more for slaves, polluted the temple and altar with swine's flesh, broke into the Holy of Holies, took away the golden vessels, and other sacred treasures, to the value of one thousand eight hundred talents, restored Menelaus to his office, and constituted one Philip, a Phrygian, governor of Judaea. See 1 Maccabees 1:24. 2 Maccabees 5:21 and Bishop Newton. 

Verse 29-30
Daniel 11:29-30. At the time appointed he shall return, &c.— Antiochus perceiving that his policy was detected, and that the two brothers had provided for their mutual safety, was so offended, that he prepared war much more eagerly and maliciously against both, than he had before against one of them. Early in the spring he set forward with his army; and, passing through Coelo-Syria, came into Egypt; and the inhabitants of Memphis submitting to him, he came by easy marches down to Alexandria. But this expedition was not so successful as his former ones. The reason of which follows, Daniel 11:30. The ships of Chittim came against him; those ships of Chittim which brought the Roman ambassadors to command a peace between the contending kings. See the account of this matter in the note on chap. Daniel 8:23. The reason of the Romans acting in this imperious manner, and of Antiochus's ready obedience, was, the total conquest which Paulus AEmilius the consul had just made of the kingdom of Macedonia. It was a great mortification to Antiochus, to be thus humbled and disappointed of his prey: therefore he grieved and returned. "He led back his forces into Syria, says Polybius, grieving and groaning:" and had indignation against the holy covenant; for he vented all his anger upon the Jews; he detached Apollonius with twenty-two thousand men; who, coming to Jerusalem, slew great multitudes, plundered and set fire to the city, pulled down the houses and walls round it, and built a strong fortress on an eminence which commanded the temple: then issuing thence, they fell on those who came to worship, and shed innocent blood on every side the sanctuary, defiling it so that the temple was deserted, the whole service omitted, and the city entirely forsaken by the natives. So he did; and after his return to Antioch, he published a decree, which obliged all persons to conform to the religion of the Greeks; insomuch that the Jewish law was abrogated, the heathen worship was set up in its stead, and the temple itself consecrated to Jupiter Olympius. In the transacting of these matters, he had intelligence with them that forsook the covenant; with Menelaus and the other apostate Jews of his party, who were the king's chief instigators against their religion and country. This is asserted by the writer of 1 Maccabees 1:41, &c. 2 Maccabees 6:1; 2 Maccabees 6:9 and confirmed by Josephus de Bell. Jud. lib. 1 cap. 1: sect. 1. It may be proper to pause a little here, and reflect how particular and circumstantial this prophesy is concerning the kingdoms of Egypt and Syria, from the death of Alexander to the time of Antiochus Epiphanes. There is not so concise, comprehensive, and regular an account of their kings and affairs to be found in any authors of those times. The prophesy is really more perfect than any history; and is so wonderfully exact, not only to the time of Antiochus Epiphanes, but likewise equally so beyond that time, that we may conclude in the words of the inspired writer, "No one could thus know the times or the seasons, but he who hath them in his own power." See Acts 1:7 and Bishop Newton. 

Verse 31
Daniel 11:31. And arms shall stand on his part, &c.— After Antiochus, arms, that is, the Romans, shall stand up. As ממלךֶ mimelech, signifies after the kings in Daniel 11:8 so ממנו mimennu, may here signify after him. See also Nehemiah 13:21 and Daniel 11:23 of this chapter, in the original. Arms, says Sir Isaac Newton, are every where in this prophesy put for the military power of a kingdom; and they stand up, when they conquer and grow powerful. Hitherto Daniel had described the actions of the kings of the north and south; but upon the conquest of Macedon by the Romans, he left off describing the actions of the Greeks, and began to describe those of the Romans in Greece; who conquered Macedon, Illyricum, and Epirus, in the year of Nabonassor 580. Thirty-five years after this, by the will of Attalus, they inherited all Asia westward of mount Tartarus; sixty-nine years afterwards they conquered the kingdom of Syria, and reduced it into a province; and thirty-four years after that they did the like to Egypt. By all these steps the Roman arms stood up over the Greeks; and after ninety-five years more, by making war upon the Jews, They polluted the sanctuary of strength [the temple, so called by reason of its fortifications], and took away their daily sacrifice; and then placed the abomination of desolation: for that this abomination was thus placed after the days of Christ, appears from Matthew 24:15. In the 16th year of the emperor Adrian, and of our Lord 132, they placed the abomination by building a temple to Jupiter Capitolinus, where the temple of God in Jerusalem stood; upon which the Jews, under the conduct of Barchocab, rose up in arms against the Romans, and in the war had fifty cities demolished, nine hundred and fifty of their best towns destroyed, and five hundred and eighty thousand men slain by the sword; and in the end of the war, in the year 136, were banished Judaea on pain of death; and thenceforward the land remained desolate. See Sir Isaac Newton's Observations on Daniel, and Bishop Newton. 

Verse 32-33
Daniel 11:32-33. Such as do wickedly, &c.— All these things are applicable to the Christian Jews; for now the daily sacrifice was taken away, the temple was given to desolation, and the Christian church had succeeded in the place of the Jewish; the new covenant in the room of the old. The Roman magistrates and officers, that power who took away the daily sacrifice, made use of the most alluring promises, as well as the most terrible threats to corrupt, and prevail upon the primitive Christians to renounce their religion, and offer incense to the statues of the emperors, and images of the gods: but the true Christians, the people who knew their God was strong, remained firm to their religion. It may also with the strictest propriety be said of these primitive Christians, that being despised every where, and preaching the Gospel in all parts of the Roman empire, they instructed many, and gained a great number of converts to their religion: yet they fell by the sword, and by shame, and by captivity, and by spoil many days; for they were exposed to the malice and fury of ten persecutions, and suffered all manner of afflictions and tortures, with little intermission, for the space of three hundred years. See Bishop Newton. 

Verse 34-35
Daniel 11:34-35. When they shall fall, &c.— The church had laboured under long and severe persecutions from the civil power. The tenth and last was begun by Dioclesian; it raged ten years, and was suppressed entirely by Constantine, the first Roman emperor who embraced Christianity; and then the church was protected and favoured by the civil arm. But this is called only a little help; because, though it added much to the temporal prosperity, yet it contributed little to the spiritual graces and virtues of Christians: it enlarged their revenues, but proved the fatal means of corrupting the doctrine and relaxing the discipline of the church. It was attended with this peculiar disadvantage, that many clave to them with flatteries; many became Christians only because the emperor was so. Moreover, this is called a little help, because the temporal peace and prosperity of the church lasted but a little while. The spirit of persecution presently revived; and no sooner were the Christians delivered from the fury of their adversaries, than they began to quarrel among themselves, and to persecute one another. Such, more or less, has been the fate of the church ever since; and generally speaking, those of understanding have fallen a sacrifice to others; some of the best and wisest, to some of the worst and the most ignorant in divine things. These calamities were to befal Christians, to try, and to purge, and to make them white, not only at that time, but even to the time of the end, even to the latter days; because it is yet for an appointed time. And it is not a great while since we have seen, not to allege other instances, how the poor protestants were persecuted, plundered, and murdered in the southern parts of France; and we have also seen the just retaliation of a holy and jealous God. See Newton. 

Verse 36
Daniel 11:36. The king shall do, &c.— The prophet was speaking of the persecutions which should be permitted for the trial of the church after the empire was become Christian; and now he proceeds to describe the principal author of them. A king or kingdom, as we have before observed, signifies any government, state, or potentate; and the meaning of this verse we conceive to be, that after the empire was become Christian, there should spring up in the church an antichristian power, which should act in the most arbitrary manner, exalt itself above all laws, divine and human, dispense with the most solemn and sacred obligations, and in many respects enjoin what God had forbidden, and forbid what God had commanded. This power began in the Roman emperors, who summoned councils, and directed their determinations as they pleased. After the division of the empire, this power increased, and was executed principally by the Greek emperors in the East, and by the bishops of Rome in the West. This power too was to continue in the church, and prosper till the indignation be accomplished; for that which is determined shall be done. This is the same as what was called in chap. Daniel 8:19 the last end of the indignation; and chap. Daniel 9:27 the consummation; and means the last end and consummation of God's indignation against the Jews; and this seems more clearly expressed, chap. Daniel 12:7. So long is this anti-christian power to continue! We see it still subsisting in the church of Rome; and it was an ancient tradition among the Jewish doctors, that the destruction of Rome and the restoration of the Jews shall fall out about the same period. It is a saying of Rabbi David Kimchi, "When Rome shall be laid waste, there shall be redemption for Israel." See note on chap. Daniel 8:14 and Bishop Newton. 

Verse 37
Daniel 11:37. Neither shall he regard the god, &c.— The prophet's intention is, to blame the power here mentioned for apostatizing in some measure from the religion of his Christian fathers, as he actually did both in the Greek and Latin church by worshipping Mahuzzim, instead of the true God. Another property of the power here described is, that he should not regard the desire of women. The interpretation is easy of Antichrist, that he should therefore counterfeit chastity, that he might deceive many. The Vulgate reads, And he shall regard, &c. But this is plainly contrary to the original, and most other versions. The word used for women, properly signifies wives, as desire does conjugal affection. The meaning, therefore, of not regarding the desire of women is, neglecting and discouraging marriage, as both the Greeks and Latins did, to the great discredit of the Christian religion. The Julian and Papian laws were enacted in favour of those who were married and had children. Constantine repealed them, and allowed equal or greater immunities to those who were unmarried and had no children. Nay, he held those in the highest veneration who devoted themselves to a monastic life; and almost adored the company of perpetual virgins, from a persuasion, that the God to whom they were consecrated did in a most peculiar or supereminent manner dwell in their minds. His example was followed by his successors; the married clergy were discountenanced, the monks were honoured, and in the fourth century first overran the Eastern church, and afterward the Western, like a torrent. This was evidently not regarding the desire of wives, or conjugal affection. At first, only second marriages were prohibited; but in time the clergy were absolutely restrained from marrying at all. So much did the power here described magnify himself above all, even God himself, by contradicting the primary law of God and nature; and making that dishonourable which the Scripture hath pronounced honourable in all; Hebrews 13:4. See Bishop Newton. 

Verse 38
Daniel 11:38. But in his estate shall he honour the God of forces— The original word rendered forces, is מעזים mauzzim, which is taken personally, and retained in the versions of the LXX and Vulgate. It is derived from the radical verb עוז oz, signifying he was strong; and its proper meaning is munitions, bulwarks, fortresses: but, the Hebrews often using abstracts for concretes, it signifies equally, protectors, defenders, and guardians. This being the derivation and signification of the word, the verse may be literally translated, And the god Mahuzzim, in his estate shall he honour; even a god whom, &c. But if it be thought requisite to separate the word God and Mahuzzim, and to express the force of the Hebrew particle ל lamed, then the verse may be translated, And with God, or instead of God, Mahuzzim in his estate shall he honour; even with God, or instead of God, those whom his fathers knew not, shall he honour with gold, &c. However it be translated,'the meaning evidently is, that he should establish the worship of Mahuzzim, of protectors, defenders, and guardians. He should worship them as God, or with God; and who is there so little acquainted with ecclesiastical history, as not to know that the worship of saints and angels was established both in the Greek and Latin church? They were not only invocated and adored as patrons, intercessors, protectors, and guardians, but miracles were ascribed to them; their very relics were worshipped, and their shrines and images adorned with the most costly offerings, and honoured with gold and silver, with precious stones, and desirable things. And what renders the completion of the prophesy more remarkable is, that they were celebrated and adored under the very title of Mahuzzim, of bulwarks and fortresses, of protectors and guardians; as appears from various striking passages in the writings of Basil, Chrysostome, Hilary, Gregory Nyssen, Eucherius, Theodoret, and others. This superstition began to prevail in the fourth century; and in the eighth, in the year 787, the worship of images, &c. was fully established by the seventh general council,—the second that was held at Nice. See Bishop Newton. 

Verse 39
Daniel 11:39. Thus shall he do—with a strange god, &c.— The worship of Mahuzzim was indeed the worship of a strange God, both to those who imposed it, and to those who received it in the church. But, for the better understanding this part of the prophesy, it may be proper to propose a more literal translation. Thus shall he do; to the defenders of Mahuzzim, together with the strange God whom he shall acknowledge, he shall multiply honour, and he shall cause them to rule over many; and the earth he shall divide for a reward. In our Bible translation it is, Thus shall he do in the most strong holds; or, as we read in the Margin, In the fortresses of munitions, with a strange god: but here Mahuzzim is not taken personally, as it was in the foregoing verse, Whom he shall acknowledge and increase with glory, says our version; but there is no conjunction like and before increase, and no preposition like with before glory in the original. The latter part is nearly the same in all translations; but in our Bible version there is nothing to which them can be referred:—and he shall cause them to rule over many: for it cannot well be said, that he shall cause the strong holds to rule over many. Let us now consider how these inconveniences may be wholly avoided by a new translation. Thus shall he do;—so the same words are rendered Daniel 11:30 but then here a stop is to be made. To the defenders of Mahuzzim, or to the priests of Mahuzzim. Here the force of the Hebrew particle is expressed; here again the abstract is used for the concrete, as in the foregoing verse; holds or fortresses for defenders, and supporters for priests, as it may be translated. It is manifest that persons must be meant, because they are said afterwards to rule over many.—Together with the strange god whom he shall acknowledge: this is the most usual signification of the preposition; and if Mahuzzim be not considered as the strange god, it is difficult to say who the strange god is. He shall multiply honour: there is no conjunction or preposition inserted without authority from the original. He shall multiply honour: the noun is as the verb in the preceding verse, he shall honour. He shall multiply honour to the defenders and champions of Mahuzzim, as well as to Mahuzzim themselves. Deifying Mahuzzim, he shall glorify their priests and ministers; and he shall cause them to rule over many, and the earth he shall divide for a reward. The prophesy thus expounded, the completion becomes obvious. The defenders and champions of Mahuzzim were the monks, priests, and bishops of the Roman church; and of them it may most truly be said, That they were increased with honour, and ruled over many, and divided the land for gain. That they have been honoured, reverenced, and almost adored in former ages; that their authority and jurisdiction have extended over the purses and consciences of men; that they have been enriched with noble buildings and large endowments, and have had the choicest of the lands appropriated for church lands, are points of such public notoriety, that they require no proof. See Newton. 

Verse 40
Daniel 11:40. At the—end shall the king of the south push, &c.— The kings of the south, and of the north, are to be explained according to the times of which the prophet is speaking. As long as the kingdoms of Egypt and Syria were subsisting, so long the Egyptian and Syrian kings were kings of the south, and of the north: but when these kingdoms were swallowed up in the Roman empire, other powers became the kings of the south and north. At the time of the end, that is to say, in the latter days of the Roman empire, shall the king of the south push at him; that is to say, the Saracens, who were of the Arabians, and came from the south; and under the conduct of their false prophet Mahomet, and his successors, made war upon the emperor Heraclius, and with amazing rapidity deprived him of Egypt, Syria, and many of his finest provinces. They were only to push at; and sorely wound the Greek empire; they were not to subvert and destroy it.—And the king of the north shall come, &c. that is, the Turks, who were originally of the Scythians, and came from the north; and, after the Saracens, seized on Syria, and assaulted the remains of the Grecian empire, and in time rendered themselves absolute masters of the whole. The Saracens dismembered and weakened the Greek empire, but the Turks totally ruined and destroyed it; and for this reason much more is said of the Turks than of the Saracens. Their chariots and their horsemen are particularly mentioned, because their armies consisted chiefly of horse, especially before the institution of the janissaries; and their standards are still horse tails. Their ships too are said to be many; and indeed without many ships they could never have got possession of so many islands and maritime countries, nor have so frequently vanquished the Venetians. What fleets, what armies, were employed in besieging and taking Constantinople, Negropont or Euboea, 

Rhodes, Cyprus, and Candy, or Crete! The words, shall enter into the countries, and overflow and pass over, give us an exact idea of their passing over into Europe, and fixing the seat of their empire at Constantinople, as they did under their seventh emperor, Mahomet II. See Bishop Newton. 

Verse 41
Daniel 11:41. He shall enter also into the glorious land— The same expression was used in Daniel 11:16 and in both places is rendered by the Syriac, the land of Israel. Now it is well known, that the Turks took possession of the Holy Land, and remain masters of it to this day; Selim entered into Jerusalem in his way to Egypt. Many countries shall be overthrown: Aleppo, Damascus, Gaza, and the neighbouring cities, were forced to submit, and receive the yoke of the conqueror. But these shall escape, &c. These, were some of the people who inhabited Arabia: and the Arabians and Turks have never been able, with all their forces, to subdue it entirely. Selim subdued the neighbouring countries, but could not make a complete conquest of the Arabians. Ever since his time the Ottoman emperors have paid them an annual pension of 40,000 crowns in gold, for the safe passage of the caravans and pilgrims going to Mecca. This pension was not paid for some years on account of the war with Hungary; and what was the consequence?—One of the Arabian princes, in the year 1694, attacked and plundered the caravan going on pilgrimage to Mecca, and made them all prisoners. Among the captives was the cham of Tartary, whom the Arabians dismissed upon his parole, that he should carry their complaints to the sultan, and procure the continuance of the pension. He stood to his engagement, and never ceased importuning the Ottoman court, till the arrears of the pension were paid. But, notwithstanding this pension, the Arabs, as often as they find a lucky opportunity, rob and plunder the Turks, as well as other travellers. An instance of which kind happened in December 1758; so constantly have the Arabs maintained the same spirit in all ages! Armies have been sent out against them, but without success. They have commonly been too cunning for their enemies; and when it was thought that they were well nigh surrounded and taken, they have still escaped out of their hands. So well does this particular prediction agree with that general one in Genesis 16:12 concerning the main body of the nation. See Newton. 

Verse 42-43
Daniel 11:42-43. He shall stretch forth his hand also— The proper application of this passage is to the Ottoman emperor. This stretching forth his hand implies, that his dominion should be of large extent; and he has stretched forth his hand upon many, not only Asian and European, but likewise African countries. Egypt, in particular, fell under his yoke; and the conquest of that and the neighbouring countries follows next in order after the conquest of Judaea. Selim, having routed and slain Gauri, sultan of Egypt, became master of all Syria and Judaea. He then marched into Egypt against Tumanbai, the new sultan, whom he took prisoner, and ordered to be hanged; thus putting an end to the government of the Mamelucs, and establishing that of the Turks in Egypt. The prophet says particularly, that he should have power over the treasures, &c. of Egypt. And history informs us, that when Cairo was taken, "the Turks rifled the houses, and suffered nothing to be kept from them; and that Selim caused 500 of the best families of the Egyptians to be transported to Constantinople, as likewise a great number of the Mamelucs, besides the sultan's treasure, and other vast riches." And since that time it is impossible to say what treasures have been drained from this rich and fertile, but oppressed and wretched country. The prophesy says farther, that some other of the African nations should submit to the conqueror; the Lybians and the Ethiopians should be at his steps: and we read in history, that, after the conquest of Egypt, "the terror of Selim's many victories spreading wide, the kings of Africa, bordering upon Cyrenaica, sent their ambassadors with proffers to become his tributaries; and that other more remote nations also were easily induced to join in amity with the Turks." One thing more is observable, with regard to this prophetic history of Egypt,—that the particular prophesy coincides exactly with the general one, as it did before in the instance of Arabia. In Ezekiel 29:14; Ezekiel 30:12 it is foretold, that Egypt should become a base kingdom, and subject to strangers; and here it is foretold, that in the latter times it should be a province of the Turks, as we see at this day. See Newton. 

Verse 44-45
Daniel 11:44-45. But tidings—shall trouble him— These two verses, probably, remain yet to be fulfilled. Instead of palace, Daniel 11:45 we may read camp; and for glorious holy mountain—the mountain of delight of holiness. The Hebrew word אפדנו apadno, translated, his palace, or camp, occurs in Jonathan's Targum; on Jeremiah 43:10 and there signifies pavilion; to which same purpose it might be here rendered, He shall plant the tabernacles of his camp, between the seas, in the glorious holy mountain. In the application of this prophesy to the Ottoman empire, as these events are yet future, we cannot pretend to point them out with any certainty. The tidings from the east and north, may be those of the return of Judah and Israel from those quarters; for Judah was carried captive at first: into the east, and Israel by the Assyrians into the north. Concerning the reduction of the north, see Jeremiah 16:14-15; Jeremiah 23:8; Jeremiah 31:8. Or, if the tidings from the north may be some other thing, yet those from the east may be applied to the Jews' return, from Revelation 16:12 where the waters of the great river Euphrates are dried up, to prepare the way of the kings of the east. If this application be not admitted, yet it is universally known, that the Persians are seated to the east of the Ottoman dominions, and the Russians to the north. Persia has, indeed, of late been miserably torn by intestine divisions; but if it should unite again under one sovereign, it may become a dangerous rival to the Ottoman empire. The power of Russia is growing daily; and it is a current tradition among the common people in Turkey, that their empire shall be destroyed by the Russians. However this may be, the Porte is at all times jealous of the junction of the two powers of Persia and Russia, and exerts all its policy to prevent it. Whatever may be the motive and occasion, the Turk shall go forth with great fury to destroy, and utterly to make away many. Between the seas, in the glorious holy mountain, must denote some part of the Holy Land. There the Turk shall encamp, with all his power; yet he shall come to his end, and none shall help him; none shall help him effectually, or deliver him. See Bishop Newton. 

REFLECTIONS.—1st, The first verse properly belongs to the foregoing chapter, and declares how instrumental Gabriel had been already in farthering the restoration of the Jewish people: he stood to confirm and to strengthen Darius as soon as he had ascended the throne, in conjunction with Cyrus, in his purpose of releasing the captive Jews, when, probably, many opposed it. God's people often have friends that they little think of; and more and mightier are with them than can be against them. 

2nd, The angel, as he had promised, here leads the prophet into futurity. 

1. He begins with the Persian monarchy, which had just arisen: three others should succeed Darius, then on the throne; see the annotations: and a fourth, richer than all the rest, should arise, Xerxes, who by his strength and riches should stir up all his own provinces and confederates, to raise an army the most numerous that probably was ever assembled, in order to invade the Grecian territories. Of which expedition, and of his shameful defeat, heathen historians are full. 

2. He passes on to the Grecian monarchy: to avenge this attack, a mighty king should arise, even Alexander; who, having subdued the Persian empire, should set up his own despotic throne, and govern with absolute sway: but his kingdom should be quickly broken and divided, not among his posterity, but among others, his four great generals; who neither ruled such extensive dominions, nor with so absolute a sway, as Alexander had alone. So poor and transitory are human possessions: he that layeth up riches, cannot tell who shall gather them! 

3rdly, The angel proceeds with the account of those events in two of these divided kingdoms, with which the people of the Jews were more nearly concerned. But see the annotations. Note; The kingdoms of this world are transitory indeed; blessed be God for that which never fadeth away, where no wars disturb, nor enemies enter; but an eternal rest remaineth for the faithful. 

4thly, We have a long prophesy concerning Antiochus Epiphanes, the inveterate persecutor of the Jewish people. 

He is described as a vile person. He had been a hostage at Rome, and by his immoralities, debaucheries, and extravagancies, had rendered himself despicable, and gained the title of Epimanes, the Madman, though on his coming to the crown he assumed that of Epiphanes, the Illustrious. But God in his due time brought to a shameful end this great enemy of him and his people. See the annotations. 

From the whole we may most justly infer, that God will interpose for his people in the time of need; and, however their enemies may seem for a while to prevail, they shall be rooted out at last. 

12 Chapter 12 

Introduction
CHAP. XII. 

Michael shall deliver Israel from their troubles. Daniel is informed of the times. 

Before Christ 534. 

Verse 1
Daniel 12:1. And there shall be a time of trouble— When the Jews are to be restored, there shall be such calamities as the nations never before experienced since men were formed into civil societies. Tribulations are often mentioned in Scripture, as preceding extraordinary events, see Ezekiel 30:2-3 and especially as ushering in the kingdom of God, whether that kingdom relate to the first or second advent of the Messiah. See Isaiah 8:22. Jeremiah 30:7. Matthew 24:21 at which last place an expression is used of like import with this of Daniel. This unusual and extraordinary time of trouble is supposed to correspond with that represented by St. John, as to follow upon the pouring out of the seventh vial. Revelation 16:18. Yet the people of God shall escape. 

Verse 2
Daniel 12:2. Many—that sleep—shall awake— Though this verse, without all question, primarily refers to some great and future restoration of the Jewish people; yet in a secondary sense, it may well be understood of the resurrection from the dead. Many is here used for all, in the same manner as St. Paul uses it in Romans 15:19. See Calmet. 

Verse 3
Daniel 12:3. And they that be wise shall shine as the brightness of the firmament— And those that have wisely instructed shall shine like the splendour of the firmament: or, as the heavens adorned with the sun and the other glorious lights. In the Hebrew the first word is the same participle as at chap. Daniel 11:33 and the whole verse seems intended as an encouragement to those teachers especially, who were to fall, and to suffer such distresses as in the fore-mentioned passage are described. Cappellus observes of the two clauses of this verse, that one member is εξηγητικον, or explanatory of the other: the splendour of the firmament and the splendour of the stars is the same; and those that have taught, and those who have justified many, must mean those, who by teaching and by good example have successfully, through the grace of God, shewed the way to righteousness and life eternal. The Judge of all the earth will certainly do right: he has given the fullest assurance that there is a reward for the righteous; and it is certain, that this reward will be augmented in proportion as men have been more extensively useful, or have advanced the real and best interest of their fellow-creatures. In the last verse the reward and the punishment are expressed generally as to their degree, and merely said to be perpetual in their duration: in this they are exalted to the highest pitch of distinction in their degree, and their duration is pointed out in the strongest form of expressing eternity. Vulg. in perpetuas aeternitates. Gr. εις τους αιωνας και ετι . The design of which is, to convince the eminently holy and useful, that they are in a more especial manner the favourites of heaven, and may with greater confidence expect their reward. The glories of the future world are adumbrated in Scripture by the loftiest and most splendid images in this; but after all, so inadequate is language, and so inferior the conceptions of the human mind to this great subject, that the finest description of the joys of eternity is that negative one of St. Paul, which he has in some measure borrowed from Isaiah, "Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him." See Bishop Lowth on Isaiah 64:4. 

Verse 5
Daniel 12:5. Behold there stood other two— Two other angels stood one on each side of the river Hiddekel or Tigris, chap. Daniel 10:4-5., and were attendants on that superior one who appeared there in so bright and glorious a form. Gabriel had finished his narrative, and what now follows seems added by way of illustration. 

Verse 6
Daniel 12:6. And one said, &c.— And I said. Houbigant. See Daniel 12:8. 

Verse 7
Daniel 12:7. A time, times, and an half— This signifies three prophetic years and an half, making one thousand two hundred and sixty prophetic days, or one thousand two hundred and sixty years. The same time, therefore, is prefixed for the desolation and oppression of the Eastern church, as for the tyranny of the little horn in the Western church, chap. Daniel 7:25. And it is wonderfully remarkable, that the doctrine of Mahomet was first forged at Mecca, and the supremacy of the pope was established by virtue of a grant from the tyrant Phocas, in the very same year of Christ, 606. There is a farther notation of time in the last clause: When the Jews shall be recalled from the dispersion, then all these things shall receive their full and final completion. See Newton. Mr. Wintle reads the last clause of this verse, And after the accomplishment of the dispersions of the holy people, all these things shall be fulfilled. 

Verse 8
Daniel 12:8. And I heard, but I understood not— The prophets did not always receive the interpretation of what was revealed to them. See 1 Peter 1:12. Study and particular application were required, and often an immediate revelation. The evidence which appears to us so clearly in the greater part of the prophecies that respect the Lord Jesus Christ, and the establishment of the church, was exceedingly obscure to the generality before the event. It was the same with respect to those which concerned the persecutions of Antiochus. This prophesy is of distant reference and interpretation; it is necessary, therefore, that it should be involved in obscurity. What is delivered may satisfy the minds of the pious and faithful; but it is not meant that the curious should be gratified, that human pride should be indulged, or that the counsels of God should be made subservient to the ambition of princes, or any sinister designs of man. 

Verse 11-12
Daniel 12:11-12. From the time that the daily sacrifice shall be taken away, &c.— The days here mentioned are still prophetic days or years. The setting up the abomination of desolation appears to be a general phrase, and comprehensive of many events. It is applied, 1 Maccabees 1:54 to the profanation of the temple by Antiochus; and by our Lord, Matthew 24:15 to the destruction of the city and temple by the Romans. It may for the same reason be applied to the Roman emperor Adrian's building a temple to Jupiter Capitolinus, in the same place where the temple of God had stood. It may with equal justice be applied to the Mahometans invading and desolating Christendom, and converting churches into mosques; and this latter event seems to have been particularly intended in this passage. If this interpretation be true, the religion of Mahomet will prevail in the East for the space of one thousand two hundred and sixty years, and then a great and glorious revolution will follow, which, I verily believe, refers to the destruction of Antichrist, and the restoration of the Jews. But another still greater and more glorious will succeed; and what can this be, but the full conversion of the Gentiles to the church of Christ, and the beginning of the Millennium, or reign of the saints upon earth? Here then are three different periods assigned, one thousand two hundred and sixty years, one thousand two hundred and ninety years, and one thousand three hundred and thirty-five years; but what is the precise time of their beginning, and consequently of their ending, as well as what are the great and signal events which will take place at the end of each period, we can only conjecture; time alone with certainty will discover. But, however, the uncertainty of these events, which remain yet to be fulfilled, cannot shake the credit and certainty of those which have already been accomplished. Upon the whole, what an amazing prophesy is this! Comprehending so many various events, and extending through so many succeeding ages, from the first establishment of the Persian empire, above five hundred and thirty years before Christ, even to the general resurrection! And the farther it extends, and the more it comprehends, the more amazing and the more divine it must appear. What stronger and more convincing proofs can be given or required of a divine Providence, and a divine revelation,—that there is a God who directs and orders the transactions of the world; and that Daniel was a prophet divinely inspired by him, a man greatly beloved, as he is often addressed by an angel! Our blessed Saviour has bestowed upon him the appellation of Daniel the prophet, Matthew 24:15 and that is authority sufficient for any Christian. But in the course of these notes, such instances and attestations of his being a prophet have been produced, as an infidel cannot deny, or, if he deny, cannot disprove. In short, we see how well Daniel deserves the character which his cotemporary Ezekiel has given of him, ch. 14 and 28 for his piety and wisdom; and these, in the true sense, always go together; for as the angel says above, Daniel 12:10. None of the wicked shall understand, but the wise shall understand. Happy are they who both know the will of God, and do it! See Bishop Newton's Diss. 

Verse 13
Daniel 12:13. Till the end be— To thy station. Rest and continue in thy lot, till the end of thy days. It is hereby signified, that Daniel should live in peace and tranquillity till the end of his days; and that the evils which had just been shewn him were yet at a great distance: and it also, probably, signifies, that Daniel should be a partaker of all the privileges of the first resurrection, and have then a glorious lot with the saints of God. See Revelation 20:5-6. 

REFLECTIONS.—1st, When the troubles of God's faithful people are at their height, the power and grace of their Redeemer shall be the more magnified in their deliverance; and especially at the resurrection of the dead and the great day of judgment. 

1. In that great day of the appearing of our God and Saviour, an awful distinction will be made between the persons who shall awake from the dust of death; some of them arising to everlasting life, while others, who died impenitent, shall awake to shame and everlasting contempt; which would be a glorious encouragement for the sufferers under the persecution of Antiochus, (see Hebrews 11:35.) as it is to all the suffering saints of God to the end of time. 

2. The reward of the faithful will then be great. The wise, who perseveringly know and believe in Jesus to the saving of their souls; deep read in their own sinful state by nature, the sufficiency of the Redeemer's blood and infinite merit, and the divine operations of the Holy Spirit; these shall shine as the brightness of the firmament, perfectly holy, and happy, and glorious as their Lord; and they that turn many to righteousness, the ministers of the gospel, and others who laboured for this blessed purpose, to bring men to the knowledge of a Redeemer's sacrifice, intercession, and infinite merit, as the only ground of their acceptance with God, and to convert their souls to the love and practice of holiness, they shall shine as the stars for ever and ever, with undiminished lustre through the ages of eternity. A powerful engagement this, to those who are put in trust with the gospel, to labour with fidelity and zeal in the blessed cause, when every soul converted by their ministry shall add a jewel to their crown. 

3. Daniel is commanded to seal the book even to the time of the end; either he was to keep the vision secret, or it would not be understood or regarded till the times of trial came, which were at a distance; or it intimates the darkness and obscurity of the book, till the accomplishment of the events should discover the meaning of the prophetic word. Many shall run to and fro, at the end of time, when the things here spoken of begin to be fulfilled, earnestly searching into this sealed book: and knowledge shall be increased; light will then be cast on the prophesies; so that the diligent inquirer shall be able to understand them more fully than they had ever been understood before. Note; (1.) They who would draw knowledge from the deep well of prophetic truth must diligently examine and compare spiritual things with spiritual, and in prayer fervently ask divine illumination. (2.) However dark and obscure any of the prophesies may now be, the time will come when they will be clear as if written with a sunbeam. 

2nd, The mysterious things before spoken naturally excited in the prophet's mind the desire to know when the end of these things should be, and what would be the sign of their conclusion. 

1. How long shall it be to the end of these wonders? This question is put by one of the angels who stood by the river, in the prophet's hearing, to the glorious personage who stood upon, or above, the waters of the river. Daniel, probably, feared to be too inquisitive; and though he wished to know, yet dared not ask. The answer is ushered in with great solemnity: the celestial personage, lifting up his hand to heaven, by a solemn oath for the confirmation of the faith of his servant (see Revelation 10:5-6.), declares, that the troubles will continue for a time, times, and an half: and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished. This is to be applied to the reign and fall of Antichrist, the same numbers being used, Revelation 11:2-3; Revelation 12:6-14 when the dispersion of the Jews shall end, and they shall be gathered out of all lands: which blessed event may the Lord hasten in his time! 

2. What shall be the end of these things? Encouraged by the answer which had been given, but not understanding the meaning of what he heard, Daniel himself is emboldened to ask, what events would more distinctly mark the conclusion of these troubles? or, as the words may be rendered, what is the last of these things? Note; (1.) Through the darkness of their minds, the greatest saints are often at a loss in their inquiries, and humbly own their ignorance. (2.) We have one to apply to under all our doubts and difficulties, who is able to solve them. (3.) When we see the prevalence of iniquity, and the triumphs of the ungodly, we are ready in amaze to cry, What will be the end of these things? as if the cause of Christ was utterly overwhelmed; but it shall prevail at last over all opposition. 

The answer given to the prophet's inquiry is very gracious: he shall know as much as he needs, and is bid to be content about the rest. Go thy way, Daniel; be satisfied with what thou hast heard, and prepare for eternity; for the words are closed up, and sealed till the time of the end; will continue till then more or less dark and obscure, when time would interpret the vision. Many shall be purified, and made white, and tried, by their afflictions, and come like silver from the furnace; but the wicked shall do wickedly; persisting in their impenitence, and given up to judicial blindness of heart. None of the wicked shall understand, neither the word nor the providences of God; but the wise shall understand both, and improve thereby. And, as to the immediate solution of the question, he gives him some dates by which it might be known: from the time that the daily sacrifice shall be taken away, and the abomination that maketh desolate set up, there shall be a thousand two hundred and ninety days; which some refer to what Antiochus did, but is also to be referred to Antichrist; who, in opposition to the one sacrifice of Christ, has set up the merits of man, established the worship of saints and images, and other abominations. The length of this state of trouble is declared to be a thousand two hundred and ninety days, see Revelation 13:5. The days here added to the number there given are, as some think, the space allotted for the conversion of the Jews. Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days, at the end of which all the enemies of Christ and his people will, it is supposed, be utterly destroyed, and times of the greatest happiness and joy succeed. The period of these events indeed still remains a secret; but of this the people of God may be sure, that the end of all the sufferings of his church hastens apace; that we are called with patience to wait for the blessed day; and that our happiness will then be complete and everlasting. 

The concluding answer is a word of comfort, particularly addressed to Daniel himself. Go thou thy way till the end be; prepare for death, and wait for the resurrection morn; for thou shalt rest, dying in the Lord, and delivered for ever from all the burthens of mortality; and stand in thy lot at the end of the days; raised to a glorious inheritance at the last, and put in possession of that eternal kingdom which God hath prepared for those who are faithful unto death. Note; (1.) While God continues us upon earth, our business is to be found in the work that he has given us to do, waiting for our dismission, and ever ready to receive it with joy. (2.) A child of God, like Noah's dove, must not expect his rest in this tempestuous world; but when his head rests upon a pillow of dust, then shall his soul find rest in the Saviour's bosom. (3.) Whatever our lot or portion may be in this world, we have an inheritance before us incorruptible, undefiled, which fadeth not away; the believing prospect of which will effectually support the faithful under all the trials of life, and carry them triumphant through all the terrors of death to everlasting glory. Even so, Amen; come, Lord Jesus, come quickly!

