《Expositor’s Dictionary of Texts - Daniel》(William R. Nicoll)
Commentator

Sir William Robertson Nicoll CH (October 10, 1851 - May 4, 1923) was a Scottish Free Church minister, journalist, editor, and man of letters.

Nicoll was born in Lumsden, Aberdeenshire, the son of a Free Church minister. He was educated at Aberdeen Grammar School and graduated MA at the University of Aberdeen in 1870, and studied for the ministry at the Free Church Divinity Hall there until 1874, when he was ordained minister of the Free Church at Dufftown, Banffshire. Three years later he moved to Kelso, and in 1884 became editor of The Expositor for Hodder & Stoughton, a position he held until his death.

In 1885 Nicoll was forced to retire from pastoral ministry after an attack of typhoid had badly damaged his lung. In 1886 he moved south to London, which became the base for the rest of his life. With the support of Hodder and Stoughton he founded the British Weekly, a Nonconformist newspaper, which also gained great influence over opinion in the churches in Scotland.

Nicoll secured many writers of exceptional talent for his paper (including Marcus Dods, J. M. Barrie, Ian Maclaren, Alexander Whyte, Alexander Maclaren, and James Denney), to which he added his own considerable talents as a contributor. He began a highly popular feature, "Correspondence of Claudius Clear", which enabled him to share his interests and his reading with his readers. He was also the founding editor of The Bookman from 1891, and acted as chief literary adviser to the publishing firm of Hodder & Stoughton.

Among his other enterprises were The Expositor's Bible and The Theological Educator. He edited The Expositor's Greek Testament (from 1897), and a series of Contemporary Writers (from 1894), and of Literary Lives (from 1904).

He projected but never wrote a history of The Victorian Era in English Literature, and edited, with T. J. Wise, two volumes of Literary Anecdotes of the Nineteenth Century. He was knighted in 1909, ostensibly for his literrary work, but in reality probably more for his long-term support for the Liberal Party. He was appointed to the Order of the Companions of Honour (CH) in the 1921 Birthday Honours.

00 Introduction

The Book of Daniel

The book of Daniel is the young man"s guide-book. There were three stages in the courage of Daniel.

I. The Trial of the Flesh.—The curtain rises in Babylon. We see Daniel moving already in the higher circles. He puts a rein upon himself. He avoids all excesses. It was not that he had to resist the temptation of physical appetite. It was that he had to resist the temptation of being a man up to date. What he required was not self-restraint. It was courage. Babylon, like Rome, put a social imprimatur upon her practices; to refuse conformity was to incur ostracism. The man who resists them will require the spirit of a hero.

II. The Trial of the Intellect—Daniel is poring over a problem. Nebuchadnezzar has had a dream. He has summoned what would now be called the Fellows of the Royal Society to interpret that dream. But he has accompanied the invitation with a threat: all who fail are to be put to death. Daniel was one of this Royal Society, and was therefore under the threat of the king. One could save the society. Daniel sets himself to solve the problem and to save his brethren. Daniel alone succeeded. Why? That which turned the scale between Daniel and his colleagues was courage. In the sphere of practical judgment humanity errs less from want of intellect than from want of nerve. There have been more prizes lost through excitement than through deficiency. But Daniel had ceased to fear for his life, because he had begun to fear for something else—the lives of others.

III. The Trial of the Spirit.—A singular decree had been promulgated by the court of Babylon. Prompted by jealousy of the rising Jewish favourite a powerful faction persuaded the weak Darius to test his loyalty by threatening his religion. They procured the passing of a law which enjoined on every man abstinence from prayer during the entire space of thirty days, and, as the penalty of transgression, sentenced every delinquent to the den of lions. Will he have any chance in the struggle? Yes, and he has won. Daniel has conquered the lions, has made them shut their mouths. By the very consciousness of superiority the meek have inherited the earth. Whence this unexpected preeminence? Let Daniel answer. He says that before receiving the kingdom, the form in the likeness of man "came to the Ancient of Days". He means that the secret of his power was an influence outside the cave—his religion. He was the only creature that made an approach to the Eternal.

—G. Matheson, Representative Men of the Bible, p331.

01 Chapter 1

Verses 1-21
Daniel 1:2; Daniel 1:6
I was taken captive when nearly sixteen years of age. I did not know the true God; and I was taken to Ireland in captivity with so many thousand men, in accordance with our deserts, because we departed from God and kept not His precepts.

—St. Patrick"s Confessions.

Daniel 1:8
The strangeness of foreign life threw me back into myself.

—Newman, Apologia, I.

Daniel"s Self-denial

Daniel 1:8
We are told about a great many good men in the pages of the Bible: some who were generally beloved by God, as the Prophet Daniel; some who found grace in the eyes of Jehovah, as Noah. It is instructive and interesting to investigate why these men found grace and why they were beloved.

I. The Life of Noah.—If we examine the life of Noah, we find that he had at least four characteristics:—

a. He was obedient to God.

b. He had faith in God.

c. He reverenced God.

d. He worshipped God.

We can thus see to some extent why he found grace in the eyes of Jehovah. The life of Noah, like every other life in the Old Testament, is meant to be an example to us, to show what our lives should be or what they ought not to be.

II. The Life of Daniel.—Again, if we investigate the life of Daniel , we can see some reasons why ho was greatly beloved:—

a. He obeyed.

b. He resisted temptation.

c. He held fast to that which was right.

d. He was tempted, yet he refused to partake of the king"s meat and imbibe of the king"s wine.

He had his reward from God, and also in the worldly sense; for we are told that at the end of ten days after his abstinence his countenance appeared fair, and he was fatter in the flesh than all the others who did eat of the king"s meat. Daniel lived at a court where there was much intemperance, much luxury, and much idolatry; and, therefore, thought it his duty in the circumstances to abstain from the king"s meat and drink, as from things offered to idols. We need not necessarily suppose that Daniel was a temperance advocate. We have no reason to think that he regarded wine as a pernicious, deadly thing; but he thought it his duty, because of the occasion and the surroundings, to do without it.

References.—I:8.—Spurgeon, Sermons, vol. xxxix. No2291. I:8-21.—A. Maclaren, Expositions of Holy Scripture— Daniel , p40.

Daniel 1:12
See Addison"s Spectator (No195), and Dante"s Purgatorio, xxii145.

Daniel 1:21
Most failures lie in not going on long enough. I heard a man in a meeting in the country long ago say, that one of the most encouraging verses he knew was a verse of common metre to this effect:—

Go on, go on, go on, etc.

—James Smetham.

What is commonly admired as successful talent is far more a firm realizing grasp of some great principle, and that power of developing it in all directions, and that nerve to abide faithful to it, which is involved in such a true apprehension.

—Newman.

Reference.—II.—J. G. Murphy, The Book of Daniel , p85.

02 Chapter 2
Verses 1-49
Daniel 2-3
See Keble"s lines on "Monday in Whitsunweek ".

Successive Monarchies

Daniel 2:1-30
Nebuchadnezzar has a dream sent him by God.

I. Strange as the vision had been it had left no clear impression upon his mind, but only a vague sense of great terror. He sent for the wise men of the kingdom, but for such a dilemma their art provided them with no expedient. The king threatens them and their families with death unless they make known to him his dream as well as its interpretation.

II. The king commands that all the wise men of Babylon shall be put to death. Among these were Daniel and his companions. Daniel lost neither his faith nor his presence of mind. He is taken into the king"s presence, and time is granted him, and a respite for the rest, upon his promising to show the king on the day following his dream and its interpretation.

III. Daniel goes then to some apartment in the college at Babylon occupied by him in common with the wise men, and asks others to join him in prayer. They prayed "concerning the secret" and "then was the secret revealed to Daniel in a night vision".

IV. And now, in full possession of the secret, Daniel goes to Arioch and demands an immediate audience of the king. It is a grand and noble speech which Daniel addresses to the king. He claims no special skill; no illumination from any earthly source, that has taught him what had troubled the king upon his bed in night vision. It was a higher power that had sent the vision, and its object was to reveal what shall be in the latter days.

—R. Payne Smith, Daniel , p37.

References.—II:3.—Bishop Boyd Carpenter, Christian World Pulpit, vol. xxvi. p8. II:3-5.—S. Baring-Gould, Village Preaching for a Year, vol. ii. p183. II:21.—R. E. Hutton, The Crown of Christ, p37.

After That, the Dark

Daniel 2:22
When the Bible tells us that God knows a thing we have to widen the thought of knowledge a good deal. So much of our knowledge is merely speculative, not vitally linked with life and character, that we are apt to forget that all God"s thought and love really lie latent in what He knows.

I. He knoweth what is in the darkness of the heart. In the most ordinary life are deeps you cannot fathom. In your own heart is a darkness that you never penetrated. If we could only see into the gloom as God sees we should not surprise each other as we do. We are all far more mysterious than we know. The roots of our best and our worst are in the darkness. It is that that makes a man lean hard on God, and say He knows what is in the darkness. Now no man can doubt God"s knowledge of that realm who will seriously read the life of Jesus Christ. Few things arrest us more in that high story than how Jesus explained men and women to themselves. It was the witness and proof upon the stage of history that He knoweth what is in the darkness of the heart.

The thought has a twofold bearing upon practice,

a. It is first a great comfort when we are misunderstood.

b. It is a caution against judging others.

II. He knoweth what is in the darkness of the lot. Now if there is one thing on earth it is hard to understand, it is the meaning and the content of life"s darkness. There is an element of surprise in all affliction. And it is then, finding that flesh is vain, and turning full-faced to the Eternal God, we hear the exquisite music of our text, "He knoweth what is in the darkness".

III. He knoweth what is in the darkness of the future. I think we are all agreed that it is a very merciful provision that God has hidden the tomorrow from us. Of course to a certain limited extent we do see into the darkness of tomorrow. We live in a world of most inflexible law, and as a man soweth, so also shall he reap. But after all it is a limited vision. The fact remains that in His infinite pity we are shielded and safeguarded by our ignorance; and the quiet thinker will waken every morning saying to his own heart "God knows".

—G. H. Morrison, Sun-Rise, p133.

Daniel 2:33
I am not one who in the least doubts or disputes the progress of this century in many things useful to mankind; but it seems to me a very dark sign respecting us that we look with so much indifference upon dishonesty and cruelty in the pursuit of wealth. In the dream of Nebuchadnezzar it was only the feet that were part of iron and part of clay; but many of us are now getting so cruel in our avarice, that it seems as if, in us the heart were part of iron, part of clay.

—Ruskin in The Two Paths.

Ik Nebuchadnezzar"s image, the lower the members, the coarser the metal; the further off the time, the more unfit. Today is the golden opportunity, tomorrow will be the silver season, next day but the brazen one, and so long till at last I shall come to the toes of clay, and be turned to dust. Grant therefore that Today I may hear Thy voice And if this day be obscure in the calendar, and remarkable in itself for nothing else, give me to make it memorable in my soul, thereupon, by Thy assistance, beginning the reformation of my life.

—Thomas Fuller.

The Kingdom of the Saints

Daniel 2:35
Even one poor coincidence in the history of Rome, viz. of the anticipated and the actual duration of its greatness, does not fail to arrest our attention. We know that even before the Christian era it was the opinion of the Roman augurs, that the twelve vultures which Romulus had seen previous to the foundation of the city, represented the twelve centuries, assigned as the limit of its power; an anticipation which was singularly fulfilled by the event. Yet what is this solitary fact to the series of varied and circumstantial prophecies which ushered in, and were fulfilled in Christianity? Extend the twelve centuries of Roman dominion to an additional half of that period, preserve its monarchical form inviolate, whether from aristocratic or popular innovation, from first to last, and trace back the predictions concerning it, through an antecedent period, nearly of the same duration, and then you will have assimilated its history—not altogether, but in one or two of its features—to the characteristics of the Gospel Dispensation. As it Isaiah , this Roman wonder only serves to assist the imagination in embracing the marvellousness of those systematic prophecies concerning Christ"s kingdom, which, from their number, variety, succession, and contemporary influence, may almost be accounted in themselves, and without reference to their fulfilment, a complete and independent dispensation.

—J. H. Newman.

Reference.—II:36-49.—A. Maclaren, Expositions of Holy Scripture— Daniel , p48.

Daniel 2:40
Let"s have no more dominant races; we don"t want them; they only turn men into insolent brutes.

—Burne-Jones.

Daniel 2:42-43
There be also two false Peaces, or Unities; the one, when the Peace is grounded, but upon an implicit ignorance; For all Colours will agree in the Darke. The other, when it is peeced up, upon a direct Admission of Contraries, in Fundamentall Points. For Truth and Falsehood, in such things, are like the Iron and Clay in the toes of Nebuchadnezzar"s Image; They may Cleave, but they will not Incorporate.

—Bacon.

The image that appeared to King Nebuchadnezzar in a dream was made of gold, of silver, of iron, and of clay. The idol of this world differs from that seen by the Babylonian monarch; for it is all gold—pure gold—and does not even possess the humanity of clay.

—Sir Arthur Helps.

Reference.—II:44.—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. i. p44.

Daniel 2:45
Christ"s religion was not a mere creed or philosophy. A creed or a philosophy need not have interfered with kingdoms of this world, but might have existed under the Roman Empire, or under the Persian. No; Christ"s kingdom was a counter kingdom. It occupied ground; it claimed to rule over those whom hitherto this world"s governments ruled over without rival; and if this world"s governments would not themselves acknowledge and submit to its rule, and rule under and according to its laws, it "broke in pieces" those governments.

—Newman.

Daniel 2:49
When Omar Khayym was a pupil of the Imm Howaffah at Naishapur, he struck up a friendship with two other pupils who were of his own age, Hasam and Nizam. One day they made a covenant and pledge with one another that whoever should gain a high position, should share his good fortune with his less favoured companions. The vow, it seems, was kept Nizam became vizier, and did not forget his friends, both of whom received from him or through him what they desired.

Daniel 2:49
Before I was humbled I was like a stone lying in deep mud; and He who is mighty came, and in His own mercy raised me, and lifted me up, and placed me on the top of the wall.... And me—who am detested by this world—He has inspired beyond others (if indeed I be such), but on condition that with fear and reverence, and without complaining, I should faithfully serve the nation to which the love of Christ has transferred me.

—St. Patrick"s Confessions.

03 Chapter 3
Verses 1-30
Daniel 3:1
Bentley"s first year at Trinity is marked by at least one event altogether fortunate—his marriage. At Bishop Stillingfleet"s he had met Miss Joanna Bernard, daughter of Sir John Bernard, of Brampton, Huntingdonshire. "Being now raised to a station of dignity and consequence, he succeeded in obtaining the object of his affections," says Dr. Monk—who refuses to believe a story that the engagement was nearly broken off owing to a doubt expressed by Bentley with regard to the authority of the book of Daniel. Whiston has told us what this alleged doubt was. Nebuchadnezzar"s golden image is described as sixty cubits high and six cubits broad. Now, said Bentley, this is out of all proportion; it ought to have been ten cubits broad at least, "which made the good lady weep". The lovers" difference was possibly arranged on the basis suggested by Whiston—that the sixty cubits included the pedestal.

—Sir R. C. Jebb"s Bentley, pp97 , 98.

Daniel 3:7
When he was away from his beloved Hanover, everything remained there exactly as in the prince"s presence. There were eight hundred horses in the stables, there was all the apparatus of chamberlains, court-marshals, and equerries; and court assemblies were held every Saturday, where all the nobility of Hanover assembled at what I can"t but think a fine and touching ceremony. A large arm-chair was placed in the assembly-room, and on it the king"s portrait The nobility advanced, and made a bow to the arm-chair, and to the image which Nebuchadnezzar the king had set up; and spoke under their voices before the august picture, just as they would have done had the king Churfrst been present himself.

—Thackeray"s The Four Georges: "George the Second".

Daniel 3:8-18
Here were they who formerly resolved not to defile themselves with the king"s meat, and now they as bravely resolved not to defile themselves with his gods. Note—a steadfast, self-denying adherence to God and duty in lesser instances will qualify and prepare us for the like in greater.

—Matthew Henry.

References.—III:9.—J. Baines, Twenty Sermons, p29. III:13-25.—A. Maclaren, Expositions of Holy Scripture— Daniel , p55.

Daniel 3:14
Whom shall I honour, whom shall I refuse to honour? If a man have any precious thing in him at all, certainly the most precious of all gifts he can offer is his approbation, his reverence to another man. This is his very soul, this fealty which he swears to another: his personality itself, with whatever it has of eternal and Divine, he bends here in reverence before another. Not lightly will a man give this—if he is still a man.... Will a man"s soul worship that, think you? Never; if you fashioned him of solid gold, big as Benlomond, no heart of a man would ever look on him except with sorrow and despair. To the flunky heartalone is Hebrews , was Hebrews , or can he at any time be, a thing to look upon with upturned eyes of "transcendent admiration," worship, or worthship Song of Solomon -called.

—Carlyle, Latter-day Pamphlets: "Hudson"s Statue".

References.—III:14.—Spurgeon, Sermons, vol. xxxii. No1930. III:16-18.—F. J. A. Hort, Village Sermons (2Series), p203. C. Kingsley, The Good News of God, p31. Bishop Harvey Goodwin, Parish Sermons (3Series), p27. H. M. Butler, Harrow School Sermons, p147. J. Baldwin Brown, The Sunday Afternoon, p167. Spurgeon, Sermons, vol. xxxvii. No2217. F. Bourdillon, Plain Sermons for Family Beading (2Series), p42.

Daniel 3:18
The Reformer"s chief business always is to destroy falsehood, to drag down the temple of imposture, where idols hold the place of the Almighty.

The growth of Christianity at the beginning was precisely this. The early martyrs... died, it cannot be too clearly remembered, for a negation. The last confession before the praetor, the words on which their fate depended, were not, "We do believe," but "We do not believe". "We will not, to save our miserable lives, take a lie between our lips, and say we think what we do not think."

—Froude.

References.—III:18.—H. J. Hastings, Sermons—Trinity to Advent, p299. Bishop Harvey Goodwin, Parish Sermons, vol. iii. p17. Cecil, Works, vol. iii. p196. Roberts, Plain Sermons, vol. ii. p241. Kingsley, "Song of Three Children," Good News of God, Sermon IV. John Foster, Lectures (2Series), p190. W. M. Taylor, Daniel the Beloved, chap. iv. Homiletic Quarterly, vol. v. p517. Geikie"s Hours With the Bible, vol. vi. p278. Kennedy, Christian World Pulpit, vol. ii. p260. Stanley Leathes, Christian World Pulpit, vol. iv. p289. Coster, Christian World Pulpit, vol. xviii. p101. Stanley, Jewish Church, vol. iii. p31. Spurgeon, Metropolitan Tabernacle Pulpit, vol. xi. No662 , and see Expositor (2Series), vol. viii. p223; (3Series), vol. i. p217. J. Keble, Sermons for the Sundays After Trinity, p251.

Daniel 3:24
See Keble"s lines on "The Nineteenth Sunday After Trinity".

Daniel 3:24-25
That Babylon has fallen; but there is another Babylon which still goes on, and always will go on, till Christ comes again to judgment. There is the overwhelming and overawing spectacle of this world, with its pomps and glories. Its look is lofty, and it speaks great things, and its vast array is ever before us. We cannot getaway from it. Go where we will it follows us. It is a vision before our minds if not a sight before our eyes; it is the scene of Babylonian power and greatness still going on, though in another form, and accommodated to every age in succession.... Men reject everywhere the office of witnessing to Divine truth; they throw it off as ah obstacle, a shackle, and a burden, something that stands in their way, and prevents them from being friends with the world, and from getting on in the world. They know the truth, but will not witness to it. They know that the world is transitory, and they act as if it were eternal.... Yet we may venture to say, and with certainty, that never, on any occasion, by any one of the humblest servants of God, was this office of witness to the truth executed without a reward. Never in this mixed world did a Christian soul offer to God the sacrifice of a practical confession of Him, by standing apart from the ways of the world—not accepting its voice, not yielding to its spells, or being overawed by its show: never did any one face any measure of adversity or gloom, or isolation or deprivation, as the consequence and penalty of bearing witness to the truth and expressing that truth in action, but he had, like the three witnesses, in that adversity a companion.

—Mozley.

The Furnace of Affliction

Daniel 3:24-25
The lessons from this wonderful story are on the surface.

I. Those who are Faithful to God must reckon on being: Cast into the Furnace of Persecution.—

"All that will live godly in Christ Jesus shall suffer persecution." For a time, and along considerable tracts of their experience and intercourse with the world, it may go well with them, as it did with those good and brave Hebrew youths. But when images must be worshipped, or even spoken respectfully of, the case is altered. Slavish compliance with all the customs of the society in which you move, discreet silence, at least, over undoubted wrongdoing, worshipping of certain fashionable idols, all this is demanded by the world, and cannot be given by the faithful follower of Christ. Such collisions kindle the fiery furnace as naturally as the striking of the flint by the steel kindles sparks. It may be gross and declared persecution, it may be coarse mockery or refined sneering, it may be quiet and persistent ignoring of your claims—in one way or another the furnace will be lighted, and you will be cast into it.

II. God will Preserve Those who are Cast into that Furnace for His Sake.—One "like the Son of God" will remain by their side. Nothing knits true friends together like calamity; and Jesus is the Friend that sticketh closer than a brother. The faithful follower of Christ feels his Saviour nearest when men are most estranged, and know Him kindest when the furnace is hottest.

III. Those who Remain Faithful to Christ "have no Hurt".—How many are soured, made selfish and querulous and jealous and melancholy, by their troubles! But he who has the fellowship of Christ in them, standing true to his Master in spite of them, comes through them all unhurt His nature is refined, not corroded by them. He comes forth from the furnace as gold seven times tried, a vessel meet for the use of the Master.

IV. Those who Remain Faithful to Christ have Liberty given to Them.—Only one thing was burned in that fierce furnace, and that was the fetters by which they had been bound. They were loose, walking in "the midst of the fire". If we are humble and Christlike, feeling that we have Christ"s presence with us in the midst of our troubles, we shall take to them kindly and feel free in the midst of them. When sel is utterly sacrificed, and compromises, which are the miserable bonds between the world and Christ, are burned in the fiery furnace, then you are Christ"s freemen, and stand in the liberty wherewith He has made you free.

References.—III:25.—J. C. M. Bellew, Sermons, vol. i. p23. Bishop Bickersteth, ibid. p253.

Daniel 3:27
"When a child," says Thomas Fuller, "I loved to look on the pictures in the Book of Martyrs. I thought that there the martyrs at the stake seemed like the three children in the fiery furnace, ever since I had known them there, not one hair more of their head was burnt, nor any smell of the fire singeing of their clothes. This made me think martyrdom was nothing. But, oh! though the lion be painted fiercer than he Isaiah , the fire is far fiercer than it is painted. Thus it is easy for one to endure an affliction, as he limns it out in his own fancy, and represents it to himself but in a bare speculation. But when it is brought indeed, and laid home to us, there must be a Prayer of Manasseh , yea, there must be God to assist the Prayer of Manasseh , to undergo it."

04 Chapter 4
Verses 1-37
Daniel 4:4-5
"Remember," Mr. F. W. H. Myers once wrote to a friend, "that first of all a man must, from the torpor of a foul tranquillity, have his soul delivered unto war."

Reference.—IV:4 , 5 , 7.—S. Baring-Gould, Village Preaching for a Year, vol. ii. p183.

Daniel 4:22-30
Can we believe that He whose words were so terrible against the pride of Egypt and Babylon, against that haughty insolence in men on which not Hebrew prophets only, but the heathen poets of Greece, looked with such peculiar and profound alarm,—that He will not visit it on those who, in their measure, are responsible for its words and temper, when it takes possession of a Christian nation? Can we doubt what His judgment will one day be on the cynical parade of exclusive selfishness, the cynical worship of mere dexterity and adroitness, in the sophists and tyrants of the old heathen world; and can we doubt what He will think when Christians, disciples of the Lord of truth and righteousness, let themselves be dazzled in matters of right and wrong, by the cleverness of intellectual fence?... We have almost elevated pride to the rank of a national virtue; so far from seeing any harm in it, we extol it as a noble and admirable thing. You see it unconsciously revealed in the look and bearing which meet you constantly in society and in the streets. You see it in that tone of insolence which seems to come so naturally to many of us in the expression of our disapproval and antipathy.

—R. W. Church.

Daniel 4:27
We can figure the thought of Louis that day, when, all royally caparisoned for hunting, he met, at some sudden turning in the wood of Senart, a ragged peasant with a coffin; For whom?"—It was for a poor brother slave, whom Majesty had sometimes noticed slaving in those quarters. "What did he die of?"—"Of hunger":—the king gave his steed the spur.

—Carlyle.

A decent provision for the poor is the true test of civilization.

—Dr. Johnson.

Daniel 4:30
Kingsley, writing of Sir Walter Raleigh"s haughty temper, observes: "Proud? No wonder if the man be proud! "Is not this great Babylon, which I have built?" And yet all the while he has the most affecting consciousness that all this is not God"s will, but the will of the flesh; that the house of fame is not the house of God; that its floor is not the rock of ages, but the sea of glass mingled with fire, which may crack beneath him at any moment, and let the nether flame burst up. He knows he is living in a splendid lie."

In the preface to his Bible in Spain, Borrow attributes Spanish cruelties in religion not to fanaticism, but to the way in which Rome worked on the predominant feeling of pride in the Spanish nature: "It was by humouring her pride that she was induced to waste her precious blood and treasure in Low Country wars, to launch the Armada, and to many other insane actions. Love of Rome had ever slight influence over her policy; but flattered by the title of Gonfaloniera of the Vicar of Jesus, and eager to prove herself not unworthy of the same, she shut her eyes, and rushed upon her own destruction with the cry of "Charge Spain"."

Daniel 4:30-37
Sorrow, pain, and death are sweet to whosoever dares, instead of fighting with or flying from them, to draw near, to examine closely, to inquire humbly, into their nature and their function. He began to perceive that these three reputed enemies, hated and feared of all men, are, after all, the fashioners and teachers of humanity; to whom it is given to keep hearts pure, godly, and compassionate, to purge away the dross of pride, hardness, and arrogance, to break the iron bands of ambition, self-love, and vanity, to purify by endurance and by charity.

—Lucas Malet, Sir Richard Calmady.

The greatest obstacle to any improvement or change in John Bull"s sentiments just now is the egregious vanity of the beast. He has been so plastered with flattery, that he has become an impervious mass of self-esteem. Nothing is so difficult as to alter the policy of individuals or nations who allow themselves to be persuaded that they are the "envy of surrounding nations and the admiration of the world". Time and adversity can alone operate in such cases.

—Cobden to John Bright, in1851.

Reference.—IV:34 , 35.—Spurgeon, Sermons, vol. xvi. No949.

Daniel 4:25; Daniel 4:37
This Nebuchadnezzar curse, that sends men to grass like oxen, seems to follow but too closely on the excess or continuance of national power and peace. In the perplexities of nations, in their struggle for existence, in their infancy, their impotence, or even their disorganization, they have higher hopes and nobler passions. Out of the suffering comes the serious mind; out of the salvation, the grateful heart; out of endurance, fortitude; out of deliverance, faith.

—Ruskin, Modern Painters.

I found occasion at this time to conclude, that the Unio of our river fords secretes pearls so much more frequently than the Unionidœ and Anadonta of our still pools and lakes, not from any specific peculiarity in the constitution of the creature, but from the effects of the habitat which it is its nature to choose. It receives in the fords and shallows of a rapid river many a rough blow from sticks and peebles carrried down in times of flood, and occasionally from the feet of men and animals that cross the stream during droughts; and the blows induce the morbid secretions of which pearls are the result. There seems to exist no inherent cause why Anadon cygnea, with its beautiful silvery nacre—as bright often, and always more delicate than that of Unio margaritiferus—should not be equally productive of pearls; but, secure from violence in its still pools and lakes, it does not produce a single pearl for a hundred that are ripened into value and beauty by the exposed, current-tossed Unionidœ of our rapid mountain rivers. Would that hardship and suffering bore always in a creature of a greatly higher family similar results, and that the hard buffets dealt him by fortune in the rough stream of life could be transmuted, by some blessed internal predisposition of his nature, into pearls of great price.

—Hugh Miller, My Schools and Schoolmasters.

Daniel 4:37
Express confessions give definiteness to memories that might more easily melt away without them.

—George Eliot.

Reference.—IV:37.—J. Keble, Sermons for the Sundays After Trinity, 262.

05 Chapter 5

Verses 1-31
Daniel 5 : i

Pomp, in our apprehension, was an idea of two categories; the pompous might be spurious, but it might also be genuine. It is well to love the simple—we love it; nor is there any opposition at all between that and the very glory of pomp. But, as we once put the case to Lamb, if, as a musician, as the leader of a mighty orchestra, you had this theme offered to you—"Belshazzar the king gave a great feast to a thousand of his lords"—... surely no man would deny that, in such a case, simplicity, though in a passive sense not lawfully absent, must stand aside as totally insufficient for the positive part. Simplicity might guide, even here, but could not furnish the power; a rudder it might be, but not an oar or a sail.

—De Quincey on Charles Lamb.

See Byron"s Hebrew Melodies, "The Vision of Belshazzar".

Daniel 5:1-17
From the words of Daniel it appears that Belshazzar had made a great feast to a thousand of his lords, and drank wine before the thousand. The golden and silver vessels are gorgeously enumerated, with the princes, the king"s concubines, and his wives. Then follows—"In the same hour came forth fingers of a man"s hand, and wrote over against the candlestick upon the plaster of the wall of the king"s palace; and the king saw the part of the hand that wrote. Then the king"s countenance was changed, and his thoughts troubled him, so that the joints of his loins were loosened, and his knees smote one against another." This is the plain text. By no hint can it be otherwise inferred, but that the appearance was solely confined to the fancy of Belshazzar, that his single brain was troubled. Not a word is spoken of its being seen by any one else there present, not even by the queen herself, who merely undertakes for the interpretation of the phenomena as related to her, doubtless by her husband. The lords are simply said to be astonished, i.e. at the trouble and change of countenance in their sovereign. Even the Prophet does not appear to have seen the scroll which the king saw. He recalls it only. He speaks of the phantom as past.

—From Charles Lamb"s essay on The Barrenness of the Imaginative Faculty in the Productions of Modern Art.

Daniel 5:2
If men love the pleasure of eating, if they allow themselves to love this pleasure, if they find it good, there is no limit to the augmentation of the pleasure, no limit beyond which it may not grow. The satisfaction of a need has limits, but pleasure has none.... And, strange to say, men who daily overeat themselves at such dinners—in comparison with which the feast of Belshazzar, that evoked the prophetic warning, was as nothing—are naïvely persuaded that they may yet be leading a moral life.

—Tolstoy.

Belshazzar"s Feast

Daniel 5:5-6
I. The Awakening of a Guilty Conscience.

a. When least expected.

b. When least desired.

II. The Manner of its Awakening. By the finger of God.

c. Without commotion.

d. Without warning.

III. The Effect of the Awakening. Physical and mental distress.

IV. The Doom which it Foreshadowed.

In that night was Belshazzar slain.

—F. J. Austin, Seeds and Saplings, p36.

References.—V:6.—H. J. Wilmot-Buxton, Sunday Lessons for Daily Life, p270. V:16.—H. Bushnell, Sermons on Living Subjects, p166. V:17.—Reuen Thomas, Christian World Pulpit, 1891. V:17-31.—A. Maclaren, Expositions of Holy Scripture— Daniel , p62.

Daniel 5:22
The late Mr. F. W. H. Myers, speaking of his early passion for the classics, confesses that they "were but intensifications of my own being. They drew from me and fostered evil as well as good; they might aid imaginative impulse and detachment from sordid interests, but they had no check for pride."

The Glory of God

Daniel 5:23
I. Man exists for the glory of God. This is a theological assertion which no professing Christian would challenge, though few have an adequate apprehension of its truth. In what sense, then, is the glory of God the end and object of man"s existence? Whatever else man can do or cannot do, it is altogether beyond his power to diminish or add to the eternal glory of the Deity. The character of God is and must be beyond our reach. And yet nothing is more plain in God"s Word than that, in some way or another, we are sent into the world that we may glorify Him. How can we do this, if He is so far beyond our reach? We cannot increase God"s absolute glory; but it is possible for us to pass that glory on into regions where it has not yet been realized. Thus it is the duty and blessed privilege of man to glorify God—

1. By witnessing to the power of His grace to sustain, defend, and exalt the soul that by faith commits itself to Him, Who is thus seen perfecting His strength in human weakness.

2. By the voluntary acceptance of the Divine Will as the law of human conduct. Revelation has made known to us that the authority of God has been challenged by the fallen intelligences of evil To such a challenge the child of God responds by accepting the Will of God as the law of his life, and is himself a standing testimony to the perfection of that Will.

3. By so submitting himself here to the Divine Will that he may hereafter triumphantly bear witness, for all eternity, to the perfection of that Divine Will.

4. By the voluntary acceptance of the Divine Will; thus bearing an indirect but eloquent testimony to the perfections of the Divine character, and giving a triumphant answer to Satan—the slanderer of God to man.

II. We shall, perhaps, best understand the full force of the accusation against Belshazzar, and against many now, by considering, How it is possible for us to dishonour God, or to rob God of His glory.

1. We cannot dishonour God more than by ignoring Him altogether. The worst form of insult Isaiah , to cut a man dead, as you pass him. How many there are who are dishonouring God by ignoring Him! Ask yourselves how far would your life have been different if you had been brought up to believe that there was no God? Would you have been a very different person from what you are? You have lived many years in the world: how many of those years have you consciously spent for God"s glory?—how many days?—how many hours in a single day? Have you ever definitely regarded God"s glory as the thing for which you live? How far have your work and conduct been influenced by the fear and love of God and the desire to advance His glory?

2. We dishonour God when we repudiate the means of salvation which Hebrews , at an infinite cost, has provided for us. We are then acting as though we could dispense with His assistance It is quite possible for us to dishonour God, and to decline to glorify Him, even when we are recognizing Him. We may admit the truth and beauty of those words which describe the object and scope of our Saviour"s mission: "The Son of Man has come to seek and to save that which was lost". But, before we can understand that infinite Love, we must apprehend that sin has placed us in that position described by the terrible word "lost". And here our respectability cries out and protests: "My life has been a moral and religious one, and I really do not require this provision of Divine Love"; "My life, though not perfect, has been such a good sort of life that God cannot have much against me; and I am content to take my chance". Thus you are practically calling the Cross of Calvary a superfluous display of Divine love, and despising the mercy of God by turning your back on His "unspeakable gift".

3. We dishonour God when we appropriate to some other use that which He has designed for Himself.

III. Remember—God will not be baffled. He holds your breath; all your ways belong to Him; your "times are in His hand"; you are surrounded by God"s claim, and you cannot get away from it. The everlasting God will have His meed of glory out of every man. He desires it in the voluntary offering of the whole Prayer of Manasseh , body, soul, and spirit, to Him; to have it in the joyful, holy dedication of our whole nature to Him, to Whom it belongs. But, if He may not have it Song of Solomon , He will have it otherwise.

Daniel 5:25
In describing the squalor of Vauxhall Walk, Lambeth, Wilkie Collins observes that "in this district, as in other districts remote from the wealthy quarters of the metropolis, the hideous London vagabond—with the filth of the street outmatched in his talk, with the mud of the street out-dirtied in his clothes—lounges, lowering and brutal, at the street corner and the gin-shop door; the public disgrace of his country, the unheeded warning of social troubles that are yet to come. Here the loud assertion of modern progress—which has reformed so much in manners, and altered so little in man—meets the flat contradiction that scatters its pretensions to the winds. Here, while the national prosperity feasts, like another Belshazzar, on the spectacle of its own magnificence, is the writing on the wall, which warns the monarch, Money, that his glory is weighed in the balance, and his power found wanting."

—From No Name, scene iii. i.

Describing the later days of Raleigh"s career at Court, Kingsley sums up the tale of his fopperies with the words: "But enough of these toys, while God"s handwriting is on the wall above all heads. Raleigh knows the handwriting is there.... Tragic enough are the after-scenes of Raleigh"s life; but most tragic of all are these scenes of vainglory, in which he sees the better part, and yet chooses the worse, and pours out his self-discontent in song which proves the fountain of delicacy and beauty which lies pure and bright beneath the gaudy, artificial crust What might not this man have been! And he knows that too.... Anything to forget the handwriting on the wall, which will not be forgotten."

Daniel 5:27
In the Spectator (No493) Addison describes a dream of a pair of golden scales which showed the exact value of everything that is in esteem among men. Among the experiments which he made with this balance was the following: "Having an opportunity of this nature in my Hands, I could not forbear throwing into one scale the principles of a Tory, and into the other those of a Whig; but as I have all along declared this to be a Neutral paper, I shall likewise desire to be silent under this Head, also, though upon examining one of the weights, I saw the word Tekel engraved on it in Capital Letters."

In his Bible in Spain Borrow describes his feelings when he boldly opened a shop in Madrid for the sale of Testaments. ""How strangely times alter," said I, the second day subsequent to the opening of my establishment, as I stood on the opposite side of the street, surveying my shop, on the windows of which were painted in large yellow characters, Despacho de la Sociedad Biblica y Estrangera; "how strangely times alter.... Pope of Rome! Pope of Rome! look to thyself. That shop may be closed; but oh! what a sign of the times, that it has been permitted to exist for one day. It appears to me, my Father, that the days of your sway are numbered in Spain; that you will not be permitted much longer to plunder her, to scoff at her, and to scourge her with scorpions, as in bygone periods. See I not the hand on the wall? See I not in yonder letters a Mene, Mene, Tekel, Upharsin? Look to thyself Batushca.""

References.—V:27.—H. J. Wilmot-Buxton, Bible Object Lessons, p20. H. S. Lunn, Christian World Pulpit, 3Sept1890. J. M. Neale, Sermons on the Prophets, vol. ii. p63. Spurgeon, Sermons, vol. v. No257.

Daniel 5:30-31
Kings and Emperors have long ago arranged for themselves a system like that of a magazine-rifle: as soon as one bullet has been discharged, another takes its place. Le roi est mort, vive le roi! So what is the use of killing them?

—Tolstoy.

06 Chapter 6

Verses 1-28
Daniel 6:3-4
Whatever the world thinks, he who hath not much meditated upon God, the human soul, and the sum-mum bonum, may possibly make a thriving earthworm, but will most indubitably make a sorry patriot and a sorry statesman.

—Berkeley.

Daniel 6:4
That we have little faith is not sad, but that we have but little faithfulness. By faithfulness faith is earned. When, in the progress of a life, a man swerves, though only by an angle infinitely small, from his proper and allotted path (and this is never done quite unconsciously even at first; in fact that was his broad and scarlet sin—oh, he knew of it more than he can tell), then the drama of his life turns to tragedy, and makes haste to its fifth act.

—Thoreau"s Letters.

"We have more sneakers after Ministerial favour," wrote Sir Walter Scott in1826 , "than men who love their country and who upon a liberal scale would serve their party."

Daniel

Daniel 6:5
The two points only in this history are the character of Daniel , which here came out like gold from the fire, and the mysterious dealings of God with him.

I. First then, with respect to Daniel"s character. There are three points to be especially noticed: (a) There is his steady walk with God. He had riches and honours and everything to make this world enjoyable; but he never turned aside from the narrow way either to the right or to the left. The eyes of all were fixed upon him; many envied and hated him. They examined his public conduct; they inquired into his private character; they sifted his words and actions; but they sought in vain for any ground of accusation. He was so steady, so upright, so conscientious, that they could find no occasion of fault in him—they could not touch him except as concerning the law of his God. (b) Another point is Daniel"s habit of private prayer. He was in the habit of kneeling upon his knees and praying three times a day; this was the practice of holy David, as we read in the Psalm , and this was the spirit of the centurion in the Acts , who prayed to God alway. (c) The last point to be observed in Daniel"s character is his faith, his confidence in God. The decree appeared, forbidding all sorts of worship for thirty days on pain of death; and oh, how many professors of our generation would have held their peace; Daniel knew that the writing was signed—he knew that he was watched, he knew that his life was at stake—and yet he went to his home and kneeled on his knees and prayed as he did aforetime. Mark here the fruits of daily communion with God; see how a habit of prayer will produce quietness and assurance in the hour of trial and difficulty.

II. The mysterious dealings of God with His faithful and holy servant (a) There was first a season of darkness. Who would have supposed that God would have allowed iniquity so far to triumph as to leave Daniel in the hands of enemies? Who would have thought that this pious old man would be cast into the den of lions? This hour of darkness seems a mystery. But is it not agreeable to all the dealings of God with man? (b) How the darkness was scattered and the light returned. Daniel was brought forth and honoured and exalted; while his enemies, in their turn, were cast into the den and the lions destroyed them all. So true it is that light is sown for the righteous, that God will keep them in perfect peace whose minds are stayed in Him. (c) Consider what showers of good descended from this dark cloud which at one time seemed so threatening. Think what a blessed effect this deliverance would have on Daniel 1What deep views of God"s love and power and goodness and wisdom he would obtain, (d) Think, lastly, What mighty good would come to the people and cause of God, how much they would be comforted by such a miracle, how much they would be encouraged to go forward; the very thing which once appeared so untoward, which threatened the destruction of Israel and the dishonour of God, would bring glory to the Lord and set forward the Kingdom of Heaven.

—J. C. Ryle, The Christian Race, p258.

Reference.—VI:5.—A. Maclaren, Expositions of Holy Scripture— Daniel , p68.

Prayer and Conduct

Daniel 6:10
I. The Value and Importance of Prayer.—It is natural to all men to pray. But here steps in philosophy, falsely so called, and tells us not to pray. This philosophic teacher brings all the learned and profound arguments to show that this natural instinct is mere folly and delusion, and it will end by persuading us that we may adore in praise if we will, but that to ask aught of God is absurd and even profane. Now this is a criminal, unnatural philosophy, which would condemn us to live in a fatherless world, with none to pity, none to comfort, none to help. If any one is led by his sins and worldliness to neglect prayer, let him not think that he is showing superior sagacity and penetration by so doing. Let him rather be ashamed of this, that he neglects prayer, not because he is wise, but because he has corrupted his heart, and has done violence to his own moral and even intellectual nature. How opposed to all this self-conceited, self-corrupted, prayerless character is the example of that aged and wise saint who is portrayed for us by the Holy Spirit in Today"s lesson!

II. We are to Follow this Aged Saint"s Example, and be bold, honest, outspoken in our allegiance to God. It is true that none of us is likely ever to be called upon to hazard our lives as Daniel did, but yet how often have we in everyday life to take our stand openly and boldly, either on the side of Christ or of His enemies! Christ requires this of all of us. He requires it in every workshop. He requires it in every office He requires it in every place of business. He requires of us that we should on all fit occasions declare what we think of Him; that we never from fear of Prayer of Manasseh , never from shame, never from regard to worldly interest, never from fear of ridicule, shun to bear witness for Him, or shrink from avowing ourselves His disciples. It may be, or it may not be, wise or proper for us to enter into argument, or directly to rebuke. Whether it be wise or our duty to do so must always depend upon circumstances. It sometimes happens that a discreet and modest silence is the best way to meet the occasion. No certain and plain rule can be laid down as to how our Lord would have us act. Our action must be guided by our own feeling of what we ought to do. But of one thing we may be certain. On every such occasion Christ is there present. He is there noting how we Acts , pleased if we maintain the cause of truth and holiness, quick to see if we are in any way ashamed of Him or His words, vexed, frowning, if from cowardice or self-interest we betray His cause or allow His gainsayers to think we agree with them and feel as they do. Even in social intercourse, at times in their own families, men and women have to determine whether they will confess Christ or deny Him, whether they will be faithful to their Lord and Master or flinch from His service and disown it.

III. Not by Words only can we Confess or Deny Christ;—We may do it even more decisively by our deeds. It is very possible for men in word to confess Christ, and yet in heart and life to renounce Him. No confession of the lips can be accepted which has the lie given to it by the life. Vain is our orthodox profession of faith if we are heterodox in the feeling of our hearts. The best, the truest confession of Christ is that which is afforded by the life, by the life in which purity and holiness and charity testify, that we have been with Jesus and have learned of Him. No confession so eloquent as this because it is manifestly sincere, none which so honours our Lord or so much advances His kingdom.

The Spirit of Prayer

Daniel 6:10
It is interesting to compare the character of Daniel , "the man greatly beloved," with that of St. John , "the disciple whom Jesus loved". The likeness can be followed out also through the history of the two men. But that is not my purpose this morning; my desire is to emphasize the value of prayer. So highly was it esteemed by Daniel that he braved death to engage in it. He knew God; and, knowing Him, loved Him. He was ever communing with God. To God he turned in every hour of difficulty. The "three times a day" were not isolated moments, but rather an integral part of what was a life of prayer. If prayer had been to Daniel what it is to too many of us he would not have risked his life in the way he did; he would have forgone the privilege or he would have prayed in secret.

I. What was it that Caused Daniel to Treat the Decree of Darius as if it were not?—Surely it was his desire after God. Prayer can be regarded in two aspects:—

a. As an act of honour done to God, and

b. As the means of supplying our own wants.

These two ideas take in prayer from two different sides, but they both proceed from the same motive, the desire to know and to love God. Let us never lower the dignity of prayer by regarding it as the mere putting forth of a request; if it be true prayer it will be actuated by a desire after God.

II. Why Did Daniel Pray towards Jerusalem?— Daniel , though favoured by Darius and raised to high position, could never forget that he was an exile where he was. He had wicked Babylon all round him; there were men ready to kill him; yet none of these things moved him. He looked towards Jerusalem; he saw the King in His beauty; his eyes beheld the land which was very far off.

III. The True Basis of Prayer is the Soul"s Desire after God.—Put the privilege of prayer out of human life, and what will human life be without it? What will it be when friends disappoint, when temptations assail, when some one very near has gone into the unseen world—not to have access to God?

IV. Daniel"s Prayer was Largely Intercessory for Others.—We are not told what was its subject on the occasion mentioned in the text, but we cannot doubt from Daniel"s subsequent history that it was wide-embracing in its scope; and so it is with us that he who loves God best has the widest sympathy and the highest faith. Prayer is the one great service we can render to others.

A Good Man

Daniel 6:10
Daniel was of noble birth, perhaps a member of the royal family of Judah. Born at Jerusalem; carried into captivity in his youth; became a member of the royal court; received a thorough education; acquired a high position through his power of interpreting dreams and mysteries; and, when Babylon was conquered by the united powers of Media and Persia, became premier. Distinguished above all for his piety. He was now eighty years of age. His position exposed him to the envy of his colleagues, who sought to depose him. In this chapter we have an account of their plot and its result. Several characteristics of a good man are mentioned.

I. Moral Integrity which None Could Dispute.

They "sought to find occasion against Daniel concerning the kingdom," etc, vv4 , 5.

Few can stand the close scrutiny of an enemy, or even of a friend.

II. Unflinching Fidelity, which Persecution could not Destroy.

The true value of friendship is not discovered until the hour of trial.

III. A Firm Avowal of Religious Principles.

"He went into his house; and his windows being opened," etc.

No ostentation, but no concealment.

IV. Habitual Devotion Unhindered by Business. "As he did aforetime." "Three times a day." Prayer is one of the chief sources of support and comfort in difficulty and trouble.

V. A Recognition of Mercies in the Midst of Trial.

"And gave thanks before his God." "The Lord gave and the Lord hath taken away, blessed be the name of the Lord."

VI. Childlike Trust in God Amid the Vicissitudes of Life.

It is hard to stand alone; but God never deserts His people. "I will never leave thee," etc.

—F. J. Austin, Seeds and Saplings, p59.

The Open Window

Daniel 6:10
It is not easy to know where to begin the story of this man whose windows were open toward Jerusalem. Those open windows are so eloquent. They have such a tale to tell. It is a beautiful, brave, pathetic story, worthy its place in this book that records the purest heroisms, and the most lustrous fidelities, and the holiest patiences of history.

I. Those are not vain hours that a man spends at the open lattice of his heavenly hope. See what the open window did for Daniel. In the city of a thousand spurious divinities, it reminded him of a temple erected for the worship of the One God. In the city full of fascinating lures and shameless enticements, it brought home to his heart every day the sweet, stern morality of the Hebrew ethical ideal.

The breath from that open window kept his life clean. But for it he might have been drawn into the dark current of Babylonian sensuality and sinfulness. He might have become unwilling, unworthy, unable to utter in the ears of Babylon the words of his God. But the open window taught him that Babylon was a terrible place. He saw a sinister shadow in its smiles, he heard the whisper of danger in its plaudits; and three times a day he knelt with his face toward the holy city, and his heart going out unto his God: never too busy or tired for that.

II. We who live in Babylon cannot afford to spend all our time in its streets amid the traffic and the merchandise, the gains and the greetings, the weariness and the sin. If life"s western window is never opened; if the breath from the hills of God plays in vain around its closed and dust-laden lattice; if morning, noon, and night the vision is the vision of Babylon and the voice is the voice of Babylon, than is the seal of the city set ever more broadly upon a man"s forehead and its delusions and its passions make their home in his heart.

God is near us in the babel of buying and selling, in the toil for bread, in the rush of life. But they who find Him thus in the thick of the world are they who have first found Him waiting for them, as He waited for one of old, at the window that looks toward Jerusalem, to send them forth into the day"s life with the temple reverence and the temple ideal impressed afresh upon their spirit. And when the day is over, and Babylon has done its worst, they find Him there again waiting to sweep the last jangling echoes of the city right out of their hearts—that as they lie down to rest their last thought shall be laden with the peace of that other city—Jerusalem beyond the hills.

III. The men who conquer the world are the men who see beyond the world. Babylon published an interdict, and it meant for Daniel no communion at his western lattice for thirty days: thirty prayerless days! That was what the interdict said; and after it had been signed and sealed by Darius, it was unalterable. The Medes and Persians prided themselves on never going back on anything they had decreed. Babylon had challenged Jerusalem. It had pitted its powers against the powers of the God of Daniel. "And when Daniel knew that the writing was signed, he went into his house (now his windows were open in his chamber toward Jerusalem) and he kneeled upon his knees three times a day, and gave thanks before his God as he did aforetime." Babylon had a law that altered not. So had Daniel. He was not a Babylonian. He lived under the law of another city, and he obeyed that law, and it cast him into a den of lions, and it brought him out again and made him a splendid witness for God. History tells us that, whenever the heavenly unalterable and the earthly unalterable have met, one has always had to alter, and it has not been the heavenly one.

—P. Ainsworth, The Pilgrim Church, p107.

The Opened Windows

Daniel 6:10
It was in an hour of very sore distress that Daniel acted in the manner of which our text speaks. The crisis had come which he had long expected, and the crisis drove him to the feet of God. There was widespread irritation, rising at times into very bitter envy, among the aristocratic patrons of Babylon at the powerful eminence of foreigners like Daniel. And it was then, when Daniel fully recognized his peril, that he went into his house to pray, his windows being open to Jerusalem.

I. The Moral Significance of Indifferent Actions.—There was nothing remarkable in opening a window, yet every time that Daniel opened that lattice it spoke of a heart that was travelling to Jerusalem. It revealed a heroism which no impending doom could shake. There are actions which are quite indifferent in themselves, yet if they reveal the trend of character and the direction that our thoughts are setting in no man dare say they are immaterial.

II. The True Relationship of the Unseen and the Seen.—When Daniel opened his window an instinct moved him to open the window towards Jerusalem. He could brook no barrier betwixt him and the unseen. Now that is like a little parable of something that happens to the truly religious man. Let him open the window of his heart on the unseen, and the life at his door grows doubly real to him. There is no such instance in history of this as the life of Jesus Christ Himself. His heart was in heaven as truly as the heart of Daniel was in Jerusalem. Yet though all the windows of His soul were opened heavenward the life round Him was infinitely precious. The meanest villager ceased to be insignificant to a heart whose lattice was thrown wide on God.

III. The Right Attitude Towards the Unattainable.—Daniel was a prisoner in Babylon. Yet though all hope of seeing Jerusalem was banished, he opened his windows toward Jerusalem. Every man who is striving to live nobly is struggling after things he cannot reach. Have the casement open toward the unattainable, and by the open casement be in prayer.

—G. H. Morrison, Sun-Rise, p207.

References.—VI:10.—Canon Duckworth, Christian World Pulpit, 1891. R. J. Campbell, Sermons Addressed to Individuals, p37. T. Arnold, Sermons, vol. iii. p175. G. W. Brameld, Practical Sermons, p386. J. Vaughan, Fifty Sermons (2Series), p90. Spurgeon, Sermons, vol. xx. No1154. Ibid. vol14 , No815. J. J. S. Perowne, Sermons, p17. VI:13.—F. W. Farrar, Everyday Christian Life, p93. H. P. Hughes, Essential Christianity, p57. VI:14.—H. J. Wilmot-Buxton, Sunday Lessons, vol. i. p393. VI:16-28.—A. Maclaren, Expositions of Holy Scripture— Daniel , p75. VI:20.—H. J. Wilmot-Buxton, Sunday Lessons for Daily Life, p284. J. E. Vaux, Sermon Notes (2Series), p44. Spurgeon, Sermons, vol. xlix. No2859. VI:22.—J. H. Horton, Every Sunday, p467. C. Stamford, Christian World Pulpit, vol. xxi. p328.

The Calamity That Hurts Not

Daniel 6:23
It is not enough for a man to be taken out of his den. When he has been raised from his calamity the question remains, Has it hurt him? It seems a small thing to record of Daniel that after his life had been preserved from the lions "no manner of hurt was found upon him". But in truth the great fear in such cases is just their after-effects.

I. Calamity has not always a good influence upon a man. It changes many a soul for the worse. There are hundreds who after their liberation from the den of lions live as if they were still in the den. There are men who have risen to opulence after a hard fight with poverty and who never forget their early scars. They resent the years that the locusts have eaten.

They preserve a demeanour of frigidness, of sourness, of cynicism towards all the events of life; they damp the enthusiasm of those who are entering in.

II. It is a great thing if a man can emerge from the den not only sound in body but unharmed in mind. What enabled Daniel to come forth mentally whole? The passage states the reason explicitly—"He believed in his God". The mental effects of calamity can only be conquered by a mental attitude. It is a great mistake to suppose that we require trust in God merely for the future; we need it as much for the past. We think of Daniel as trusting in God before he was thrown in; he required an equal faith after he had come out.

III. We doubt, not only in the hour of danger, but in the hour of retrospect. Faith may waver over the question, What if this befall me? But it can also waver over the question, Why has this befallen? If I am to be free from mental gloom, I must see a bow in the cloud of yesterday as well as in the cloud of tomorrow. God must justify to my soul the shadows of last night. Nothing else will obliterate my inward scars; nothing else will enable me to come forth from the den unhurt.

—G. Matheson, Messages of Hope, p284.

References.—VI:23.—A. Ainger, Sermons Preached in the Temple Church, p1. VI:27.—D. Swing, American Pulpit of Today, vol. i. p90. VI:28.—F. Bourdillon, Plain Sermons for Family Reading, pp43 , 55. VI.—J. G. Murphy, The Book of Daniel , p119. VII.—Ibid. p124.

07 Chapter 7

Verses 1-28
Daniel 7:1
I am amusing myself with thinking of the prophecy of Daniel as a sort of allegory. All those monstrous, "rombustical" beasts with their horns—the horn with eyes and a mouth speaking proud things, and the little horn that waxed rebellious and stamped on the stars, seem like my passions and vain fancies, which are to be knocked down one after another—until all is subdued with a universal kingdom over which the Ancient of Days presides—the spirit of Love—the Catholicism of the universe—if you can attach any meaning to such a phrase.

—George Eliot to Sara Hennell

Daniel 7:10
Compare the reference in Tennyson"s "Sea Dreams," and this rabbinic saying: "Consider three things, and thou wilt not fall into the hands of transgression: know what is above thee, a seeing eye, a hearing ear, and all thy deeds written in a book".

References.—VII:10.—J. Vaughan, Fifty Sermons (6th Series), p214. J. Keble, Sermons for Advent to Christmas Eve.

Daniel 7:12
By resigning His strength, by declining to appeal to force, by committing Himself into God"s hand, Jesus took the direct path to supreme power and universal dominion. Such is the honour which He felt to be owing to the kingdom of the Truth, to leave it to win its own way against the suffrages of all men. "He must reign...." Christ steals on and on in the world of human thought, and the enmity of one age falls before Him in the next. "Every battle (among men) is with confused noise and garments rolled in blood;" but after quite another manner God is bringing about the unification of all nations under Christ. Truth"s battle which is Love"s success, steals on, like some sweet mystic fire which "subdues all things to itself.

—Dr. John Pulsford.

Reference.—VIII.—J. G. Murphy, The Book of Daniel , p140.

08 Chapter 8

Verses 1-27
Daniel 8:2
In his Remarkable Passages of the Life and Death of Mr. John Semple, minister of Carsphairn in Galloway, Patrick Walker tells how "that night after his wife died, he spent the whole ensuing night in prayer and meditation in his garden. The next morning, one of his elders coming to see him, and lamenting his great loss and want of rest, he replied: "I declare I have not, all night, had one thought of the death of my wife, I have been so taken up in meditating on heavenly things. I have been this night on the banks of Ulai, plucking an apple here and there.""

Daniel 8:2
Even in a palace life may be lived well.

—Marcus Aurelius.

See M. Arnold"s Sonnet, "Worldly Place".

Daniel 8:3-7
As I gazed out into vacancy, the grey masses began to move, to wave to and fro; it seemed as if the wind swept heavy veils away, and suddenly there lay disclosed right before me a sheet of cold, dark northern sea. A rock rose out of it, snow-covered, and carrying on its crags long icicles, which hung down to the sinister-looking water. On the top of the rock sat a huge polar bear; his paws were holding the carcass of the last animal he had found in this wilderness, and he looked triumphantly around as if to say, "Now am I sole lord of the world ". But already the black waters moved and gurgled, and out of them arose the shining body and the huge fins of a snake-like monster; his walrus head carried a real mane, and from his mouth hung seaweed and the remnants of some small fish—the last he had found in the sea. His glassy, greenish eyes stared about, and they also seemed to say, "Now am I quite alone, master of the world ". But suddenly the huge white bear and the sea monster caught sight of each other; the enormous fins beat the waves, the cruel paws clawed at the rock. Both were yet gorged with food, but already they were measuring one another with angry looks like future adversaries. They had devastated the whole world, and now they met in this desolate waste for the ultimate fight.... I believe that for a moment the clouds which ever surround us had lifted, allowing me to catch a glimpse of the history of the world; which often is a history of wild beasts.

—From The Letters Which Never Reached Him.

Compare the closing paragraphs of Victor Hugo"s Shakespeare.

Reference.—VIII:19.—Spurgeon, Sermons, vol. xv. No888.

Daniel 8:27
Great position often invests men with a second sight whose visions they lock up in silence, content with the work of the day.

—John Morley.

Daniel 8:27
There"s many a good bit of work done with a sad heart.

—George Eliot"s Adam Bede.

References.—IX:1-13.—Spurgeon, Sermons, vol. xlviii.. No2802. IX:1-19.—Ibid. vol. iii. No154.

09 Chapter 9

Verses 1-27
Daniel 9:3
Fasting is an indispensable condition of a good life; but in fasting, as in self-control in general, the question arises, With what shall we begin? How to fast, how often to eat, what to eat, what to avoid eating? And as we can do no work seriously without regarding the necessary order of sequence, so also we cannot fast without knowing where to begin—with what to commence self-control in food. Fasting! and even an analysis of how to fast, and where to begin—the very notion of it sounds ridiculous and wild to most men. I remember how, with pride at his originality, an evangelical preacher, who was attacking monastic asceticism, once said to me, "Ours is not a Christianity of fasting and privations, but of beefsteaks".

—Tolstoy.

Daniel 9:4
The attractive aspects of God"s character must not. be made more apparent to such a being as man than His chastening and severer aspects. We must not be invited to approach the Holy of Holies without being made aware, painfully aware, of what Holiness is We must know our own unworthiness ere we are fit to approach or imagine an Infinite Perfection. The most nauseous of false religions is that which affects a fulsome fondness for a Being not to be thought of without awe, or spoken of without reluctance.

—Bagehot.

Daniel 9:4
For God is at hand, and the Most High rules in the: children of men.... The same light which lets you see sin and transgression, will let you see the covenant of God, which blots out your sin and transgression, which gives victory and dominion over it, and brings into covenant with God. For looking down at sin and corruption and distraction, ye are swallowed up in it; but looking at the light, which discovers them, ye will see over them.

—George Fox to Lady Claypole.

References.—IX:14.—J. Bolton, Selected Sermons (2Series), p229. IX:14 , 23.—Spurgeon, Sermons, vol. xlix. No2850. IX:17.—Ibid. vol. xlviii. No2788.

Daniel 9:20
See Miss Rossetti"s lines," By the Waters of Babylon".

Daniel 9:20
Do you know, when I see a poor devil drunk and brutal, I always feel, quite apart from my sthetical perceptions, a sort of shame, as if I myself had some hand in it.

—W. Morris.

No man"s thoughts ever fell more into the forms of a kind of litany than Mr. Maurice"s.... They were the confessions befitting a kind of litany, poured forth in the name of human nature, the weakness and sinfulness of which he felt most keenly, most painfully, but which he felt at least as much in the character of the representative of a race by the infirmities of which he was overwhelmed, as on his own account.... Whenever you catch that he feels—as all the deeper religious natures have always felt—a sort of self-reproachful complicity in every sinful tendency of his age, you feel that the litany in which he expresses his shame is not so much morbid self-depreciation as a deep sense of the cruel burden of social infirmity and social sin.

—R. H. Hutton.

Thomas Boston of Ettrick, in his Memoirs, mentions the scandal caused by a local minister having been guilty of adultery. "I well know," he adds, "that many a heavy heart it made to me, and remember the place where I was wont heavily to lament it before the Lord in secret prayer."

Daniel 9:23
Remember the rebuke which I once got from old Mr. Dempster of Denny, after preaching to his people: "I was highly pleased with your discourse, but in prayer it struck me that you thought God unwilling to give". Remember Daniel: "At the beginning of thy supplications the commandment came forth".

—McCheyne to Bonar.

Daniel 9:23
See Keble"s lines on "Thursday Before Easter".

Reference.—IX:24.—Spurgeon, Sermons, vol. xiii. No734.

Daniel 9:24
Not long after Phryne"s religious performance at Eleusis came the last days, too, of the national life of the Jews, under the successors of Alexander. The religious conceptions of the Jews of those days are well given by the book of Daniel. How popular and prevalent these conceptions were is proved by their vitality and power some two centuries later at the Christian era, and by the large place which they fill in the New Testament. We are all familiar with them; with their turbid and austere visions of the Ancient of Days on His throne, and the Son of man coming with the clouds of heaven to give the kingdom to the saints of the Most High and to bring in everlasting righteousness. Here, then, is the last word of the religion of the Hebrews , when their national life is drawing to an end, when their career has been, for the most part, run; when their religion has had nearly all the development which, within the limits of their national life, belonged to it. This, we say, is its last word: To bring in everlasting righteousness.

—Matthew Arnold.

See, further, Literature and Dogma, III. ad init.

References.—IX:24.—Spurgeon, Sermons, vol. xxviii. No1681. IX:25.—J. M. Neale, Sermons Preached in a Religious House, vol. ii. p440. IX.—J. G. Murphy, The Book of Daniel , p152.

10 Chapter 10

Verses 1-21
Divine Appointments

Daniel 10:1
All things are appointed. Yet it pleases our little vanity to imagine that we appoint some things ourselves. Oh the fuss of the world, and the noise, and the fruitlessness! We have deposed God from being husbandman, and have taken to growing crops of our own kind. They always fail.

The appointing God is on the throne; the Lord reigneth, let the earth rejoice.

It is interesting to me as a student of the Book to see in how many aspects Divine appointment is presented in the Holy Scriptures. God has taken everything under His own care; He has allowed no one little inch of His great creation to bear any name but His own.

Let us look at some of the instances in which the Divine appointment appears as the central thought. "Is there not an appointed time to man upon earth?" (Job 7:1). Job found that out by sorrow.

I. Sorrow is one of the head-masters in God"s school; it is the costliest department of the great school of God, is the department of sorrow. To think of it all: the child"s little face all bloom waiting the sharp chisel and the heavy mallet of the sculptor. It is so that we learn really where we are, and what we are, and what we should be, and what we should do. He who made man appoints his time; all our days are in God. He never shows us tomorrow; He might do that. No, therein is the sovereignty of God. This is Sunday; might not God show us now, getting on to midday, just one gleam of Monday? Never! Monday is where God is; the future is as invisible and as incomprehensible as God. Men do not think of that. They chaffer about tomorrow as if they owned it.

II. Sometimes the appointments of God are associated with high joys, with royal feast and plenteous-ness, and the wine in which there is no drunkenness. So in Psalm 81:3, I read, "Blow up the trumpet... in the time appointed". It would be a poor world without the trumpet and all that the trumpet means. The trumpet means victory, progress, thankfulness, courage, and an enemy beaten and blown off. So there is an appointed time for bright joy to come and take up the trumpet and blow a blast that will be music in the ear of God. The world shall not always be sunless. We live in these high promises; these are the vaticinations that make the future tolerable; but for such prophetic outlook and forecast who dare pray that he may awake tomorrow? God has filled His book with trumpets and shawms and cymbals and dances, and sometimes the Church even now goes wild with holy ecstasy. There is great danger in that, however, because only the ecstatic can understand ecstasy, and only those who were born full of red blood can enter into Pentecostal thunder and fury and anthem.

III. Then we come to another view in Daniel 10:1 : "The thing was true, but the time appointed was long". What does it matter about the time if we have got the truth? Mark these wonderful words: "The thing was true"—that is the point to stop at—"but the time was long". A century is nothing to those who have the truth and hold it for man and God. God counts time in His own way. He does not listen to the tick of our poor pendulum; a man might stop that, a little child could stop the pendulum, but not the time, not the evolution, not the certainty of the final point.

IV. The old saints were trained by waiting. Habakkuk was; he says, "The vision is yet for an appointed time... wait for it" (Habakkuk 2:3). Can we go further Today than this grand prophecy? Is not this one sentence a great philosophy of history and of time and of divinity? The vision was for an appointed time. If the Lord has said, "I will wait," that is enough for me; I do not ask when, nor do I ask how; He has defined my function, He says in one pregnant injunction, "Wait for it". Beware, however, of intellectual or spiritual indolence; it is not a question of turning your back upon the Divine word, and saying, "Let it come, then, according to some Divine appointment," but waiting is worshipping, waiting is hoping, waiting is praying. Do not imagine that we are remitted to a sleepy slumberous ministry of inertness or inactivity in any shape or in any degree. The highest expression of power is repose; the highest expression of energy is standing still under Divine conditions and according to the movement of the Divine inspiration.

—Joseph Parker, City Temple Pulpit, vol. vi. p19.

Daniel 10:1
Then suddenly would come a dream of far different character—a tumultuous dream—commencing with a music such as now I often heard in sleep—music of preparation and of awakening suspense. The morning was come of a mighty day—a day of crisis and of ultimate hope for human nature, then suffering mysterious eclipse, and labouring in some dread extremity. Somewhere, but I knew not where—somehow, but I knew not how—by some beings, but I knew not by whom—a battle, a strife, an agony, was travelling through all its stages—was evolving itself, like the catastrophe of some mighty drama, with which my sympathy was the more insupportable, from deepening confusion as to its local scene, its cause, its nature, and its undecipherable issue.... Some greater interest was at stake, some mightier cause, than ever yet the sword had pleaded, or trumpet had proclaimed. Then came sudden alarms; hurryings to and fro, trepidations of innumerable fugitives; I knew not whether from the good cause or the bad; darkness and lights; tempest and human faces.

—De Quincey, Confessions of an English Opium-Eater.

Reference—X:1.—J. Vaughan, Fifty Sermons (7th Series), p174.

The Unseen Vision

Daniel 10:7
Cyrus had been King of Babylon three years when the revelation was vouchsafed to Daniel. He had a vision of the eternal Son. And so overpowering in its glory was it all that the comeliness of Daniel was turned into corruption, and he retained no strength.

I. The circumstances at once suggest that vision is not conditioned by locality. Daniel and his friends; were all in company, but "I Daniel alone saw the vision". The same thing meets us in life on every hand; set down a poet on any spot on earth and he will enmantle it with gold and glory, and have his vision in it of all lovely things.

II. The same thing is very true of pioneers in social reform. Picture the first poor homeless waif who arrested the gaze of a Dr. Barnardo. Many an eye had glanced at him that night; some had bidden him move on, and some had pitied him; but "I Daniel alone saw the vision," a vision of that boy clothed and redeemed; a vision of the boy out on the fields of Canada, with the sunshine on his cheek. All great movements for bettering mankind have begun not in a brain that schemed, but in a heart that saw.

III. This, too, is preeminently true of Christ. If He was separated from His race by being sinless, He was separated not less by what He saw. He saw such heights and depths and undiscovered glories that, matched with His, the keenest eyes are blind.

IV. There is another suggestion in the words; it is that the secret of vision lies in character. Why did these men who were with Daniel see nothing of the glory in the heavens?

a. They were not on the path of duty. It was such a smooth and easy life in Babylon that they shirked the toil and the hardship of return. Daniel was there because God willed it so.

b. They did not see the vision because they felt not the burden and sorrow of Israel. That burden had wellnigh broken Daniel"s heart, but there is no sign that it troubled them at all. Must there not always be a preparation of that kind if we are to see the vision of Christ Jesus? The man who has seen the depths of his own heart, and knows how tangled are the roots of evil, is ready for the appearing of the Lord.

—G. H. Morrison, The Wings of the Morning, p145.

Daniel 10:8
It takes solitude to get yourself saturated by any thought, and to the great majority of men even solitude will not effect it, but only lower their thinking power to the congealing point. Nevertheless, as Mr. Darwin saw in relation to the growth and decay of species, the very condition which kills out a weak thinking power, feeds and elevates to the glowing point a strong thinking power.... Till the life of a thought becomes identical with the life of an emotion, it will never really dominate the minds of men. And so far as I can judge by history, this result is never attained for thought, without long, solitary brooding over it.

—R. H. Hutton.

Daniel 10:11
And as I walked towards the jail, the word of the Lord came to me, saying, "My love was always to thee, and thou art in My love". And I was ravished with the sense of the love of God, and greatly strengthened in my inward man. But when I came into the jail, where the prisoners were, a great power of darkness struck at me, and I sat still, having my spirit gathered into the love of God.

—Fox"s Journal, 1649.

Daniel 10:11
Do you know, more people perish from lack of proper self-appreciation than from consumption.

—Maxim Gorky.

Reference.—X:11.—Spurgeon, Sermons, vol. xxxviii. No2256.

Daniel 10:12
It is strange to say, but it is a truth which our own observation and experience will confirm, that when a man discerns in himself most sin and humbles himself most, when his comeliness seems to him to vanish away and all his graces to wither, when he feels disgust at himself, and revolts at the thought of himself—seems to himself all dust and ashes, all foulness and odiousness, then it is that he is really rising in the kingdom of God, as it is said of Daniel , "From the first day that thou didst set thine heart to understand and to chasten thyself before thy God, thy words were heard, and I am come for thy words ".

—Newman.

See Dora Greenwell"s Covenant of Life, pp134 f.

The Practical Difficulty of Prayer

Daniel 10:17
Daniel"s difficulty is our difficulty. How can we talk with our Lord? That is the perpetual problem. It is not that prayer is impossible, or that we are unwilling to pray; it is that "we know not how to pray as we ought".

I. Let us contemplate the inquiry.

a. What was the actual motive in the case before us. It was the sense of ignorance. "This my lord "was mysterious and overwhelming to Daniel. If Daniel had known this "Lord" more fully he could have talked with Him, but ignorance gives him a stammering tongue: ignorance almost seals his lips. That is often our difficulty in prayer.

b. Reverence moulded Daniel"s inquiry. See t repeated "my lord". Shall the servant utter flue familiarities to the Lord? Nay verily. That, too, is our difficulty in prayer. Divineness arrests our presumption.

c. The sense of sin prompted Daniel"s cry. He felt the awful disparity between himself and the Lord to whom he spoke. To talk with One holy, harmless, and undefiled seemed impossible. Penitence arrests speech. Sinners realize the incongruity of talking with their Lord.

d. Forgetfulness of former answers to prayer often lies at the root of this inquiry. We deem prayer beyond us, because we do not recall what it has wrought for us in the past. "They soon forget" is true of God"s Israel Today as of Israel in the olden day.

e. Lack of spiritual aspiration sometimes explains this inquiry. Bishop Creighton said that the greatest danger of the twentieth century would be "the absence of high aspirations". It is an ever-present danger with us all. And it works fatally in the world of prayer.

II. Let us suggest response to the inquiry. The practical difficulty of prayer has been abundantly resolved in Christian experience.

a. Recollect the Lord"s love. Love can be talked with, though it be "lord". Love is approachable, even when Divine. Love is full of sympathy, and sympathy delights to hearken when need tells its story. Could we but realize the loving sympathy of Christ we should know how to pray. He is always accessible. He desires us to talk with Him.

b. Remember the Lord"s promises. The servant can talk with the Lord when the promises of the Lord shine before his gladdened eyes. John Bunyan spoke of "leaping into the bosom of the promise". They find a tranquil refuge who do so. The Bible is one colossal promise to the praying soul.

c. Plead His atonement. The greatest secret of successful prayer is an evangelical secret. To multitudes of supplicants prayer would be an insuperable difficulty were it not that they have recourse to the sacrifice Christ offered on Calvary. The cross solves the riddle of prayer. Surrender the substitutionary sacrifice, and you lose the key of prayer. Many a prayer is sore labour and ineffectual labour, because it is not bedewed with Jesus" blood.

d. Expect the help of the Holy Spirit. We sadly multiply the practical hindrances to prayer because we so ignore the work of the Holy Spirit.

e. Bethink you of the evil of restraining prayer. How you reflect on God—His veracity and His fidelity—by so doing. Base, too, is the ingratitude of suppressing prayer. Says John Pulsford, that noble mystic, "sow your prayers into the heart of God".

—Dinsdale T. Young, The Enthusiasm of God, p192.

References.—X:18.—G. Mulligan, Comradeship and Character, p173. Spurgeon, Sermons, vol. xxii. No1295. X:18 , 19.—Archbishop Benson, "Boy Life," Sundays in Wellington College, p219. X:19.—Spurgeon, Sermons, vol. xix. No1089.

11 Chapter 11

Verses 1-45
Daniel 11:2
While philosophy had for the Jews no meaning, history had a deeper significance than it had for any other people. It was the chief factor in their national unity, the source from which they drew ethical and spiritual enlightenment. Thither they turned as to living oracles inscribed with the finger of the Almighty. To history they appealed as the supreme tribunal of God"s justice. The great monarchies, Egypt, Assyria, Babylonia, Persia, pass across the scene. Their fortunes cross and interlock into those of the chosen race. Israel is the pivot on which their destiny turns. History, in a word, is the drama in which God Himself is the protagonist, vindicating his justice and moral government on the stage of the visible world.

—Butcher, Harvard Lectures on Greek Subjects, pp29-31.

Daniel 11:32
Crows pick out the eyes of the dead, when the dead no longer need their eyes. But flatterers destroy the souls of the living, and blind their eyes.

—Epic-tetus.

Cf. the Flatterer in the first part of the Pilgrim"s Progress.

Daniel 11:32
The course of this man"s life had been very simple, and yet crowded with events, and with manifold activity. The element of his energy was an indestructible faith in God, and in an assistance flowing immediately from Him.

—Goethe upon Jung Stilling.

Reference.—XI:32 , 33.—Spurgeon, Sermons, vol. xi. No609.

Daniel 11:33
It is sometimes argued that religious convictions are not as strong as they were in old times. But "that the fervour for truth is not diminished may be seen in regions outside theology.... At this moment hundreds of educated men are defying the whole power of the Russian Empire in the struggle for constitutional liberty. Every month sees a score or more of them consigned to a hopeless dungeon or sent to Siberia, and the ranks close up again firmer after every fresh gap. Some of us cannot have forgotten how a crowd of Poles, men and women, knelt down in1861in the great square of Warsaw, praying and singing hymns, as fifteen volleys of grape-shot tore through their ranks. The sacrifice was unavailing; but it is by sacrifice of this sort that national character is regenerated, and as long as the spirit of martyrdom lives, there seems no need to despair of the future of humanity.

—C. H. Pearson.

Daniel 11:35
See Browning"s poem, "A Lost Leader".

Daniel 11:35
In Greek authors of classical times there is no trace of the thought that the human race as a whole, or any single people, is advancing towards a Divinely appointed goal; there is nothing of what the moderns mean by the "Education of the World," "the Progress of the Race," the "Divine guidance of Nations". The first germ of the thought is in Polybius (circa204-122 b.c), whose work illustrates the idea of a providential destiny presiding over the march of Roman history, and building up the imperial power of Rome for the good of mankind.

—Butcher"s Aspects of the Greek Genius, pp155 , 156.

Daniel 11:36
Others may occupy themselves, if they will, in seeking a nostrum to destroy the phylloxera; be it mine to find one that shall destroy the Christian religion.

—M. Paul Bert.

Can there be a more dreadful delusion than to see God where He is not, or to imagine ourselves more enlightened than Jesus Christ?

—Dr. William Barry.

Daniel 11:43-45
I can never forget the inexpressible luxury and prophanenesse, gaming and all dissoluteness, and as it were total forgetfullnesse of God (it being Sunday evening) which this day se"nnight I was witness of, the king sitting and toying with his concubines, a French boy singing love songs in that glorious gallery, whilst about twenty of the greate courtiers and other dissolute persons were at Basset round a large table, a bank of at least2000 in gold before them, upon which two gentlemen who were with me made reflexions with astonishment. Six days after was all in the dust!

—Evelyn"s Diary, Feb1685.

Daniel 11:45
Our physical organism was devised for existence in the atmosphere of our globe and so is our moral organism devised for existence in justice. Every faculty craves for it, is more intimately bound up with it than with the laws of gravitation, light, or heat; and to plunge into injustice is to fling ourselves head foremost into what is hostile and unknown.

—Maeterlinck, The Buried Temple.

References.—XI.—J. G. Murphy, The Book of Daniel , p166. XII:2 , 3.—J. C. M. Bellew, Sermons, vol. ii. p166.

12 Chapter 12

Verses 1-13
Daniel 12:3
I do believe the station of a popular preacher is one of the greatest trials on earth: a man in that position does not stop to soberly calculate how much, or rather how little is done when there appears a great effect, nor to consider how immense is the difference between deeply affecting the feelings and permanently changing the heart. The preacher who causes a great sensation and excited feelings is not necessarily the one who will receive the reward of shining as the stars for ever and ever, because he has turned many to righteousness.

—F. W. Robertson.

Daniel 12:3
Yonder stars are rising. Have you ever noticed their order, heard their ancient names, thought of what they were, as teachers, "lecturers," in that large public hall of the night; to the wisest men of old? Have you ever thought of the direct promise to you yourselves, that you may be like them if you will? "They that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness, as the stars, for ever and ever." They that be wise. Don"t think that means knowing how big the moon is. It means knowing what you ought to do, as man or woman; what your duty to your father Isaiah , to your child, to your neighbour, to nations your neighbours.

—Ruskin, Fors Clavigera, lxxv.

I like to associate my friends with particular stars, there is something so sweet and intimate and confidential in a star. The sun and the moon, but especially the sun, are too universal and general for particular friendship; but you may consider a star as your own.

—Erskine of Linlathen.

Heine, in his Confessions, tells of an interview he once had with Hegel. After supper the poet, looking out of the window, began to speak sentimentally of the stare as the dwelling-place of the blessed. Hegel muttered, "Hum! hum! The stars are simply a brilliant leprosy on the face of heaven". "In God"s name," cried the poet, "is there then no happy place above where the virtuous may find reward after death?" Whereupon Hegel rejoined, "So you think you deserve a pourboire for tending your sick mother, or for not poisoning your elder brother!"

Daniel 12:3
Take as many to heaven with you as ye are able to draw. The more ye draw with you, ye shall be the welcomer yourself.

—Samuel Rutherford.

Reference.—XII:3.—T. Sadler, Sunday Thoughts, p212.

Daniel 12:4
It is written, Many shall run to and fro, and knowledge shall be increased. Surely the plain rule Isaiah , Let each considerate person have his way, and see what it will lead to. For not this man and that Prayer of Manasseh , but all men make up mankind, and their united tastes the taste of mankind. How often have we seen some such adventurous and perhaps much censured wanderer light on some outlying, neglected, yet vitally momentous province; the hidden treasures of which he first discovered, and left proclaiming till the general eye and effort were directed thither, and the conquest was completed. Wise was he who counselled that speculation should have free course, and look fearlessly toward all the thirty-two points of the compass, whithersoever and howsoever it listed.

—Sartor Resartus, book i1.

The art of printing appears to have been providentially reserved till these latter ages, and then providentially brought into use, as what was to be instrumental for the future in carrying on the appointed course of things. The alterations which this art has already made in the face of the world are not inconsiderable. By means of it, whether immediately or remotely, the methods of carrying on business are in several respects improved, knowledge has been increased, and some sort of literature is become general.

—Butler.

Daniel 12:4; Daniel 12:9
My book will await its reader; has not God waited six thousand years before He has created a man to contemplate His works?

—Kepler.

References.—XII:4.—H. W. Beecher, Christian World Pulpit, vol. xxix. p291. XII:6.—J. Kerr Campbell, Christian World Pulpit, 1890 , p131.

Authority

Daniel 12:9-10
It is the manner of the Holy Spirit in sacred prophecy to pass rapidly from one future event to another foreshadowed by it. The Prophet in this Scripture having revealed the sufferings which the Hebrew Church and nation would endure in the time of Antiochus Epiphanes, passes on by a quick transition to unfold the trials which await the Christian Church in the latter days. It is a subject for serious inquiry whether, in the history of the Church or world of late years, there has not been a gradual tendency towards a fulfilment of this prophecy.

I. In reviewing the past we may recognize a remarkable change in popular opinion concerning the origin and claims of authority, both civil and ecclesiastical. The belief taught by St. Paul and St. Peter that authority is derived from God, and that obedience is due to lawful authority in things not unlawful for the Lord"s sake, has now been greatly weakened; and authority is commonly supposed to be derived from earth and not from heaven, and to have no other claim upon allegiance than that which depends on the voice of the people, and not on the will of God. Together with the change in popular opinion as to the claims of authority two other powers have grown up. Men crave protection, and admire strength. On one side some have almost deified the Roman Papacy, and on the other side some have been driven to defy all authority whether temporal or spiritual, and to cast away all belief in a Personal Ruler of the World, and in future rewards and punishments, and to place the people on the throne of God.

II. Our own duty in face of these events. We must endeavour to revive in the public mind a recognition of the Divine origin of authority. This feeling needs to be answered in rulers as well as in subjects. If parents, masters, and governors were resolved to act in the consciousness that their authority is received from God, and that He will call them to account at the Great Day, then they would use it as a sacred trust from heaven, and never abuse it to gratify their own selfish desires.

—Bishop Wordsworth, Clerical Library, vol. II. p262.

Daniel 12:10
God will not judge men by what they know; yet to have used knowledge rightly will be a staff to support and comfort us in passing through the dark valley.

—Jowett.

Daniel 12:10
Where, if not in Christ, is the power that can persuade a sinner to return, that can bring home a heart to God? Common mercies of God, though they have a leading faculty to repentance, yet the rebellious heart will not be led by them. The judgments of God, public or personal, though they ought to drive us to God, yet the heart unchanged runs the further from God. Leave Christ out, I say, and all other means work not this way; neither the works nor the word of God sounding daily in his ear, Return, return. Let the noise of the rod speak it too, and both join together to make the cry louder yet the wicked will do wickedly.

—Leighton.

Daniel 12:13
Nature in her grave nobleness is not less, but more dear now, when I remember that I shall soon bid her good even, to enter into the presence of her Lord and mine. New heavens and a new earth—I cannot sever my human heart from mine own land; and who shall say that those noble countries, casting off all impurity in the fiery trial that awaits them, shall not be our final heaven?

I love to think that it may be so; I love to think that the Lord, in His humanity, looks tenderly upon the mortal soil on which He sojourned in His wondrous life, and that here, perchance, in these very lands, made holy by His grace and power, our final rest shall be. It may be but a fancy; but it comes upon me with gentle might, like the whispered comfort of an angel. A new earth, wherein dwelleth righteousness—a glorified humanity which, remaining human, is mortal no longer! with the judgment and the condemnation and the wars of the Lord overpast, and the earth and the heaven one fair broad country, and Himself over all, blessed for ever! These are the old man"s dreams; and they shed new glory over the pleasant places in which my lines have fallen.

—From Adam Graeme of Mossgray, by Mrs. Oliphant.

Spare no deceit. Lay the sword upon it; go over it: keep yourselves clear of the blood of all men, either by word or writing; and keep yourselves clean, that you may stand in your throne, and every one have his lot, and stand in the lot in the Ancient of Days.

—Fox"s Address to the Quakers, 1656.

Daniel 12:13
Jesus, that Flower of Jesse set without hands, getteth many a blast, and yet withers not, because He is His Father"s noble Rose, casting a sweet smell through heaven and earth, and must grow; and in the same garden grow the saints, God"s fair and beautiful lilies, under wind and rain, and all sunburned, and yet life remaineth at the root. Keep within His garden, and you shall grow with them, till the great Husbandman, our dear Master Gardener, come and transplant you from the lower part of His vineyard up to the higher, to the very heart of His garden, above the wrongs of the rain, sun, and wind.

—Samuel Rutherford.

Go Thou Thy Way

Daniel 12:13
If there be any deep prophetic sense in these last words of God to Daniel , I do not mean to endeavour now to search them far. I wish only to accept them very practically, and very simply, as they apply to every one of us; and this is what they say to you and me.

I. Go Thou Thy Way.—"The future is wrapped in clouds; much is hidden from your view; and, there are many mysteries—"But go thou thy way"; do not hesitate, do not look back, do not measure by results—go thou thine own proper way and appointed way. Do thy work, whatever it be, that God has given thee to do; fulfil thy part; execute thy mission; act out thy destiny—"Go thou thy way"." And there are many of you to whom this command appears now especially to apply. I see some of you afraid to begin. Halting at the threshold, you have such a fear lest you should fall back again, and do harm by your inconsistencies, and grieve the Holy Ghost, and it would be worse for you than ever. To you it comes—"Go thou thy way". Or you have tried and failed so often that you are utterly discouraged, and you are sure that you shall never succeed; nevertheless, "Go thou thy way". Or the work which you are now called to do is very great, and it so outstretches all your strength and all your grace that you dare not touch it—"Go thou thy way". Or the differences of opinion in the Church are so apparent. It is so hard to know "what is truth "—I am drawn so many ways, I see so many contradictions, such opposites, I do not know what to believe—"Go thou thy way". Or there are such inconsistencies everywhere. I see so much that is wrong in Christian men that I feel frequently staggered—"Go thou thy way". You cannot be wrong if you are in the path of duty, that is safe; the rest will take care of itself. Only act out your convictions, and keep well in your own true line.

II. But be sure it is "Thy Way".—But then you must first have well ascertained that that way which you are now going to take is "thy way". This was the point at issue between Christ and Satan. Satan, falsely quoting, said: "In their hands they shall bear Thee up"—leaving out the sequel, which was the hinge of the promise, "in all Thy ways ". Christ saw the omission, and saw that any venture which was without that condition would be presumptuous; and therefore He answered: "Thou shalt not tempt the Lord thy God". The first thing, therefore, that you have to do is to be quite sure that the way you are taking is "thy way". Ask God to make this quite clear. Try it by some of the great tests. Does your conscience quite go along with it? Have you a vocation? Is it directly or indirectly to usefulness? Is there any cross in it? Does it bring you nearer to Christ? Do you believe that He is pleased with you in it? Does it advance truth and holiness? If you are quite satisfied by such proofs that it is your way, then go, nothing doubting. With the end you have nothing to do; that is God"s care. He will be sure to make that right Deal with the present, and watch for, but do not anticipate nor wish to hasten conclusions. Steadily, patiently, and perseveringly work on, wait on, believe on, till the end be. And, be that end what it may, it will be a blessed end to you; strange, perhaps, very contrary to your expectations, but a right end and a happy end. I know of no comfort in life—I know of no repose greater than this—Today, duty; tomorrow, trust—the foot straight in the road, and the eye looking out for loving ends it cannot see.

III. The Soul"s Rest.—I do not wonder that the very next words are "thou shalt rest"—" Go thou thy way," and "thou shalt rest". There is the soul"s rest, increasing experience of God"s faithfulness, a growing assurance of forgiveness, a greater and greater nearness to Christ, tokens for good, glances of the smile of God—all these will be "rest," even while you are on the road.

Rest for God"s Servants

Daniel 12:13
These words are addressed to Daniel , now an old Prayer of Manasseh , when his work is over, and little remains for him but to die.

I. For God"s servants this present life is a time of labour, and in respect of it their time of rest is not yet. They are looking forward to their rest. This is the place of labour, with its accompanying measure of weariness and pain. Rest is an eventide blessing and comes when the day ends. True, the Gospel holds out a present rest, real and wonderful, to men believing, but it is true that called to rest in God, the Christian is also called to service: and this service has in it a laboriousness, a burden-bearing, an experience of weariness and an exercise of patience.

II. But this labour has its period. While He appoints to His servants their day of work, and amid the blessings of the life of faith disciplines them with their measure of toil and pain, He will certainly (and not too late) bring them into their rest. But what can we say of it?

a. One thing certain we may fix upon—its sinlessness. What exercise, what high employment, may be theirs, we do not know. But this wonderful rest goes through it. Sin and temptation come nigh them no more.

b. Here we live in a continual experience of change. But then how different. For want of constancy our rest here is unquiet and precarious at best—a brief snatch of breathing: but they possess it there.

c. We know how any great experience, religious or not, disquiets us here. The heart beats quick, and becomes too full, and joy itself becomes painful. Not so there: not so with those who are made conscious of the love that blesses them, and of the nearness of that uncreated and eternal nature.

III. At the end of the days God"s servant shall find the work in which he bore a part perfected. And he shall find his own labour in it Song of Solomon , when God subjects His servants to that discipline which the most eminent of them, and those that have served most faithfully, have experienced, He is not sending them away as useless servants.

—R. Rainy, Sojourning With God, p37.

References.—XII:13.—C. Stanford, Penny Pulpit, No1033. J. Vaughan, Fifty Sermons (10th Series), p54. A. Maclaren, Expositions of Holy Scripture— Daniel , p84. XII.—J. G. Murphy, The Book of Daniel , p199.

