

THE BOOK OF DANIEL

Dr. Andy Woods

Message

Times of the Gentiles are revealed prophetically (2, 7, 8-12) and ethically (1, 3-6)

Synthetic Outline

I. Historical (1-7):

Daniel interprets, 3rd person, gentile nations

A. Intro “Hebrew” (1)

B. Aramaic *chiasm* (2-7)

Synthetic Outline

II. Prophetic (8-12):

Angel interprets, 1st person, Jewish nation, Hebrew

A. Ram & Goat (8)

B. 70 weeks (9)

C. Final vision (10-12)

Synthetic Outline

I. Historical (1-7):

Daniel interprets, 3rd person, gentile nations

A. Intro “Hebrew” (1)

B. Aramaic *chiasm* (2-7)

Synthetic Outline

I. Historical (1-7):

Daniel interprets, 3rd person, gentile nations

A. Intro “Hebrew” (1)

B. Aramaic *chiasm* (2-7)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Statue
&
Stone

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)

Nebuchadnezzar's Image (3:1)

- 90 feet high & 9 feet wide
- 8 stories

Nebuchadnezzar's Command (3:4-6)

- Exodus 20:1-6
- Purpose of government (Gen 6:11; 9:6; Rom 13:1-7; 1 Tim 2:1-4; 1 Pet 2:23-15)
- Civil disobedience (Dan 3; 6; Acts 5:29)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Baker Faces Prison for Refusing to Bake Same-Sex Wedding Cake

“Jack Phillips is a baker who declined to bake a wedding cake for a same-sex couple because his Christian belief is that marriage exists only between a man and woman. Now a Colorado judge has ordered him to bake cakes for same-sex marriages, and if Phillips refuses, he could go to jail.”

Ken Klukowski, “Baker Faces Prison for Refusing to Bake Same-Sex Wedding Cake,” online: <http://www.breitbart.com/Big-Government/2013/12/12/Christian-Baker-Willing-to-Go-to-Jail-for-Declining-Gay-Wedding-Cake>, 12 December 2013, accessed 16 May 2014.

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)

II. The Accusation (3:8-12)

- Jealousy (2:49; 6:3-4; Acts 5:17)
- Monotheism (Esther 3:1-6)
- John 14:6; Acts 4:12; 1 Tim. 2:5
- Where is Daniel? 2:49

II. The Accusation (3:8-12)

- Jealousy (2:49; 6:3-4; Acts 5:17)
- Monotheism (Esther 3:1-6)
- John 14:6; Acts 4:12; 1 Tim. 2:5
- Where is Daniel? 2:49

Daniel 2:48-49 (NASB)

“Then the king promoted Daniel and gave him many great gifts, and he made him ruler over the whole province of Babylon and chief prefect over all the wise men of Babylon. ⁴⁹ And Daniel made request of the king, and he appointed Shadrach, Meshach and Abed-nego over the administration of the province of Babylon, while Daniel was at the king’s court.”

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)**
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

Changing of the Names (Dan. 1:6)

- Jewish names (Deut. 6:6-7; Prov. 22:6)
 - ◆ Daniel – God is my judge
 - ◆ Hananiah – Yahweh is gracious
 - ◆ Michael – Who is what God is?
 - ◆ Azariah – Yahweh has helped

Changing of the Names (Dan. 1:7)

- Babylonian names (Gen 2:19)
 - ◆ Beltshazzar – Lady protect the king
 - ◆ Shadrach – I am fearful of God
 - ◆ Meshach – I am of little account
 - ◆ Abed-nego – Servant of Nebo

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

The Test (3:13-18)

- Nebuchadnezzar's ultimatum (3:13-15)
- Battle over sovereignty (3:15b)
- The response (3:16-18)
 - ◆ Heb. 11:35b
 - ◆ Principles of civil disobedience
 - Willingness to pay consequences
 - Maintain respect for the king

Principles of Civil Disobedience

1. Clear conflict between the laws of man and God
2. Exhaustion of all creative legal remedies
3. A willingness to pay the consequences
4. Maintaining of respect for civil authorities

Principles of Civil Disobedience

1. Clear conflict between the laws of man and God (14)
2. Exhaustion of all creative legal remedies
3. A willingness to pay the consequences (18a)
4. Maintaining of respect for civil authorities (16, 18)

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)**
- V. The Decree (3:28-30)

IV. The Deliverance (3:19-27)

- A. Cast Into the Furnace (3:19-23)
- B. Protected in the Furnace (3:24-25)
- C. Summoned Out of the Furnace (3:26-27)

IV. The Deliverance (3:19-27)

- A. Cast Into the Furnace (3:19-23)
- B. Protected in the Furnace (3:24-25)
- C. Summoned Out of the Furnace (3:26-27)

IV. The Deliverance (3:19-27)

- Hebrews are cast into the fire (3:19-23)
- Hebrews are protected (3:24-25)
 - ◆ Theophany?
 - ◆ God's faithfulness
 - ◆ Intellectual v. experiential
- Hebrews summoned out of the fire (3:26-27)

IV. The Deliverance (3:19-27)

- Hebrews are cast into the fire (3:19-23)
- Hebrews are protected (3:24-25)
 - ◆ Theophany?
 - ◆ God's faithfulness
 - ◆ Intellectual v. experiential
- Hebrews summoned out of the fire (3:26-27)

IV. The Deliverance (3:19-27)

A. Cast Into the Furnace (3:19-23)

B. Protected in the Furnace (3:24-25)

C. Summoned Out of the Furnace (3:26-27)

IV. The Deliverance (3:19-27)

- Hebrews are cast into the fire (3:19-23)
- Hebrews are protected (3:24-25)
 - ◆ Theophany?
 - ◆ God's faithfulness
 - ◆ Intellectual v. experiential
- Hebrews summoned out of the fire (3:26-27)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

Synthetic Outline

B. Chiasm "Aramaic" (2-7)

1. Gentile History (2)

2. Protection (3)

3. Revelation to a gentile king (4)

3. Revelation to a gentile king (5)

2. Protection (6)

1. Gentile history (7)

IV. The Deliverance (3:19-27)

- Hebrews are cast into the fire (3:19-23)
- Hebrews are protected (3:24-25)
 - ◆ Theophany?
 - ◆ God's faithfulness
 - ◆ Intellectual v. experiential
- Hebrews summoned out of the fire (3:26-27)

IV. The Deliverance (3:19-27)

A. Cast Into the Furnace (3:19-23)

B. Protected in the Furnace (3:24-25)

C. Summoned Out of the Furnace (3:26-27)

IV. The Deliverance (3:19-27)

- Hebrews are cast into the fire (3:19-23)
- Hebrews are protected (3:24-25)
 - ◆ Theophany?
 - ◆ God's faithfulness
 - ◆ Intellectual v. experiential
- Hebrews summoned out of the fire (3:26-27)

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)**

V. The Decree (3:28-30)

A. Exaltation of God (3:28)

B. The Decree (3:29)

C. Prosperity (3:30)

V. The Decree (3:28-30)

A. Exaltation of God (3:28)

B. The Decree (3:29)

C. Prosperity (3:30)

The Decree (3:28-30)

- Exaltation of God (3:28)
 - ◆ God at work on Nebuchadnezzar (2:47; 3:28-29; 4:35-37)
 - ◆ Why God allows trials
- The decree
 - ◆ Preservation
 - ◆ Sovereignty
- Prosperity
 - ◆ How to live
 - ◆ God blesses a lack of compromise (1:15-16; 2:48; 3:30)

The Decree (3:28-30)

■ Exaltation of God (3:28)

- ◆ God at work on Nebuchadnezzar (2:47; 3:28-29; 4:35-37)
- ◆ Why God allows trials

■ The decree

- ◆ Preservation
- ◆ Sovereignty

■ Prosperity

- ◆ How to live
- ◆ God blesses a lack of compromise (1:15-16; 2:48; 3:30)

V. The Decree (3:28-30)

A. Exaltation of God (3:28)

B. The Decree (3:29)

C. Prosperity (3:30)

The Decree (3:28-30)

- Exaltation of God (3:28)
 - ◆ God at work on Nebuchadnezzar (2:47; 3:28-29; 4:35-37)
 - ◆ Why God allows trials
- The decree
 - ◆ Preservation
 - ◆ Sovereignty
- Prosperity
 - ◆ How to live
 - ◆ God blesses a lack of compromise (1:15-16; 2:48; 3:30)

V. The Decree (3:28-30)

A. Exaltation of God (3:28)

B. The Decree (3:29)

C. Prosperity (3:30)

The Decree (3:28-30)

- Exaltation of God (3:28)
 - ◆ God at work on Nebuchadnezzar (2:47; 3:28-29; 4:35-37)
 - ◆ Why God allows trials
- The decree
 - ◆ Preservation
 - ◆ Sovereignty
- Prosperity
 - ◆ How to live
 - ◆ God blesses a lack of compromise (1:15-16; 2:48; 3:30)

Conclusion

Chapter 3 Outline

- I. The Setting (3:1-7)
- II. The Accusation (3:8-12)
- III. The Test (3:13-18)
- IV. The Deliverance (3:19-27)
- V. The Decree (3:28-30)

Takeaways from Daniel 3

- Mosaic Law taught Israel how to live inside the land
- The examples of the three Hebrew youths taught them how to live outside the land
- Consecrate themselves to God
- Live by faith from crisis to crisis entrusting the results to God
- Be willing to pay the consequences if necessary
- Allow God to promote us in His due time
- Our cue as well

