

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)**

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)

“Believe” Defined

pisteuō...“to believe,” also “to be persuaded of,” and hence, “to place confidence in, to trust,” signifies, in this sense of the word, reliance upon, not mere credence. It is most frequent in the writings of the apostle John, especially the Gospel. He does not use the noun...Of the writers of the Gospels...uses of the verb...John ninety-nine.

W. E. Vine, Merrill F. Unger, and William White, *Vine's Complete Expository Dictionary of the Old and New Testament Words* (Nashville: Nelson, 1996), 61.

Passage Conditioning Salvation on Faith Alone (*Sola Fide*)

- Genesis 15:6
- John 3:16; 5:24; 6:28-29, 47; 16:8-9; 20:30-31
- Acts 16:30-31
- Romans 1:16; Ephesians 2:8-9
- Hebrews 11:6

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)

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)**

V. The Decree (3:28-30)

A. Exaltation of God (3:28)

B. The Decree (3:29)

C. Prosperity (3:30)

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

