

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)

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)

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)

Succession of Gentile Rulers

- 1-4: Nebuchadnezzar of Babylon
- 5: Belshazzar of Babylon
- 6: Darius of Media – Persia
- 7-8: Belshazzar of Babylon
- 9: Darius of Media – Persia
- 10-12: Cyrus of Media – Persia

CHAPTER & VERSE IN DANIEL	CHRONOLOGICAL DATE	BIBLICAL DATE
1:1	605	3 rd year of Jehoiakim
2:1	603	2 nd year of Nebuchadnezzar
5	<u>Sat. night 10/12/539</u> <u>(Hoehner)</u>	
7:1	553	1 st year of Belshazzar
8:1	551	3 rd year of Belshazzar
9:1	538	1 st year of Darius
10:1	536	3 rd year of Cyrus

Daniel's Age

CHAPTER	EVENTS	AGE
1	Taken to Babylonian captivity	15
2	Interpreting Nebuchadnezzar's 1 st dream (huge image)	17
3	Daniel's 3 friends cast into the fiery furnace	19 or 20
4	Interpreting Nebuchadnezzar's 2nd dream (huge tree)	45-50
5	Interpreting handwriting of the wall at Belshazzar's feast	Early 80's
6	<u>Delivered from the den of lions</u>	<u>c.83</u>
7-8	Daniel's visions and dreams	Mid-60's
9	Daniel's seventy "sevens" prophecy	Early-80's
10-12	Final dreams and visions	Mid-80's

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. **The Plot Against Daniel (4-9)**
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

I. The Position of Daniel (1-3)

II. The Plot Against Daniel (4-9)

III. The Prayer of Daniel (10-11)

IV. The Prosecution of Daniel (12-15)

V. The Presentation of Daniel into the Lion's Den (16-17)

VI. The Protection of Daniel (18-23)

VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

I. The Position of Daniel (1-3)

II. The Plot Against Daniel (4-9)

III. The Prayer of Daniel (10-11)

IV. The Prosecution of Daniel (12-15)

V. The Presentation of Daniel into the Lion's Den (16-17)

VI. The Protection of Daniel (18-23)

VII. The Product of Daniel's Ordeal (24-28)

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)**
- VII. The Product of Daniel's Ordeal (24-28)

THE PROTECTION OF DANIEL V. 18-23

- The king's agony v. 18
- The king's inquiry v. 19-20

THE PROTECTION OF DANIEL V. 18-23

- The king's agony v. 18
- The king's inquiry v. 19-20

THE PROTECTION OF DANIEL V. 18-23

- The king's agony v. 18
- The king's inquiry v. 19-20

THE PROTECTION OF DANIEL V. 18-23

- Daniel's response v. 21-22
 - ◆ Daniel 3:25
- The king's command v.23
 - ◆ Daniel 3:27

THE PROTECTION OF DANIEL V. 18-23

■ Daniel's response v. 21-22

◆ Daniel 3:25

■ The king's command v.23

◆ Daniel 3:27

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)

THE PROTECTION OF DANIEL V. 18-23

- Daniel's response v. 21-22

- ◆ Daniel 3:25

- The king's command v.23

- ◆ Daniel 3:27

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)

“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.

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)**

THE RESULTS OF DANIEL'S ORDEAL V. 24-28

- Judgment on Daniel's enemies v. 24
 - ◆ Rom. 12:19; Esther 7:9-10
- Glorification of Daniel's God v. 25-27
 - ◆ Darius describes God's attributes
 - ◆ Daniel 3:28
 - ◆ God's revelation to Darius
- The success of Daniel's leadership V.28
 - ◆ Daniel 1:21

THE RESULTS OF DANIEL'S ORDEAL V. 24-28

- Judgment on Daniel's enemies v. 24
 - ◆ Rom. 12:19; Esther 7:9-10
- Glorification of Daniel's God v. 25-27
 - ◆ Darius describes God's attributes
 - ◆ Daniel 3:28
 - ◆ God's revelation to Darius
- The success of Daniel's leadership V.28
 - ◆ Daniel 1:21

Genesis 8:21

The Lord smelled the soothing aroma; and the Lord said to Himself, “I will never again curse the ground on account of man, for the intent of man’s heart is evil from his youth; and I will never again destroy every living thing, as I have done.[emphasis mine].

THE RESULTS OF DANIEL'S ORDEAL V. 24-28

- Judgment on Daniel's enemies v. 24
 - ◆ Rom. 12:19; Esther 7:9-10
- Glorification of Daniel's God v. 25-27
 - ◆ Darius describes God's attributes
 - ◆ Daniel 3:28
 - ◆ God's revelation to Darius
- The success of Daniel's leadership V.28
 - ◆ Daniel 1:21

Darius Describes God's Attributes

V. 26-27

- Holy
- Personal
- Living
- Eternal
- Intervention
- Miracles
- Power over creation

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)

THE RESULTS OF DANIEL'S ORDEAL V. 24-28

- Judgment on Daniel's enemies v. 24
 - ◆ Rom. 12:19; Esther 7:9-10
- Glorification of Daniel's God v. 25-27
 - ◆ Darius describes God's attributes
 - ◆ Daniel 3:28
 - ◆ God's revelation to Darius
- The success of Daniel's leadership V.28
 - ◆ Daniel 1:21

The 4 Jewish Youths Rise to Favor (1:17-21)

- The length of their service (1:21)
 - ◆ Nebuchadnezzar's initial siege (605)
 - ◆ Decree of Cyrus (536)
 - ◆ Daniel served for 69 years
 - ◆ Daniel served through 2 gentile empires and 4 successive gentile administrations

Basic Chronology

- Babylon (605–539)
 - ◆ Nebuchadnezzar
 - ◆ Belshazzar
- Media-Persia (538–536)
 - ◆ Darius
 - ◆ Cyrus

Conclusion

Chapter 6 Outline

- I. The Position of Daniel (1-3)
- II. The Plot Against Daniel (4-9)
- III. The Prayer of Daniel (10-11)
- IV. The Prosecution of Daniel (12-15)
- V. The Presentation of Daniel into the Lion's Den (16-17)
- VI. The Protection of Daniel (18-23)
- VII. The Product of Daniel's Ordeal (24-28)

