chapter three

Nebuchadnezzar the king made an image of gold, the height of which was sixty cubits and its width six cubits; he set it up on the plain of Dura in the province of Babylon. {Nebuchadnezzar the king—Peal pf. 3ms. db'[] to make, do or perform—m.s.n. ~lec. same as chap. 2, an image, a statue—rel.part. yD which was—m.s.n. bh;D>-- m.s.n. + 3ms suff. ~Wr its height—adj.f.p. !yTivi 60—f.p.n. hM'a; a cubit was originally the length of a man’s forearm, could vary between 18 and 21 inches, thus the statue was 90-100 feet tall—m.s.n.const. + 3ms suff. yt'P. width or breadth—6 cubits ~9-10 feet wide—Aphel pf. 3ms + 3ms suff. mWq he caused it to arise or stand—pref. b + f.s.n.const. h['q.Bi a plain or open field—prop. name ar'WD—pref. b + f.s.n.const. hn"ydIm. province or region—of Babylon}

3:2 Then Nebuchadnezzar the king sent word to assemble the satraps, the prefects and the governors, the counselors, the treasurers, the judges, the magistrates and all the rulers of the provinces to come to the dedication of the image that Nebuchadnezzar the king had set up. {Nebuchadnezzar the king—Peal pf. 3ms xl;v. to send—pref. l + Peal inf.const. vn"K. 3X, only in this chapter, to gather or gather together—pref. l + d.a. + m.p.n. !P;r>D;v.x;a] ‘achash dar pan the ruler of a Persian province, a Persian loan word—d.a. + !g:s. a prefect—waw + d.a. + hx'P, a governor—d.a. + m.p.n. rzEG"r>d;a] counselors—d.a. + m.p.n. rb;d'G> 2X, treasurers—d.a. + m.p.n. rb;t'D> a judge, an interpreter of decrees—d.a. + m.p.n. yT;p.Ti a provincial officer of an unknown rank—waw + m.s.n lKo—m.p.n.const. !jol.vi rulers, those in authority—d.a. + f.s.n. hn"ydIm. a district or province—pref l + Peal infin.const. ht'a] to come—pref l + f.s.n.const. hK'nUx] 4X, dedication, the act of devoting something to a god—d.a. + m.s.n. ~lec image—rel.part. yDI—Nebuchadnezzar the king—Haphel perf. 3ms mWq caused to stand, set up}

Exposition vs. 1-2

1. While chapter three logically follows chapter two, there is no indication as to the length of time that has elapsed.

2. While some place this event immediately following the revelation of chapter two, others associate it with the fall of Jerusalem in 586 BC, some 18 years later.

3. The LXX and Theodotion (c. 2nd Century AD) placed this event in the eighteenth year of Nebuchadnezzar, apparently associating it with the fall of Judea as well.

4. It is certain that the event that is narrated in this chapter occurred later than the end of chapter two since 3:12,30 obviously refers back to 2:49.

5. Several have suggested that the timing of incident fell sometime in the middle of the reign of Nebuchadnezzar, when he had consolidated his kingdom and stood at the pinnacle of his greatness.

6. Others place the event in the near future from chapter two, recognizing that the actions of Nebuchadnezzar do not stand in opposition to his statements made at the end of that chapter.

7. The image he constructed would have to be viewed as something in human form based on the usage of the word mlec. (tselem), which was used of the human form in 2:31ff.

8. There is some debate over the significance of the image in the mind of Nebuchadnezzar; some take it to be an image to honor one of the gods of Babylon, either Bel or Marduk.

9. However, it would have been natural to mention the god being honored at some point in the proceedings.

10. Others take the statue to be an image of Nebuchadnezzar himself, but there is no evidence that statues of a Mesopotamian ruler were ever worshipped as divine during the lifetime of the ruler.

11. It seems far more likely that the statue represented the patron god of Nebuchadnezzar, Nebo (or Nabu), and that prostration before the image would amount to a pledge of allegiance to his representative, Nabu-kudurri-utsur (may Nebo protect my boundary) i.e. Nebuchadnezzar.

12. Thus, the image is a clear attempt by Nebuchadnezzar to exalt himself and his kingdom as worthy of human worship.

13. Further, it betrays a rejection of the interpretation given by Daniel in chapter two, portraying the idea that Nebuchadnezzar could perpetuate his dynasty forever.

14. This image portrayed the belief that there would be no panoramic succession of empires, he could cause the head of gold to stand forever.

15. However, this image represented more than just a picture of his rejection of God’s revelation; it was also intended to be the means by which he unified and perpetuated his empire.

16. Nebuchadnezzar was a brilliant, thinking man and he had observed the ability of religion to control the thinking of the masses and unite diverse political and ethnic groups.

17. If one could unite the various political, racial, and religious groups under the banner of a common religion, this could cause his kingdom to be preserved indefinitely.

18. Accordingly, the dedication of this image was not simple a secular, popular event, but rather an official ceremony to promote the worship of the image and create a uniform, compulsory, official state religion which acknowledged the greatness of Babylon, the king, and his gods.

19. The image was constructed of gold, something that has caused some to believe that it was solid gold.

20. This is not likely since the normal mode of making idols was to fashion the idol out of wood and overlay it with some precious metal. Isa. 30:22, 40:19, 41:7; Hab. 2:18

21. This is also attested in the Bible, the “golden altar” was actually wood overlaid with gold. Ex. 39:38

22. Although Nebuchadnezzar undoubtedly possessed great wealth, an image of this size made of solid gold is not a likely use for it.

23. However, the image would appear much the same as if it were solid gold, gleaming in the light of the sun and moon.

24. The image is described as being sixty cubits high and six cubits wide, a cubit being the distance from the elbow to the tip of the middle finger (about 18-20 inches).

25. Therefore, the statue was extremely large, at least 90 feet high and 9 feet wide.

26. While the image was that of a human, the proportions are far too narrow for the normal human shape.

27. Such stylized images were not unknown in the ancient world; the Colossus at Rhodes was at least 105 feet tall.

28. The obvious intent was to impress people by the size of the image rather than to attract them by its particular features.

29. The dimensions of the statue were significant, six being prominent in the Bible as the number of man. Rev. 13:18

30. Symbolically, the statue represented the exaltation of a false god and system of religion that finds its focus in a man (here, Nebuchadnezzar, later Antichrist).

31. This image was set up on an open plain, on the plane of Dura, in the province of Babylon.
32. While there is some debate about the exact location, the two possible suggestions that have been advanced are too far from Babylon to be taken seriously.

33. However, a suitable location for the statue has been found by archaeologists six miles southeast of Babylon; the site has a mound with a square brick base, and contains a pedestal of what must have been a colossal statue.

34. The purpose of picking an easily accessible location was to allow a vast number of people to view and worship the statue at the same time.

35. Therefore, Nebuchadnezzar simply demanded complete loyalty to the state, as represented by his public ceremony of prostration before his patron god; failure to do so was not only impious and irreligious, it would also amount to treason.

36. He calls together the principal officials of his kingdom to dedicate the statue, a ceremony that was in keeping with the general times.

37. The list of officials that were gathered for the event has caused many to comment about the fact that some of them are Persian titles rather than Babylonian titles.

38. This is not to be taken as unusual since Daniel, who may have written or at least edited this section after the Persian government had come to power, simply refers to the offices by their current names.

39. The fact that he was so familiar with the offices is another evidence that he lived in the sixth century BC, thus refuting the second century date proposed by the higher critics.

40. While the exact functions of each office are not given, there are seven classes of officials that are designated:

a. Satraps, the guardians, watchers, or protector of the realm, the chief representatives of the king in the provinces.

b. Prefects, from a word meaning command, anyone exercising supreme authority over a group, either military leaders or lieutenant governors.

c. Governors, the leaders of smaller areas, similar to our governor.

d. Counselors, from a word meaning to distinguish, those that provide political and military expertise.

e. Treasurers, masters of the public treasury.

f. Judges, guardians of the law, lawyers.

g. Magistrates, from a term meaning to give a just sentence, lesser judges.

41. Finally, all those that had any political, judicial or public power, being subordinate to the chief governor, were summoned to the dedication of the massive image.

42. Since this was a public ceremony to acknowledge the greatness of Nebuchadnezzar, his kingdom and his gods, he brought in all the VIPs from all over his large empire.

43. These men, who represented the highest military, civilian, and judicial authorities in his land, would be initiated into the cult and indoctrinated so that they could return to their respective areas and enforce the new cult on the populace.

44. This assembly included the highest officials of each province as well as any individuals that would come into contact with every element of society.

45. This use of religious manipulation to control the masses did not originate with Nebuchadnezzar, but was observed as far back as the tower of Babel. Gen. 11:1ff

46. In 1960, the President of Ghana had a larger than life statue of himself erected in front of the house of Parliament, with an inscription that read, “Seek ye first the political kingdom and all other things will be added to you.”
a. In 1936 Baldur von Schirach, head of the youth program in Nazi Germany, said: “If we act as true Germans we act according to the laws of God. Whoever serves Adolf Hitler, serves Germany, and whoever serves Germany serves God.”

47. It is also prophetic, being observed as the same tactic that Antichrist will employ to control those in his kingdom. Rev. 13:11-15

48. Any religion is Satan’s counterfeit of Christianity, substituting false gods and systems of works for a true personal relationship with God through Jesus Christ, designed to destroy men and rob them of the free gift of eternal life. Jn. 10:10

3:3 Then the satraps, the prefects and the governors, the counselors, the treasurers, the judges, the magistrates and all the rulers of the provinces were assembled for the dedication of the image that Nebuchadnezzar the king had set up; and they stood before the image that Nebuchadnezzar had set up. {pref. b + adv. !yId;a/--the satraps, the prefects and the governors—the counselors, the treasurers, the judges, the magistrates and all the rulers of the provinces—Hithpaal part.m.p. vn"K. gathering themselves together—pref. l + f.s.n.const. hK'nUx] dedication—d.a. + m.s.n. ~lec.—rel. part. diy, that—Nebuchadnezzar, the king—Haphel pf 3ms mWq had caused to arise—waw + Peal part.m.pl. mWq to arise or stand—pref. l + prep. lbeq\ before, in front of—the image—rel.part. diy—Nebuchadnezzar—Haphel pf 3ms mWq}

3:4 Then the herald loudly proclaimed: "To you the command is given, O peoples, nations and men of every language, {waw + d.a. + m.s.n zArK' 1X, the herald, the public spokesman for the king—Peal part.m.s ar'q. called, read aloud—pref. B + m.s.n lyIx; with strength, power or force—pref l + 2m.p. suff.—Peal part.m.p. rm;a; to say, speak or command, lit. they are commanding—d.a. + m.p.n. m[; vocative—d.a. + f.p.n. hM'au nations—d.a. + f.p.n. !V'li tongues, languages, dialects}
3:5 that at the moment you hear the sound of the horn, flute, lyre, trigon, psaltery, bagpipe, and all kinds of music, you are to fall down and worship the golden image that Nebuchadnezzar the king has set up.

{pref. b + d.a. + m.s.n !D'[I in the time, at the moment—rel.part. diy, that—Peal impf. 2mp [m;v.—m.s.n. lq' sound, voice—d.a. + m.s.n !r,q, horn, used of animal’s horns and musical horns—d.a. + f.s.n. yqiArv.m; unknown, but root verb means to hiss or whistle, pipes or flute?—m.s.n. srot'yqi lyre—f.s.n ak'B.f; apparently a triangular instrument with four strings, a zither—m.s.n !yrITen>s;P. Gk. psalterion, harp—f.s.n. hy"n>Pom.Ws a wind instrument—and all—m.p.n.const. !z: kind or sort—d.a. + m.s.n. rm'z> music—Peal impf. 2mp lp;n> you will fall—waw + Peal impf. 2mp dgIs. worship or pay homage—to the golden image--

rel. part. that—Nebuchadnezzar the king—Haphel pf 3ms ~Wq}
3:6 "But whoever does not fall down and worship shall immediately be cast into the midst of a furnace of blazing fire." {waw + interrog. pron. !m; who—rel. part. diy—neg. al' and who that not, whoever does not—Peal impf. 3ms lp;n> fall or fall down, prostrate themself—waw + Peal impf. 3ms dgIs. and worship or do homage—pref b + 3fs suff.—d.a. + f.s.n. h['v' time, Akkadian cognate means time or hour—Hithpeel impf 3ms am'r> although form is reflexive, seems to be passive, to be thrown or cast—pref. l + m.s.n.const. wG: middle or midst—m.s.n. !WTa; 10X, all in this chapter, furnace—d.a. + m.s.n rWn the fire—d.a. + Peal part. f.s. dq;y> burning or flaming}
3:7 Therefore at that time, when all the peoples heard the sound of the horn, flute, lyre, trigon, psaltery, bagpipe, and all kinds of music, all the peoples, nations and men of every language fell down and worshiped the golden image that Nebuchadnezzar the king had set up. {hn"D> lbeq\-lK therefore, inasmuch, because—pref. B + 3f.s. suff.—d.a. + m.s.n !m;z> at the appointed time—pref. K + rel.part. yDI just as, like that which—all the peoples—Peal part.m.p. [m;v. hearing—sound or voice—of the hon, flute, lyre, trigon, psaltery, bagpipe—and all kinds or sorts of music—all the peoples, nations, and languages—Peal part. m.p. lp;n. fell down, prostrated—Peal part. m.p. dgis. worshipping, paying homage—to the image of the gold—rel.part. diy—Nebuchadnezzar the king—Haphel pf. 3ms mWq}
Exposition vs. 3-7

1. This verse makes it plain that all the political, and likely the military, leadership responded to the summons of Nebuchadnezzar.

2. Some interpreters have objected to this, stating that this call would put a stop to the government of the country.

3. While critics may doubt the veracity of the narrative, the affairs of the state were not suspended because the heads of the various branches were on a temporary leave of absence.

4. One problem that is obvious to almost all interpreters is that Daniel does not seem to be present among the dignitaries that are assembled.

5. Several possible explanations have been advanced to explain his absence, some having some merit and others lacking merit.

a. Some suggest that Daniel was merely absent from Babylon at this time, perhaps away on government business.

b. Some suggest that he was busy working with members of the cabinet, dealing with legislative or military plans.

c. Some have suggested that he was ill, based on Daniel 8:27.

d. The problem with all these suggestions is that this cult was an ongoing phenomenon and, if any of the above explanations was the case, he would have eventually had to come forth and comply.

6. It seems evident and logical that Nebuchadnezzar was there for this ceremony and would have occupied a position with his closest friends and advisors at his side.

7. It should be evident that Nebuchadnezzar himself was not required to bow to the image, and his friends and closest advisors, the highest ranking officials may not have had to participate since their loyalty was unquestioned.

8. This explains why Daniel never had to bow down and why he was not associated with Shadrach, Meshach, and Abed-nego in their stand for doctrine.

9. As soon as all these dignitaries had assembled before the colossal statue, the spokesman for Nebuchadnezzar, his herald, made a loud proclamation that revealed the purpose of the dedication ceremony.

10. As we have seen, the purpose of this dedication was to promote the cult of Nebo, the cult of Nebuchadnezzar, and the cult of the state.

11. This assembly of VIPs is the first step in making the worship of the golden image mandatory for all those in the realm.

12. That is made plain by the herald, as he addresses these leaders, informing them that this command is designed for all those that are in the kingdom and not just for those in positions of power.

13. He employs a three-fold division of mankind that existed in the Babylonian Empire:

a. The first is peoples, designating men by their racial heritage.

b. The second is nations, designating those of differing geographical and political ties.

c. The third is languages, designating men by their linguistic tendencies.

14. While it is not directly stated, those assembled are to be the archetype (original pattern or model) of all those that are under the authority of Nebuchadnezzar.

15. The herald informs them that there will be a musical interlude that follows, and every time they hear this particular song, they are to prostrate themselves and do homage to the golden image.

16. The music was likely instrumental, using the instruments found in verse 5 that included:

a. The horn, a wind instrument, like a coronet.

b. The flute, a pipe or pipes, blown by mouthpieces at the end.

c. The lyre, a triangular stringed instrument, having short strings and a high key.

d. The trigon, a type of harp.

e. The bagpipe, an instrument consisting of two pipes, thrust through a leather bag, emitting a plaintive sound.

17. It is clear that these six instruments did not complete the full orchestra, since the phrase all kinds of music, indicates that there were other instruments present.

18. The music was more than just a signal to worship, since using a single, simple trumpet blast could have done that.

19. The music was designed to arouse the religious and political emotions of those that heard, making them much more willing to participate in the cult of the image.

20. Music is an “international” language, it tends to eliminate intellectual, cultural, and religious barriers that exist between people and divide them.

21. Since the purpose of the cult was to provide a common, unifying religion for the diverse ethnic, national, and linguistic groups that comprised Nebuchadnezzar’s kingdom, music served as the perfect tool to bring people together.

22. People tend to let down their spiritual guard when they hear music that appeals to them, and there can be little doubt that the music played to promote the cult was beautiful.

23. Music is a vehicle that can be used to promote anything and everything under the sun, specifically that which is evil or anti-doctrine.

24. In our generation we have seen music used to promote feed the world campaigns, environmental agendas, including animal rights, antinomianism, illicit sex, drugs, copy killing, violence against women, child abuse, revolution, and many other evils.

25. Music certainly appeals to people of all ages, and it served as the perfect means to appeal to the masses, just as it still does today.

26. Many times people can be persuaded to think, say or do things they might not otherwise accept if it is set to beautiful music.

27. This music was designed to get these people caught up in the emotional nationalistic fervor for the image and act as Nebuchadnezzar wanted them to act.

28. While this is the first recorded instance of state-mandated religious worship, it was perpetuated in the cult of Caesar (Roman emperor worship), Japanese Shinto shrines, and even in the Soviet veneration of Lenin.

29. Verse 6 makes it plain that Nebuchadnezzar was not the type to take no for an answer, and so he provided an alternative for those that might not want to comply with the new state religion.

30. His plan was for universal participation, eliminating any discord or lack of unity in his kingdom and, to that end, Nebuchadnezzar took one precaution: the furnace of blazing fire set nearby.

31. It is not necessary to assume that he had this furnace constructed since there were a number of furnaces that existed for the execution of criminals and political offenders.

32. The furnace was a common means used to execute criminals in the Chaldean Empire, and was now a powerful incentive to follow the command to worship the gigantic statue. Jere. 29:22

33. The command was really quite simple: either participate in the state-mandated religion or die.

34. Nebuchadnezzar was not a man to allow a law breaker to go unpunished, as evidenced by a cuneiform writing that described him as so devoted to justice the he did not rest night or day.

35. It is unlikely that any nation, people or language other than the Jews would find this edict oppressive since it did not prevent them from worshipping their own gods.

36. However, a state religion that required worship of an idol would be quite offensive to any adjusted Jew, being prohibited in the Law. Ex. 20:3-5, 34:14; Ps. 97:7

37. As one would expect, these assembled dignitaries immediately complied with the state religion, and when the music played, did as they had been instructed.

38. This is a perfect example \of what happens when people are controlled by their emotions, something here generated by the music and pomp of the moment.

39. Unbelievers and negative believers without doctrine are easy targets for an emotional appeal since they are very often slaves to their own emotions, allowing them to run the life and not Bible doctrine.

40. While it is not explicitly stated, it should be observed that there is some progression of time in this chapter that must be taken into account.

41. For instance, Nebuchadnezzar had the image of gold constructed, a feat that would have taken some time.

42. Following that, more time elapsed between the completion of the image and the command to assemble the state leadership.

43. Still more time passes as these leaders take the command back to their respective region and inform those under their authority about the new mandated religious observance.

44. In my opinion, it is at a later time that it becomes evident that the three Jews are not complying with the command of Nebuchadnezzar.

Doctrine of emotions

3:8 For this reason at that time certain Chaldeans came forward and brought charges against the Jews. {hn"D> lbeq\-lK' therefore, for this reason, because of this—pref B + 3 ms suff.—d.a. + m.s.n !m;z> time—m.p.n. rb;G> men, some men—Chaldeans—Peal pf. 3mp breq. to come forward, to approach, used in a hostile sense for fighting or war—waw + Peal pf 3mp; lk;a; lit, they ate their pieces, an idiom for malicious attack, slander—m.p.n.const. + 3mp suff. #r;q.—rel.part. “against”—the Jews}
3:9 They responded and said to Nebuchadnezzar the king: "O king, live forever! {Peal pf. 3mp hn"[;--waw + Peal part.m.p. rm;a; saying—to Nebuchadnezzar the king—d.a. + melek—Peal imperv.m.s. ay"x; live—pref. l + m.p.n. ~l;['}

3:10 "You yourself, O king, have made a decree that every man who hears the sound of the horn, flute, lyre, trigon, psaltery, and bagpipe, and all kinds of music, is to fall down and worship the golden image. {2ms pron T.n>a; you—the king—Peal pf. 2ms mWf to set, put, appoint, place—m.s.n. ~[ej. decree or command—rel. part.=indir. disc.—m.s.n. cons. lKo + m.s.n. vn"a/ every man—rel.part. that—Peal pf. 3ms [m;f. heard—m.s.n lq' sound—the horn, the flute—lyre, trigon, psaltery, bagpipe—waw + m.s.n lKo—m.p.n. const. !z: sort or kind—of music—Peal impf. 3ms lp;n> will fall down—waw + Peal impf 3ms dg:s. will worship, will do homage—to the image of gold}

3:11 "But whoever does not fall down and worship shall be cast into the midst of a furnace of blazing fire. {waw + interrog.pron. !m; who, whoever—rel.part. diy that--neg. la’ + Peal impf lp;n>--waw + Peal impf. dg:s.—

Hithpeel impf. 3ms am'r> used as a passive, will be thrown or cast—pref. l + m.s.n.const. wG:--m.s.n. !WTa; furnace—d.a. + m.s.n. rWn—d.a. + Peal part. rq;y> the flaming, the burning}

3:12 "There are certain Jews whom you have appointed over the administration of the province of Babylon, namely Shadrach, Meshach and Abed-nego. These men, O king, have disregarded you; they do not serve your gods or worship the golden image which you have set up." {adv. yt;yai there exist—men, Jews—rel. part. “that”—Pael pf 2ms hn"m. to number, in Pael, to appoint—s.d.o + 3mp suff. “them”—prep. l[;--f.s.n.const. hd'y[]' work, service, administration—f.s.n.const. hn"ydIm. district or province—of Babylon--Shadrach, Meshach, and Abed-nego—d.a. + m.p.n. rb;G>--m.p.adj. %Leai-- d.a. + melek O King—neg. al' + Peal pf. 3mp myfi lit. they do not place or put—m.s.n. ~[ej. a command—prep l[; + 2ms suff. lit. they do not place or consider a command from you, “they have disregarded you”—neg. al' + Peal part.m.p. xl;P. to serve, worship or minister to—to your gods—waw + neg al' + Peal part.m.p. dg:s. to prostrate oneself, to bow down to worship—pref l+ m.s.n. ~lec.—d.a. + m.s.n. bh;D>--rel. part. diy, which—Haphel pf. 2ms mWq you caused to arise or stand}
Exposition vs. 8-12

1. Again, it appears to me that some time has elapsed between the public ceremony at which all complied and this charge against the three Jews.

2. It seems unlikely to me that Nebuchadnezzar was the type to allow them to flagrantly disobey his command at this very public ceremony, with all the leadership of the kingdom present.

3. Further, if they were present at this initial ceremony, there would be no need for the Chaldeans to come forward and level charges, it would be obvious that they had not complied and Nebuchadnezzar would have seen it.

4. The Chaldeans, as we saw in chapter two, were the most respected of the Babylonian religious types and certainly knew that Nebuchadnezzar had appointed Daniel over them. Dan. 2:48

5. However, the term appears here to refer to Chaldeans in the racial sense, members of what they considered were the master race, being men of importance and high standing in the community.

6. These men were aware that Daniel had used his influence to establish Shadrach, Meshach, and Abed-nego in the Babylonian government.

7. This foreign element must have irritated the Chaldeans since they viewed these Jews as a race that was inferior to them, and a captive one at that.

8. They demonstrate their resentment that these hostages have four of the highest positions in the government, jealously and bitterly denouncing them before the king.

9. The phrase they brought charges is somewhat more picturesque in the Aramaic, literally being translated they ate their pieces.
10. The phrase suggests they literally devoured them piece by piece and connotes slander, malicious accusations, or vilification of a person by denouncing them.

11. This anti-Semitic attack is part of the strategy of Satan since he is aware that the destruction of the Jews would invalidate the Abrahamic and Davidic covenants, demonstrating that God is not who He says He is.

12. They appealed to the king with the customary respect, paying all due respect to Nebuchadnezzar, employing the customary, O king, live forever.
13. Isn’t it amazing that some people will be so polite and civil all the while attempting to commit some act of cruelty against others?

14. They remind Nebuchadnezzar of the decree he had issued and the penalty he had established for those that disobeyed.

15. In verses 10-11 they quote his edict word for word, demonstrating their great zeal for the king as well as their great zeal for his laws.

16. They present themselves as the defenders of the faith, only wanting the will of Nebuchadnezzar to be accomplished, while secretly hating these Jews and wanting to eliminate them.

17. They inform him that there are people in his kingdom that are not complying with the cult of the statue making their racial bias obvious when they tell Nebuchadnezzar that There are men, Jews!
18. They imply that these Jewish men were ingrates that did not even appreciate the fact that Nebuchadnezzar had appointed them to such high government positions.

19. They insinuate that the high honor that had been conferred on them by Nebuchadnezzar made their crime of disloyalty and disobedience all the more heinous.

20. Their deep-seated resentment against the Jews coupled with their feeling that the king had made a mistake by trusting these foreigners causes them to level three specific charges against Shadrach, Meshach, and Abed-nego.

21. The first charge, and the one that was most personally insulting to Nebuchadnezzar was that they had him, literally saying that they have not placed any regard on you, O king.
22. This general attack is demonstrated by the two accusations that follow, they do not serve your gods or worship the golden image which you have set up.
23. The second of these allegations is more than simply a religious difference since the whole concept of political loyalty, of which the worship of the image was an expression, is bound up in the idea that Nebuchadnezzar’s patron god has blessed him and given him victory over his enemies.

24. Therefore, to challenge Nebuchadnezzar’s gods is to challenge Nebuchadnezzar himself and to raise a question about the political integrity of these three men in high positions of authority.

25. They implied that men in such positions must have a personal loyalty to the king that is unquestioned, hoping to arouse the anger of Nebuchadnezzar and cause the demotion or death of the Jews they so hated.

26. The envy of these Chaldeans is based on the success of the Jews and their promotion by Nebuchadnezzar.

27. That is the nature of envy, which is to be distinguished from jealousy, which is defined as zeal for something that is one’s own.

28. Envy is zeal for what belongs to someone else, characterized by an emotion of irritation about that which someone else has, sometimes coupled with a desire to have it.

29. These men demonstrate the two distinct features of envy, a dislike of another’s blessing or prosperity, and a desire to have it for themselves.

30. Envy is the mental attitude sin that believes that happiness comes from possessing what another person has or that +H comes through their loss of it.

31. Envy is a manifestation of the fact that one does not believe that God is fair or He would not have blessed someone other than you.

32. Envy removes happiness from the believer, causing self-induced misery and, in effect, maligning God.

33. Those that experience success or blessing can quickly become the targets of this mental attitude sin through no fault of their own, just as these Jews did.

34. As we have seen, those that fall prey to envy are likely not going to stop there but will also continue with verbal sinning and even overt sinning against the object of their envy. Matt. 27:18; Acts 7:9

3:13 Then Nebuchadnezzar in quivering rage and wrath gave orders to bring Shadrach, Meshach and Abed-nego; then these men were brought before the king. {pref. b + adv. !yId;a/ then, afterward, at that time—Nebuchadnezzar—pref. b + m.s.n. zg:r> 2X, the Hebrew cognate means to shake or tremble, quivering anger—waw + f.s.n. am'x/ 2X, only in this chapter, fury, anger, wrath—Peal pf. 3ms rm;a] said, commanded—pref. l + Haphel inf.const. ht'a] cause to come, bring—pref. l =s.d.o. + Shadrach, Meshach, and Abed-nego--pref. b + adv. !yId;a/ then, afterward, at that time—these men—Haphel pf. 3mp ht'a]—prep. ~d'q\ before, into the presence of—the king}

3:14 Nebuchadnezzar responded and said to them, "Is it true, Shadrach, Meshach and Abed-nego, that you do not serve my gods or worship the golden image that I have set up? {Nebuchadnezzar responding and saying—pref. l + 3mp suff.—interrog. pref. h] + m.s.n. ad'c. 1X, true—Shadrach, Meshach, and Abed-nego—neg. al' + adv. yt;yai + 2mp suff. it does not exist with you all-Peal part.m.s. xl;p. to worship—pref. l + m.p.n. const. + 1s suff. Hl'a/--waw + neg. al' + Peal part.m.p. dg:s. to prostrate oneself, to bow down or do homage—to the golden image—rel. part. diy—Haphel pf.1s mWq}

3:15 "Now if you are ready, at the moment you hear the sound of the horn, flute, lyre, trigon, psaltery, and bagpipe, and all kinds of music, to fall down and worship the image that I have made, very well. But if you will not worship, you will immediately be cast into the midst of a furnace of blazing fire; and what god is there who can deliver you out of my hands?" {adv. ![;K. now at this time—hypothetical part. !he—adv. 2mp suff. yt;yai there exists with you all—m.p.adj. dyti[] ready, prepared—rel.part. diy, not translated—pref. b + d.a. + m.s.n !D'[I at the time—rel.part. yDI when—Peal impf. 2mp [m;v.—m.s.n. lq' sound-- the horn, flute, lyre, trigon, psaltery, and bagpipe, and all kinds of music—Peal impf. 2mp lp;n> you will fall—waw + Peal impf. 2mp dg:s. bow down, prostrate—pref. l + m.s.n. ~lec.—rel. part. which—Peal pf. 1s db;[;--waw + hypothetical particle !he--neg. al' + Peal impf 2mp. dg:s.—

pref. b + 3fs suff.—d.a. + f.s.n. h['v' same as 3:6, immediately, suddenly, at once—Hithpeel impf. 2mp am'r> passive, be cast or thrown—pref l + m.s.n.const. wG: middle or midst of—m.s.n. !WTa;--d.a. + m.s.n. rWn—d.a. + Peal part.f.s. dq;y> the one burning or blazing—waw + interrog. pron. !m; what—3ms pron. aWh acts as a copula—m.s.n. Hl'a/--rel. part. diy=who—Haphel impf. 3ms + 2mp suff. bz:v. to deliver—from my hand}
Exposition vs. 13-15

1. Nebuchadnezzar’s response was probably more than even the conspirators could hope for, their malicious accusation having its desired effect.

2. This was viewed by Nebuchadnezzar as not only a threat to his political security but also was seen as a personal affront.

3. This explains the dramatic anger he displayed on this occasion, something for which he was legendary.

4. The Aramaic language uses two words to describe the actual extent of his fury toward these three Jews.

5. The first root is used only twice (once in Ezra 5:12 and once in our verse) and has the nuance of tremble, shake or quake and denotes anger that causes one to be so furious that it provokes a physical response.

6. The second term to describe the anger of Nebuchadnezzar is also used only twice, here and in Daniel 3:19, where it is translated wrath.

7. While anger is a general emotional response of displeasure, and usually antagonism, excited by a sense of insult or injury, these terms indicate that Nebuchadnezzar’s rage went beyond a normal expression of anger.

8. As we will see, his anger was the type characterized by rage and/or fury, denoting a man that had a vindictive spirit, who was ready to execute vengeance on those viewed as evildoers.

9. It went beyond the normal bounds to a fury that verged on madness or insanity as we will observe in his insane request to heat the furnace seven times more than it was usually heated. Dan. 3:19

10. Nebuchadnezzar had these three men summoned, prompting interpreters to note that, in spite of his complete frustration, he seemed to be willing to give them another chance.

11. In view of the fact that they had probably held their offices for some time and had been efficient in the fulfillment of their duties, he does not have them executed immediately.

12. Therefore, in spite of his extreme displeasure, he had them brought before him, and he asked them the purpose of their disobedience.

13. The New American Standard translation wrongly translates the term ad'c. (tsedha’) as true, but the meaning of the word is purpose.

14. There is a similar term in the Hebrew language haYdIc. (tsedhiyyah) that is used two times in the Old Testament, and has the nuance of an evil purpose executed by lying in wait for someone. Num. 35:20,22

15. The concern of Nebuchadnezzar was not simply was it true, but he wanted to know the purpose or cause of their disobedience; was it unpardonable disobedience that issued from malice, or was it pardonable disobedience caused by ignorance?

16. He asks two questions, demonstrating that he distinguished a difference between serving his gods and worshipping the golden image he had set up.
17. While the two are interrelated, this seems to confirm the idea that the worship is primarily political in nature, although the fact that they do not worship his gods is grounds for condemnation.

18. Before these three men could respond, Nebuchadnezzar decided to resolve the issue by giving them another chance to bow down and worship.

19. He then repeats the command to worship and offers them a reprieve if they will comply and bow down to the idol.

20. He is completely focused on the image that I have made since he had conceived the idea of the image, designed it, and had it constructed; the statue being an extension of his ego and the deranged idea that he could perpetuate the Babylonian Empire throughout history by his own might.

21. Nebuchadnezzar follows his offer of clemency up with the serious threat of being burned alive.

22. He then adds a challenge to the three men that betrays the tremendous depth of his arrogance and says what god is there that can deliver you from my hands?
23. Nebuchadnezzar had seen and acknowledged the superiority of the God of the Hebrews to the gods of Babylon in the matter of the dream and the interpretation, but he does not now recognize the superiority of God to himself. Dan. 2:47

24. In his arrogance, Nebuchadnezzar has the feeling that he is supreme in power and does not accept the notion that any god could interfere with his plans and thus, actually ends up challenging God.

25. He thinks nothing of insulting all gods, demonstrating his humanistic thought that the only “god” he believes in is himself.

26. Like the rabshakeh, the chief vizier of the Assyrian court, Nebuchadnezzar claims to be in possession of human power so great that there is no divine power to which the victim can turn for help. Isa. 36:13-20

27. The sin of pride and arrogance (which is defined as excessive pride that leads to boastfulness and insolence) was the first sin in the universe, manufactured by Satan, and characterizing all he is and does. Isa. 14:13ff

28. This sin heads the list of the seven sins that God particularly hates and is one of the sins that God has promised to judge severely. Prov. 6:16, 16:5; Isa. 2:11-12; James 4:6

29. Pride, which is the antithesis to grace orientation and humility, is defined as inordinate conceit based on some superiority in (real or supposed) talent, looks, intelligence, birth, wealth, place in life, etc.

30. People often succumb to the sin of pride when they face the prosperity test, and this has caused severe national discipline, up to and including the downfall of leaders and nations. Hos. 13:6

a. Pharaoh and Egypt. Ex. 9:17

b. Hezekiah and Israel. IIChron. 32:25

c. Nebuchadnezzar, Belshazzar and Babylon. Dan. 5:19-28

d. The USA. Obad. 3-4

31. Prophecy indicates that the pride complex will be prevalent in the last days and is a characteristic of those that reject sound doctrine. IITim. 3:2; ITim. 6:3-4

32. It should be apparent that Nebuchadnezzar was a man given to excessive arrogance, unable to control himself emotionally, making him a slave of his own emotions, rendering him truly unfit to rule.

33. One may wonder why God allowed him to continue but that answer is found in the principle of God consciousness and Nebuchadnezzar’s positive volition.

34. God Himself will provide the circumstances that will remove the arrogant pride of Nebuchadnezzar, which was a stumbling block that kept him from believing in the coming Messiah.

35. Excessive pride, when coupled with excessive anger, transforms a man into nothing more than a brutish animal, something we will see proven literally in Daniel 4. Prov. 11:2, 14:29, 15:18,16:18,32, 19:19, 29:23

3:16 Shadrach, Meshach and Abed-nego answered and said to the king, "O Nebuchadnezzar, we do not need to give you an answer concerning this matter. {Shadrach, Meshach, and Abed-nego—Peal pf. 3mp hn"['—waw + Peal part.m.p. rm;a] saying—to the king, Nebuchadnezzar—1p pron--neg. al' + Peal part.m.p. xv;x] 1X, a need, we are not needing—pref. l + Haphel inf.const. + 2ms suff. bWT lit. to turn or return, used of returning an answer—prep. l[; + near demons.adj. hn"D>--m.s.n. ~G"t.Pi 6X, a Persian loan word, an affair, a matter, a report}

3:17 "If it be so, our God whom we serve is able to deliver us from the furnace of blazing fire; and He will deliver us out of your hand, O king. {part. !he if—adv. yt;yai there exists, if this is the case—d.a. + m.s.n. Hl'a/--rel. part. diy “whom”—1p pron. we—Peal part.m.p. xl;P. originally meant to cut or divide, and came to mean cutting or plowing a field, from which the Aramaic derived the idea of working hard for a deity, hence to serve religiously—Peal part.m.s. lkiy>--pref. l + Shaphel inf.const. + 1p suff. bz:v to deliver us. Comp. infin.—prep. !mi + m.s.n. !WTa;--d.a. + m.s.n. rWn the fire—d.a. + Peal part.f.s. dq;y> the burning, the blazing—waw + Shaphel impf. 3ms bz:v. to deliver—from your hand—d.a. + melek}

3:18 "But even if He does not, let it be known to you, O king, that we are not going to serve your gods and we will not worship the golden image that you have set up." {waw + hypoth.part. !he + neg. al'—Peal impf. 3ms hy"h; let it become—Peal pass.part.m.s. [d;y> lit. being known, known—pref. l + 1s suff.—d.a. + melek—rel.part. diy “that”—neg. al' + adv. yt;yai + 1p suff. there does not exist with us—Peal part.m.p. xl;P. serving, to serve—to your gods—waw + Peal impf.1p dg:s. we will not bow down or prostrate—pref. l + ~lec.—of gold—rel. part. diy, “which”—you have caused to arise or stand}

Exposition vs. 16-18

1. The three Jews respond to the king with deference, calling him by his proper name in verse 16 and by his title, O king, in verses 17 and 18.

2. This is done to demonstrate that they are not rebellious subjects, promoting sedition or revolt against the kingdom, nor did they intend any disrespect to Nebuchadnezzar himself.

3. They are merely men that did not believe it was correct to worship this idol and believe that the king does not have the authority from God to mandate a state religion.

4. The king does not have the right before God to dictate the spiritual function of his subjects and these three men take a stand for political and religious freedom.

5. The word order of their response in verse 16 in the Aramaic places emphasis on the pronoun we, indicating that they believed it was not up to them to deal with Nebuchadnezzar but it is the Lord himself that will deal with this man that thinks he is sovereign on earth.

6. They recognized that they belonged to the Lord and that He, and He alone, was their defender. Ex. 15:2; Ps. 27:1, 62:7. 118:6

7. This was a dramatic reply when one might have expected them to give a lengthy discourse on the issue of why they could not worship the idol.

8. The statement that they did not need to respond demonstrated that they recognized that any defense would be a waste of time since the issue was whether or not there was a god that could deliver them out of Nebuchadnezzar’s hand.

9. Further, Nebuchadnezzar had clearly made up his mind and was not going to back off from his decision, and since these three were unyielding in their allegiance to their God there was no need to discuss the matter.

10. This demonstrated their total lack of fear and the fact that they were more than willing to F/R the situation to the Lord.

11. The Aramaic of verse 17 has prompted some differing opinions as to how it should be translated into English.

a. The New American Standard translation, and many others, render it If it be so our God….is able to deliver us.
b. Another possibility is seen in the NIV, which renders this verse If we are thrown into the blazing furnace, God….
c. The final option is seen in the translation, If the God whom we serve exists, He is able to deliver….
12. However one translates verse 17, it is clear that the underlying point is their forthright declaration in answer to Nebuchadnezzar’s question, what god is there who can deliver you?
13. Their answer is a simple matter of laying it on the line and telling Nebuchadnezzar that our God is able to deliver us…
14. This is a clear declaration of the omnipotence of God as well as their confidence in His power over their Ph2 existence.

15. Their final statement in verse 17 is a direct admission that God is going to deliver them from the authority of Nebuchadnezzar one way or another.

16. If he chooses to deliver them from death in the flaming furnace then Nebuchadnezzar would have to acknowledge that they were servants of a God that was greater than anything he knew about was.

17. If God did not choose to deliver them from the furnace, something they acknowledge is possible in verse 18; He will deliver them from the power of the king by promoting them into Ph3.

18. In either case, they make it plain that they are not going to submit to this earthly tyrant that thinks his power eclipses God’s power.

19. Their answer demonstrates that this has now escalated into a conflict between Nebuchadnezzar and God Himself, and not merely between the three Jews and the king.

20. In verse 18 these three men acknowledge that the sovereign right to deliver them belonged to God alone and they would not presume to know every aspect of the sovereign will of God.

21. This demonstrates their understanding that it is not always God’s will to deliver believers from their problems, allowing some to suffer even to the point of martyrdom. Heb. 11:32-38; Rev. 2:10

22. They could not be sure that this was not God’s method for promoting them to Heaven, so they leave that potential open before the king.

23. They manifest the spirit that Job manifested when he said Though He slays me, I will hope in Him. Job 13:15

24. They make an unequivocal stand for their position as they dogmatically conclude their statement with the fact they no matter what, let it become known to you, O king, that we are not going to serve your gods or worship they golden image.
25. From a logical point of view, this only makes sense: why would they compromise and worship the gods of Babylon that Nebuchadnezzar had already declared were impotent? Dan. 3:15

26. Certainly, they must have confronted some possible ways of rationalizing the worship of the image in order to prolong their human existence.

a. There is nothing to gain be resisting, this is inevitable, can’t we do more good alive than dead?
b. While it is easy to suggest that we can serve God only while we are alive, the reality is that we all must die eventually—so why not die making a doctrinal stand?

c. We live in this culture, God has placed us here, so “when in Rome, why not do as the Romans do”?
d. This implies that God’s jurisdiction and authority over our lives is only to be obeyed when we are in a certain niche, suggesting that believers may find it convenient to have multiple sets of standards for different locales.

e. We will lose our jobs, our income, and possibly the standard of living to which we are accustomed.
f. If God has blessed you with Ph2 blessings, they are his to take and we must hold on to all things with an open hand, recognizing that we may be called on to sacrifice to maintain our integrity. Gen. 22:1

g. We can continue to worship God in our hearts and only bow down overtly.
h. Our overt application is a demonstration of the doctrine that we have that can’t be seen, compromise is a demonstration that we either don’t have the Bible doctrine or are not loyal to it. James 2:17

i. Everyone in Babylon is doing it, why shouldn’t I?
j. Is this the way you will raise your children, to go along when they know something is wrong? We must cultivate that loyalty to God and the fearlessness that says, Choose for yourselves today whom you will serve….but as for me and my house, we will serve the Lord. Josh. 24:15

k. This is only for one time, and it won’t take long.
l. Once the cosmos knows you are willing to compromise, they will continue to assail you and test you, recognizing that you are a weak sister.

27. However, with their determined stand for what was right, they accomplished the following:

a. They gave a solid rebuke to Nebuchadnezzar’s arrogant question in Dan. 3:15.

b. They publicly acknowledged their personal relationship to the true God before a public gathering.

c. They testified to God’s omnipotence, something that is in contrast to the so-called gods of the Babylonians, who Nebuchadnezzar said could not provide deliverance.

d. They acknowledged the sovereignty of God and their willingness to comply with whatever that sovereign will provided for their future. IPet. 5:6

e. As we will also see, they infuriated the king.

3:19 Then Nebuchadnezzar was filled with wrath, and his facial expression was altered because of Shadrach, Meshach and Abed-nego. He answered by giving orders to heat the furnace seven times more than it was usually heated. {pref. b + adv. !yId;a/-- Nebuchadnezzar—Hithpeel pf. 3ms al;m. was filled, filled himself—f.s.n. am'x/ quivering with rage, shaking with fury—waw + m.s.n. ~lec. image, form—m.p.n.const. + 3s suff. @n:a] nose or face—Ithpaal pf. 3mp an"v' was changed or altered—prep. l[; on account of Shadrach, Meshach, and Abed-nego—Peal part.m.s. hn"[' answering or responding—waw + Peal part.m.s. rm;a] and saying—pref. l + Peal inf.const. az"a] 2X, to heat or make hot—to the furnace—m.s.adj. dx; one—m.s.adj. h['b.vi lit. one seven, seven times—prep. l[; + rel.part. yDI over which, above which—Peal pass.part.m.s. hz"x] it was being seen, it was observed, what normally was seen—pref. l + Peal inf.const. + 3ms suff. az"a]}
3:20 And he commanded certain valiant warriors who were in his army to tie up Shadrach, Meshach and Abed-nego, in order to cast them into the furnace of blazing fire. {waw--Peal pf. 3ms rm;a] he said, he commanded—pref. l + m.p.n rb;G> men—m.p.n.const. rb;G>--m.s.n. lyIx; strength, force, valor—rel.part. yDI—pref. b + m.s.n.const. + 3ms suff. lyIx; men, men of force, which were in his force, his army—pref. l + Pael inf.const. tp;K. 4X, to bind or tie, intensive, completely bound—Shadrach, Meshach, and Abed-nego—pref. l + Peal inf.const. am;r> to throw or cast—the blazing furnace of fire}

3:21 Then these men were tied up in their trousers, their coats, their caps and their other clothes, and were cast into the midst of the furnace of blazing fire.

{pref. b + adv. !yId;a/--d.a. + m.s.n rb;G>--demons.pron.pl. %Leai—Peil pf. 3mp tp;K.—pref. b + m.p.n.const. + 3mp suff. lB'r>s; none of the following terms is well attested, but Herodotus says the Babylonian outfit consisted of wide, long pants, a wool shirt and an outer mantle or cloak with a girdle around it. We will simply go with the NAS translation— m.p.n.const. + 3mp suff. vj;P.—waw + f.p.n.const. + 3mp suff. al'B.r>K; a hat or turban—waw + m.p.n.const. + 3mp suff. vWbl. outer clothes—waw + Peil pf. 3mp am'r>--into the middle of the furnace of blazing fire}

3:22 For this reason, because the king's command was urgent and the furnace had been made extremely hot, the flame of the fire slew those men who carried up Shadrach, Meshach and Abed-nego. {hn"D> lbeq\-lK lit. all before this, therefore-- yDI-!m from this, because—f.s.n.const. hL'mi thing, word, command of-- the king—Aphel part.f.s. @c;x; 2X, Dan. 2:15, to be urgent—and the furnace—Peal pass.part.m.s. az"a; being made hot—f.s.adj. ryTiy: to be preeminent, surpassing, extreme—the flame of the fire—Pael pf. 3ms lj;q. killed—3mp pron. not translated—these men—rel. part. diy—Haphel pf. 3mp qs;n> caused to come up, carried up—Shadrach, Meshach, and Abed-nego}
3:23 But these three men, Shadrach, Meshach and Abed-nego, fell into the midst of the furnace of blazing fire still tied up. {waw + the men, these, three—Shadrach, Meshach, and Abed-nego—Peal pf 3mp lp;n>--pref. l + m.s.n.const. wG:--m.s.n. !WTa;--d.a. + m.s.n. rWn—d.a. + Peal part.f.s. dq;y> the blazing, the burning—Pael pass.part.m.p. tp;K. still being completely bound up}
Exposition vs. 19-23

1. Nebuchadnezzar had been as patient with these three Jews as he had intended to be and when they gave such a dogmatic refusal to serve to gods of Babylon, he felt that he had been pushed far enough.

2. He had been publicly defied in the name of the God of the Hebrews and he determined this to be proof of the accusations made by the Chaldeans and evidence of disloyalty to him personally.

3. Therefore, he had no recourse other than to order the immediate execution of these three troublesome Jews.

4. We know that Nebuchadnezzar was a man given to the mental attitude sin of anger and, in this instance, he is fully under the control of his own tremendous rage and fury.

5. The Aramaic of verse 19 employs a Hithpeel, the reflexive stem, to indicate that he was not passive in this matter but that he filled himself with hot anger.
6. The term am'x/ (chema’) is similar to the Hebrew term for anger and denotes hot, or furious anger.

7. In this case, the term denotes uncontrollable and violent agitation that borders on, or actually enters, insanity.

8. The extent of his violent, obsessive rage is seen on his face and he now goes to absurd lengths to vent his indignation on these three men.

9. He immediately responds by ordering that the nearby furnace be heated to maximum intensity as seen in the command to heat the furnace seven times hotter than it had ever been heated.
10. This cruel attempt to rid himself of these men is insane since this certainly would not increase their torment but would kill them very quickly.

11. As one interpreter stated, “In his rage, he went to absurd lengths as if he were dealing with asbestos figures and not flesh and blood humans.”
12. While it is not stated, Shadrach, Meshach, and Abed-nego did not fall apart over all this, but remained calm, confident and happy in the face of this insane tyrant, and this seems only to have increased his displeasure.

13. Here was the most powerful, richest, intelligent and talented man in the entire empire falling apart because he could not control his STA.

14. This is in complete contrast to the three Jews that were facing the death test and still had great confidence and +H.

15. Nebuchadnezzar was miserable since his rejection of the dream had led him to this conflict with men that were adjusted to doctrine.

16. Principle: Those that reject doctrine suffer many things because of their rejection and those that embrace the truth will be prospered in the soul, enjoying such things as inner peace, +H, confidence, etc.

17. Those that live under the control of the STA and particularly anger are deluded into believing that they are angry or miserable because of someone else and do not accept the fact that they are the source of their own misery.

18. The Word of God has much to say about anger and its deleterious (that which is harmful, toxic, injurious or poisonous) effects on humanity.

19. Anger causes one to lose their objectivity, allows the STA free reign in the life, removes happiness, and brings Divine discipline as well as self-induced misery to the believer.

20. It can cause physical problems that are nothing more than the result of consistently yielding oneself to this sin.

21. Nebuchadnezzar’s insanity is now further exposed as he commands some of his finest military troops to come forward and take charge of the execution detail.

22. These were his best combat soldiers that had proven themselves beyond question, and they will die due to his insane attempt to eradicate what he perceives to be the source of his problems.

23. They were to bind Shadrach, Meshach, and Abed-nego in such a way as to make sure they could not escape. The term tie up is in the Pael or intensive stem.
24. Then, they were to take their bound victims and throw them bodily into the blazing furnace.

25. Normally, criminals were stripped before they were executed and that is why verse 21 makes the unusual note that they were tied up in their uniforms.

26. However, due to the outrage of Nebuchadnezzar, the form of execution, and the haste with which all this was done, the normal manner of execution was not observed.

27. Herodotus confirms that the Babylonian wardrobe consisted of three parts: wide, long pants, a wool shirt, and an outer mantle or robe with a girdle around it.

28. The fact that they were cast in so hurriedly, without removing their garments, makes the miracle all the greater, since the smell of fire did not come on them. Dan. 3:27

29. Once the king insisted that the bellows be brought in to heat the furnace to maximum intensity, and the men were being prepared for execution, those assembled must have simply stood by in dead silence.

30. Nebuchadnezzar’s greatest soldiers knew that he was not in a mood to be trifled with, so they take their prisoners extremely close to the fire so they might be able to cast them into the middle of the furnace of blazing fire. Dan. 3:15

31. However, something neither they nor Nebuchadnezzar had considered was the effect of the extreme heat on those that approached the furnace.

32. As they got close enough to throw the three Jews into the middle of the fire, they perished from the intensity of the heat, leaving their three captives to fall forward into the midst of the furnace.
33. The soldiers must have performed their task quite well since Shadrach, Meshach, and Abed-nego fall into the middle of the fire still tied up.
Doctrine of Anger
3:24 Then Nebuchadnezzar the king was astounded and stood up in haste; he responded and said to his high officials, "Was it not three men we cast bound into the midst of the fire?" They answered and said to the king, "Certainly, O king." {adv. !yId;a/--Nebuchadnezzar the king—Peal pf. 3ms hw:T. 1X, startled, alarmed, amazed, astonished—waw + Peal pf. mWq—pref. b + Hithpeel inf.const lh;B. to be in a hurry, with haste—responding or answering and saying—pref. l + m.p.n.const. + 3ms suff. rb;D'h; 4X, a counselor or ranking official—interrog. part. h] + neg. al'—men, three—Peal pf 1p am;r> cast or threw—Pael pass.part.m.p. tp;K—pref. l + midst of the fire—answering and saying—pref. l + d.a. + %l,m,--f.s.adj. byCiy: truth, that which is certain—d.a. + %l,m,}
3:25 He answered and said, "Look! I see four men loosed and walking about in the midst of the fire without harm, and the appearance of the fourth is like a son of the gods!" {answering and saying—interjection ah' look, behold—1s pron. hn"a] I—Peal part.m.s. hz"x] am seeing, beholding—men, four—Peal pass.part.m.p. ar'v. being loosed—Aphel part.m.p. %l;h] walking—in the middle of the fire—waw + neg. al' + adverb yt;yai there does not exist—m.s.n. lb'x] harm, injury—pref. b + 3mp suff—waw + m.s.n. wre 2X, appearance—rel.part. yDI used to denote construct state “of”—fourth—Peal part.m.s. hm'D> 2X, to be like something, to resemble—pref. l =s.d.o—m.s.n. rB;--m.p.n. Hl'a/}
Exposition vs. 24-25

1. Nebuchadnezzar had obviously seated himself in such a place that he could observe the outcome of his order to execute these men.

2. There can be little doubt that he saw some of his finest soldiers die as they took the three Jews toward the door of the furnace.

3. This may have had some effect on him and made him question his hasty command for these soldiers to act as they did.

4. However, like most people in a fit of rage, he probably was too angry to care at this point.

5. His rage is suddenly interrupted because he began to see something that he could not believe and this left him dumbfounded.

6. He asked his trusted advisors that were present with him a question to which he knew the answer, implicating them in his hasty, angry decision to have the three Jews executed.

7. This is seen in his use of the first person plural as he attempts involve his advisors in something that was very clearly his own decision. Was it not three men we cast?
8. This is typical of someone that suddenly realizes they have made some serious mistakes; they attempt to subtly, or not so subtly, shift the blame by insinuating that others are responsible.

9. As a believer, it is imperative that you take responsibility for your own actions; do not attempt to shift the blame when there is a problem.

10. God does not bless that sort of activity and, humanly speaking, this type of person demonstrates a lack of integrity and personal responsibility.

11. Do not attempt to rationalize your responsibility away when you become aware of an area in which you know you are clearly guilty because chances are you will eventually be exposed. Prov. 10:9, 11:3, 19:1

12. The Hebrew term for integrity has the nuance of that which is complete or sound, and emphasizes the quality of simplicity (lacking an agenda) in the person that is morally upright and honest, fulfilling those things for which he is responsible.

13. The Word of God is designed to expose the inner workings of our twisted and deviant minds and we should embrace that, even when it is personally painful. Heb. 4:12, 12:3-11

14. Evil and insane are the two adjectives used to describe the heart of mankind and part of our Ph2 pursuit of doctrine is having that exposed so we can deal with it under grace. Eccles. 9:3

15. One aspect of the function of the pastor-teacher is to reprove, rebuke, and exhort the sheep in regard to areas of weakness that he observes. IITim. 4:2

16. This is one of many reasons why those on tapes, lacking the pastor-teacher and face-to-face teaching, will never make it to full maturity; they have no one to observe their Ph2 function and provide the necessary corrective.

17. The idea that sheep do not need a shepherd is ludicrous and something that was totally foreign to Jesus Christ. Jn. 10

18. Any suggestion that all believers are indwelt by the Holy Spirit and that qualifies them to be their own pastor-teacher is a total distortion of the scriptures. IJn. 2:27 cf. 4:6

19. Nebuchadnezzar incredulously asks about the two things of which he was certain as he inquires Was it not three men we cast bound into the midst of the fire?
20. His advisors respond in the affirmative, likely wondering just what he was talking about.

21. Nebuchadnezzar then calls his officials to come and observe what he himself was seeing.

22. As they did, he expressed his astonishment noting that what he was seeing was not what he expected to see at all.

23. Instead of three men, he saw four men in the fire; instead of being bound, they were walking about freely; instead of being in anguish or dead, they were completely unharmed.

24. Apparently, the only effect the exceedingly hot furnace had on these three was to burn off their bonds.

25. Furthermore, they are obviously not making any attempt to escape the flaming inferno, apparently being content and comfortable in that environment.

26. Nebuchadnezzar notes that the fourth man in the furnace had an appearance that set him apart, stating that the appearance of the fourth is like a son of the gods.
27. Nebuchadnezzar was an unbeliever, a polytheist that was familiar only with the Babylonian system that proclaimed many gods; so, this is the best description that he could offer.

28. He recognized that the fourth person in the furnace with the three Jews was in some way divine, but he did not accept the idea that it was the Son of God at that point.

29. The fourth man was not a son of the gods, but the eternal Son of God, and this is just one of the many preincarnate appearances He makes in the Old Testament, often seen as the angel of the Lord. Gen. 16:10, 22:11-15; Ex. 3:2 et al.

30. These three Jews believed that God could deliver them from the power of the flames and He did, joining them in their test, and altering the physical laws of nature. Isa. 43:2

31. Their faith is noteworthy and is likely alluded to in the believer’s hall of fame. Heb. 11:34

32. These three Jews came under undeserved suffering due to the jealousy of the Chaldeans and the arrogant, irrational anger of Nebuchadnezzar.

33. Their application of doctrine, demonstrating their faithfulness to what they knew to be right, under this test is nothing short of extraordinary.

34. This set the stage for God’s intervention, as He honored their faith and commitment to His plan by this spectacular deliverance.

35. It should be obvious that if they had compromised and bowed down to the statue they would have missed this great blessing.

36. That should be a comfort and warning to us as well when we are tempted to compromise or take the easy way out instead of remaining faithful to the doctrine we know.

37. Who knows when you may get to walk in the fire with Jesus Christ?

3:26 Then Nebuchadnezzar came near to the door of the furnace of blazing fire; he responded and said, "Shadrach, Meshach and Abed-nego, come out, you servants of the Most High God, and come here!" Then Shadrach, Meshach and Abed-nego came out of the midst of the fire. {pref b + adv. !yId;a/--Nebuchadnezzar—Peal pf. 3ms breq. to come near, to approach—pref. l + m.s.n. [r;T. door or gate—furnace, the fire, the blazing—responding and saying—Shadrach, Meshach, and Abed-nego—Peal imperv. m.p. qp;n> to come forth, to go out or come out—m.p.n.const. + 3ms suff dbe[] slaves or servants of him—d.a. + m.s.n. Hl'a/ the god—

d.a. + m.s.adj. yL'[I the highest, the most high-- pref b + adv. !yId;a/--Shadrach, Meshach, and Abed-nego—Peal part.m.p. qp;n>-- from the middle or midst of the fire}
3:27 And the satraps, the prefects, the governors and the king's high officials gathered around and saw in regard to these men that the fire had no effect on the bodies of these men nor was the hair of their head singed, nor were their trousers damaged, nor had the smell of fire even come upon them. {And the satraps, the prefects, and the governors, and the counselors or high officials of the king—Hithpaal part.m.p. vn"k. to come together, to gather around—Peal part.m.p. hz"x] seeing or beholding—toward the men, these—rel.part. yDI indir.disc.—the fire—neg. al' + Peal pf. 3ms jlev. lit. to have power or dominion over something, to rule—pref. b + m.s.n.const. + 3mp suff. ~v;G> 5X, the physical body—waw + m.s.n. r[;f. hair—m.s.n.const. + 3mp suff. vare—neg. al' + Hithpaal pf. 3ms %r'x] 1X, to singe, not used at all in Hebrew—waw + m.p.n.const. + 3mp suff. lB'r>s; trousers—neg. al' + Peal pf. 3mp an"v' to change, to be different, here to be adversely changed—waw + f.s.n. x;yre wind, spirit, “smell”—m.s.n. rWn—neg. la’ + Peal pf. 3fs hd'[] to pass on, to pass over—pref. b + 3mp suff.}
Exposition vs. 26-27

1. Nebuchadnezzar is completely dumbfounded, astonished at the sight he is seeing before his very eyes.

2. Exactly how long this continued we do not know; however, with the furnace as hot as it was it must have taken some time for it to cool to a temperature that made approaching it possible.

3. How close Nebuchadnezzar was able to get is not stated, only that he came near to the door of the furnace.
4. This period of time, when the Jews walked in the furnace with Jesus Christ, gave everyone present an opportunity to think about the magnitude of the miracle that they were observing.

5. For the three Jews to have survived at all was truly miraculous, but for another person to mysteriously appear in the fire with them was all the more mind boggling.

6. No doubt, Nebuchadnezzar continued to watch this spectacle as he approached the furnace.

7. Shadrach, Meshach, and Abed-nego do not make any attempt to get out of the furnace, being completely content to fellowship with the Son of God.

8. As soon as he can get close enough, Nebuchadnezzar commands the three men to come here.
9. He addresses them as servants of the Most High God since it was apparent to him, and the others that watched as well, that the God of these three Jews was greater than all the gods of Babylon.

10. Although Nebuchadnezzar properly called God by the title that His own people used, it does not mean that he was disavowing his own deities but merely recognizing that the God of Israel was higher, based only on this miracle. Gen. 14:18-22; Ps. 78:35,56

11. At the command of the king, the three Jews climbed out of the furnace and the fourth man apparently disappears.

12. From verse 27, it seems apparent that the dedication that Nebuchadnezzar staged had not been too long in the past since some of the highest leadership of the kingdom was still present.

13. It does not state that the lower levels of government workers were still there, likely having to go back and resume their duties before the heads of state did.

14. Therefore, while there was some lapse of time between the dedication ceremony, at which time everyone present complied, and this event, it may have been measured in a matter of days.

15. As these men exit the furnace, those that were present begin to gather around Nebuchadnezzar and the three Jews to inspect them and make certain that their eyes were not deceiving them.

16. They certainly expected that these three would have had to suffer some detrimental effects from their ordeal, but they were mistaken.

17. What they observed was that the fire had no effect on the bodies of these men, indicating that they suffered so burns of any kind, fulfilling Isaiah 43:2.

18. Secondly, they examined the hair of their heads and saw that not one hair had been singed; something I can tell you from personal experience that happens when you are too close to a fire.

19. The third thing they observed was that the clothing of these three men had not been damaged in any fashion, including their shoes that had been walking around on the coals of fire.

20. Lastly, they were amazed to find that the smell of smoke was nowhere to be found on the men or their clothing, which is notorious for retaining that odor.

21. Although Nebuchadnezzar had previously, arrogantly declared that no god was able to deliver these three men from his hand, he now must face the obvious fact that their god was stronger than he imagined. Dan. 3:15

22. While he was positive at God consciousness and he now recognized the God of Israel was very powerful, perhaps even the chief of the gods, he still has not chose to exercise faith in Him.

23. He will continue in his unbelief until such time as God devastates him, humbling him from his tremendous arrogance.

24. The deliverance of these three Jews from the fires of persecution that come for faithfulness to their God is typical of the deliverance of Israel during the period of Gentile domination.

25. Particularly at the end of the Gentile power Israel will come under increased pressure and persecution, from which God will deliver the positive remnant.

26. These three men are also typical of the fact that the majority of the Jews are negative and only a remnant are positive and will be delivered. Rom. 11:5

27. The fact that these three men did not bow and worship the idol is also typical of those in last three and one half years of human history that will not bow, by refusing to take the mark of the beast. Rev. 20:4

3:28 Nebuchadnezzar responded and said, "Blessed be the God of Shadrach, Meshach and Abed-nego, who has sent His angel and delivered His servants who put their trust in Him, even violating the king's command, and yielded up their bodies so as not to serve or worship any god except their own God.

{Nebuchadnezzar answering and saying—Peal pass.part.m.s. %r;B. being blessed—m.s.n.const. + 3mp suff. Hl'a/ their god—rel.part. yDI which, namely—Shadrach, Meshach, and Abed-nego—rel.part. yDI who—Peal pf. 3ms xl;v.—m.s.n.const. + 3ms suff. %a;l.m; messenger or angel—waw + Shaphel pf. 3ms bzIyve to deliver, to cause deliverance—pref. l + m.p.n.const. + 3ms suff. dbe[]—rel.part. yDI who—Hithpeel pf. 3mp #x;r> 1X, to put trust in—prep. l[; + 3ms suff. equivalent to Hebrew ‘el, “to”—waw “even”—Peal pf. 3mp an"f' to change or alter, “violating”—f.s.n.const. hL'mi thing or matter, “command” --d.a. + m.s.n. %l,m,--waw + Peal pf. 3mp bh;y> giving—m.p.n.const. + 3mp suff. ~v;G> their bodies—rel.part. yDI + neg. al' which not, so as not to—Peal impf. 3mp xl;P. to render religious service—waw + neg. al' + Peal impf. 3mp dgIs. worship or do homage to—pref. l + m.s.n.const. lKo+ each, every, any—m.s.n Hl'a/--conj. !hel' usually causal, therefore, because, here and a few other places has the idea of exception, except or unless –pref. l + m.s.n.const. + 3mp suff. Hl'a/}
3:29 "Therefore, I make a decree that any people, nation or tongue that speaks anything offensive against the God of Shadrach, Meshach and Abed-nego shall be torn limb from limb and their houses reduced to a rubbish heap, inasmuch as there is no other god who is able to deliver in this way." {waw + prep. !mi + 1s suff. and from me –Peil pf. 3ms mWf I set or placed—m.s.n. ~[ej. a decree or command—rel.part. yDI indir. disc.—m.s.n.const. lKo—m.s.n. ~[; every people—f.s.n. hM'au tribe or nation—waw + m.s.n. !V'li tongue, language—rel.part. diy indir.disc.—Peal impf. 3ms rm;a;--f.s.n. Wlv' neglect, negligence, being careless, “anything offensive”—prep. l[; + m.s.n.const. + 3mp suff. Hl'a/--rel.part. yDI—Shadrach, Meshach, and Abed-nego—Hithpeel impf. 3ms db;[; lit. to perform, carry out, execute—m.p.n. ~D'h; limbs, members of the body—waw m.s.n.const. + 3ms suff tyIB;--Hithpaal impf. 3ms hw"v. 3X, to be set or made—f.s.n. yliw"n> a refuse, outhouse or dung-heap--yDI lbeq\-lK therfore, on this account, inasmuch—neg. al' + adv. yt;yai there does not exist—another god—rel.part. yDI who—Peal impf. 3ms lkey> is able, has ability—pref. l + Haphel inf.const. lc;n> 3X, to rescue or deliver—pref. k + m.s.adj. hn"D> like this}
3:30 Then the king caused Shadrach, Meshach and Abed-nego to prosper in the province of Babylon. {pref. b + adv. !yId;a/--the king—Haphel pf. 3ms xl;c. caused to prosper, made successful, promoted—Shadrach, Meshach, and Abed-nego—in the province of Babylon}

Exposition vs. 28-30

1. Nebuchadnezzar is somewhat overwhelmed by this display of God’s omnipotent power, and can only acknowledge his defeat by the Most High God.

2. While he recognized that a great miracle had occurred and was very impressed, Nebuchadnezzar was much more impressed with the manifestation of God’s power than he was with the actual source of the power.

3. Although he had seen a dramatic deliverance and was awed by the God that could perform that deliverance, in his pride he still has not acknowledged his own need for salvation.

4. He believed that the heathen gods he worshiped used divine messengers to accomplish their purposes on earth, and he analyzes this event in that way.

5. From his statement in verse 28 concerning the angel/messenger, it is clear that he recognized the one that resembled a son of the gods merely as a divine being and not the Son of the God.

6. While he acknowledges that God has sent His messenger/angel and delivered his servants who put their trust in Him, he amazingly still chooses not to put his trust in that God.

7. This is the nature of human arrogance and stupidity, recognizing the power of God and His faithfulness to His servants, while never suspecting that he was actually in need himself.

8. This is certainly a clear demonstration of the fact that miracles do not alter the volitional pattern of anyone; people have seen some amazing things in the course of human history and still managed to retain their negative volition.

9. Unlike the pharaoh of the Exodus or Judas, Nebuchadnezzar was positive and would eventually believe, but not due to the miracles.

10. He acknowledges his admiration for the courage and fidelity of the three Hebrews, who he knows had been willing to die rather than worship any god but the God of Israel.

11. Since he has acknowledged that their god was the Most High God, he now belatedly commends them for their trust in that God even though it meant that they had changed the king’s word/command.
12. He does, at least, acknowledge the fact that these three men had an obligation superior to the obligation he placed on them to worship the image.

13. Their prior commitment to their God was such that it caused them not to serve or worship any god except their own.
14. His observation that they would not serve any other gods is based on his recognition that they did not engage in the religious sacrifices common to those who did worship the heathen deities.

15. His observation that they would not worship any god other than their own was based on his recognition that they would not prostrate themselves before his image.

16. It is ironic that the cosmos sometimes recognizes what believers do and even gives their grudging respect for faithfulness to God.

17. They may not want to embrace God or His plan, but they can and do recognize that there are believers that are faithful to Him.

18. In that regard this tremendous deliverance from the blazing furnace produced such an impression on Nebuchadnezzar that he did at least change his earlier boast about God’s inability to deliver anyone from his power. Dan. 3:15

19. He now speaks of God in terms of praise and blessing and issues an edict to all those of any people, nation, or language, in effect, a universal command.

20. The Aramaic of verse 29 is not well translated in the New American Standard translation and should be rendered that anyone says to neglect the God of Shadrach, Meshach, and Abed-nego…
21. Nebuchadnezzar was stating, in effect that no one was to neglect the worship of the God of Shadrach, Meshach, and Abed-nego, He must be added to the pantheon and given honor.

22. This decree was another attempt by the arrogant Nebuchadnezzar to coerce volition once again, the first attempt being the command to worship the newly established image, which allowed no one the freedom to disobey.

23. This attempt is equally evil, an attempt by an unbeliever to command the worship of God by those under his authority.

24. First, God does not operate in this fashion; He provided every individual with volition and allows every individual to exercise that volition as they see fit.

25. He does not coerce volition or attempt to force men to do what they do not want to do, even when it would be in their best interest.

26. This is why God will be able to judge every man in righteousness, holding every person accountable for how they exercised their volition in time.

27. For those that do not want a relationship with God, who choose to disregard God’s plan and never believe in Jesus Christ, He will provide them with what their volition so ardently desired; a world without God and His thinking. Rev. 20:11-15

28. For those that want a relationship with God, and choose to believe in His Son, God will provide the normal blessings of Heaven for all eternity. Rev. 19:4-6

29. For the few that are truly positive believers, wanting something more than the normal blessings of Heaven, pursuing the intake and application of Bible doctrine, God will provide SG3. Eph. 2:7, 3:14-21

30. However, in no case in human history will God attempt to force men into His way of thinking; they must make that decision for themselves, and live with the consequences of that decision forever.

31. This is one reason why those of us that pursue doctrine (especially those that teach it) must allow believers their freedom and privacy, never resorting to any sort of legalistic approaches to control believers, or bend them to our will.

32. Each believer is a Royal Priest, responsible for his own priesthood and must execute as he or she sees fit, according to his understanding of the will of God. IPet. 2:9

33. All believers are not going to be equal in terms of understanding, spiritual growth, or application of doctrine. Mk. 4:8,20

34. While it is evident that we are to encourage and exhort one another as is appropriate, it should be equally clear that we are not to attempt to control each other, making everyone like yourself. Heb. 3:13, 10:24-25

35. This demonstrates an arrogance that suggests that God does not know what He is doing in the lives of some people and He must need our help to make everyone just like we are.

36. Jesus did not manifest such an approach toward the disciples, and He was certainly more advanced spiritually in every way, having a level of understanding that the disciples could not even fathom. Jn. 13:34

37. While many legalistic types are fearful of believers abusing their freedom, any attempt to judge them and control them is not in accord with sound doctrine. Rom. 14:4

38. Verse 30 provides a summary of the future history of Shadrach, Meshach, and Abed-nego, noting that Nebuchadnezzar caused them to prosper in the province of Babylon.
39. The causative stems of the Hebrew and Aramaic language are used without reference to whether the agent is a primary or secondary cause.

40. This must be determined by the interpreter, using the context and his doctrinal grid to figure out what is the primary cause and what is a secondary cause.

41. Here, Nebuchadnezzar is the secondary cause, using his power and authority to prosper these men over an extended period of time.

42. God is, of course, the primary cause and their Ph2 blessing and prosperity was ultimately the result of the grace of God manifested to them for their faithfulness.

43. It is probable that they remained in the same offices, although promotion is not out of the question; however, they were likely relieved of any future opposition from the jealous Chaldeans and retained the special favor of the king.

44. This is very remarkable since promotion and blessing in earthly kingdoms is normally the result of the good will of a monarch for some positive service that had been rendered to the kingdom, and these Jews had certainly rendered no service on the plain of Dura.

45. Nebuchadnezzar’s unrighteous actions, irrational anger, and the faithfulness of Shadrach, Meshach, and Abed-nego under the threat of death resulted in some great blessings for these men.

46. This all came from the fact that they chose to serve God rather than man, and demonstrates the principle of Proverbs 16:7.

Doctrine of Freedom

Daniel 3

28

