chapter six

Introduction

1. Verse 31 of chapter five actually is part of the sixth chapter in the Hebrew text, and we will treat it as such.

2. This chapter will document the next stage of the fulfillment of the great image that Nebuchadnezzar had observed in his dream in chapter two.

3. We will observed the fall of the head of gold and the fact that it was replaced with an inferior kingdom (from the standpoint of concentrated power and authority) that consisted of an alliance of the Medes and the Persians.

4. The origins of the Medes and the Persians extend well back into human history, with some very close connections in descent, language and religion.

5. The Madhi, Medoi, Amada, and Mada are all names used for the historical Medes, who are mentioned as Japhethites in Gen. 10:2

6. They first seemed to have called themselves Arios, from a Sanskrit term that means noble, and preceded the Persians in history by some centuries.

7. While the Medes were first dominant over the Persians, they were eventually absorbed by the Persians, who established a large territory for their kingdom. See map A

8. The Medes were involved with Nabopolassar, the father of Nebuchadnezzar, in the destruction of the Assyrian Empire in 606 BC.

9. Cyaxerxes, who was the ruler of the Medes from 624-585 BC, was succeeded by his son Astyages, who reigned from 585-550 BC.

10. The daughter of Astyages, known as Mandane, married a Persian, Cambyses, and she eventually gave birth to Cyrus II the Great.

11. Cyrus II The Great began to consolidate power in what is modern Iran around 560 BC, founded and ruling the Achaemenian Empire.

12. He eventually defeated the Median king Astyages in 550 BC and became sole ruler over a united Medo/Persian Empire.

13. He fought against Nabonidus, defeating the Babylonians at the battle of Opis, and eventually conquered the city of Babylon.

14. Herodotus states that it was Cyrus, in command of a combined Medo-Persian army, who captured Babylon by the stratagem of diverting the channel of the Euphrates and slipping into the city at night by means of the riverbed. Herodotus 1.191
15. Xenophon concurs with Herodotus and relates how Cyrus engineered the surprise attack through the skillful leadership of his generals Gadatas and Gobryas. Cyropaedia 7.20
16. All the historians generally agree, despite minor variations in detail, that Babylon fell to the united forces of the Medes and Persians under the command of Cyrus.

17. This brings us to the problem of identifying Darius the Mede, who is unknown in history by that name.

18. Anyone that discusses this issue must necessarily base their arguments on a relative scarcity of factual material; therefore, the Word of God will be given more consideration than fragmentary records outside the Bible.

19. It must be emphasized that there is no established fact that contradicts a person by the name of Darius the Mede reigning over Babylon; those that suggest Daniel is in error must do so without proof.

20. Daniel states that Darius was definitely of Median descent, born to one Ahasuerus (Xerxes?), who is otherwise unknown, at least by this name. Dan. 9:1

21. Both passages in Daniel 5:31 and 9:1 state that the kingdom was conferred on him from some outside agent and that he did not win the right to rule Babylon by some conquest of his own.

a. Dan. 5:31 Darius the Mede received the kingdom...
b. Dan. 9:1 employs a hophal perfect, the causative passive stem, and should be translated was caused to rule.
22. Some have suggested that the term Darius is not a name, but an honorific derived from the Old Persian dialect and meant The Royal One.
23. However, Daniel does not seem to use the term Darius as a title, but it may have been used so much that it basically became a nickname that indicated that he was descended from royalty. Dan. 6:6,9

24. The ludicrous suggestion that some have advanced that Darius the Mede and Cyrus the Persian are the same person will not be held up to the ridicule that it deserves.

25. That a Mede was given the throne after the Medo-Persian conquest is consistent with the well-known practice of Cyrus of promoting goodwill and loyalty on the part of the Medes by choosing the ablest of them for high offices in the newly constituted Medo-Persian Empire.

26. Both Herodotus and Xenophon often referred to the officials and armies of Darius and Xerxes alternating the name Medes with the name Persians.

27. This brings us to two men that are often confused due to the similarity of their names, Ugbaru and Gubaru.

28. That they are distinctly separate persons is obvious since Ugbaru was known to have died during the year 539 BC.

29. He died less than a month after Babylon was captured on Oct. 12, 539 BC, losing his life to a fatal illness on Nov. 6, 539 BC.

30. The Nabonidus Chronicle and other texts of that era indicate that Gubaru (a.k.a. Darius) was appointed as ruler on Oct. 29, 539 BC and continued to reign for at least fourteen years.

31. This Gubaru appears as the governor of Babylon and Ebir-nari (the western domain of Chaldean sovereignty) in tablets dated from the fourth to the eighth year of Cyrus, and even as late as the fifth year of Cambyses. c. 525 BC

32. If this man was the uncle of Cyrus, this makes it altogether probable that he was appointed as the viceroy over Babylon for the purpose of bringing it into full submission and cooperation with the Medo-Persian Empire.

33. Gubaru/Gobryas/Darius was about 62 years old when he received his confirmation as the new king of the Babylonian portion of the empire under Cyrus.

34. He continued as ruler for some time although Cyrus probably took over the royal title at a solemn public coronation when he arrived in Babylon two years later.

35. Although Cyrus would have eventually been formally installed as ruler of Babylon, The Nabonidus Chronicle and other cuneiform texts of that era indicate that Gubaru continued as governor of Babylon for at least fourteen years.

5:31 So Darius the Mede received the kingdom at about the age of sixty-two. {waw + prop.name vw<y"r>D'—d.a. + yd'm'—Pael pf. 3ms lbeq. to receive—d.a. + f.s.n. WKl.m;--pref. k + m.s.n. rB; like a son—years, sixty and two}

6:1 It seemed good to Darius, so he appointed 120 satraps over the kingdom, that they should be in charge of the whole kingdom, {Peal pf. 3ms rp;v. 3X, to be good or pleasing—prep. ~d'q\ in the presence of, before—Darius—waw + Haphel pf 3ms mWq caused to stand, to appoint—numeral one hundred and twenty—pref. l s.d.o + d.a. + m.p.n. !P;r>D;v.x;a] ‘achash darpan a governor of a Persian province—rel. part. yDI—Peal impf. 3mp. hw"h] they will become—pref. B + d.a. + f.s.n. WKl.m;}

6:2 and over them three commissioners (of whom Daniel was one), that these satraps might be accountable to them, and that the king might not suffer loss. {waw + adj. aL'[e above, on top of, over—prep. !mi + 3mp suff.—m.p.n. %r;s' 5X, only in this chapter, a chief or overseer—three—rel.part. yDi—Daniel—numeral one—prep. !mi + 3mp suff.--rel.part. yDi so that, purpose—Peal impf. 3mp hw"h] they will or might become—these satraps—Peal part.m.p. bh;y> giving—pref. l + 3mp suff.—d.a. + m.s.n. ~[ej. lit. a taste, but used of decrees, and trans. by report in Ezra 5:5.—waw + d.a. + %l,m,--neg. al' + Peal impf. 3mp hw"h] they might not become—Peal part.m.s. qz:n> suffering damage or injury}

6:3 Then this Daniel began distinguishing himself among the commissioners and satraps because he possessed an extraordinary spirit, and the king planned to appoint him over the entire kingdom. {adv. !yId;a/--adj. hn"D>--Daniel—Peal pf. 3ms hw"h] he became, periphrastic—Hithpaal part.m.s. xc;n> 1X, a similar Hebrew term has the nuance of brilliance or luster, Daniel was demonstrating himself brilliant—prep. l[; has the force of over or beyond + d.a. + m.p.n. %r;s' the other two—waw + the satraps--yDI lbeq\-lK inasumuch, forasmuch, because—f.s.n. x;Wr—f.s.adj. ryTiy: preeminent, surpassing—pref. B + 3ms suff.—waw + d.a. + king—Peal pass.part. tvi[] 1X, to think or plan, passive, was planning—pref. l + Haphel inf.const. + 3ms suff. mWq to cause him to rise, to appoint him—prep. l[; + m.s.n. lKo—d.a. + f.s.n. WKl.m;}
Exposition 5:31-6:3

1. Darius the Mede received the right to rule Babylon from Cyrus the Great following the defeat of the city by his armies.

2. Cyrus continued to rule the Persian Empire and Babylon was formally taken under his control when he entered it some two years after its capture and formally was installed as its ruler.

3. The reason that best explains this situation is that Cyrus had some pressing military issues in other parts of the frontier

4. Certainly, there must have been urgent necessity that took Cyrus elsewhere at this time and it only made sense to leave the administration of the newly conquered kingdom in the hands of a trusted general.

5. Therefore, Daniel provides a summary statement explaining that Darius was given the right to rule over Babylon at the age of sixty-two.

6. Darius determined that it was appropriate to now reorganize the government in order to maintain control over the newly acquired lands and to insure the proper collection of the tax revenues.

7. Like Cyrus his ruler, Darius determined that this would best be accomplished by placing men in positions of power that were familiar with the Babylonian Empire, thus ensuring a smooth transition.

8. Under his leadership of Darius, he divided the empire into 120 provinces and appointed satraps or governors over each province.

9. Xenophon (440 BC) writes that Cyrus stayed in Babylon until it seem to him that affairs were sufficiently organized, and he began to make preparations for a return to his native Persia.

10. He explains that Cyrus was the type of person that thought orderliness to be of prime importance, whether one was dealing with his household, the department of the military, or the administration of his government.

11. While Xenophon attributes the appointments to Cyrus himself, Daniel rightly attributes them to Darius, acting in the place of Cyrus.

12. One third of the 120 governors was to be responsible to a particular commissioner, giving regular reports and explanations about events in their particular province.

13. The three commissioners (of whom Daniel was one) were placed in power to manage the 120 governors and to ensure that the king might now suffer loss.
14. The Medo-Persians were well aware that one of these governors might attempt to amass wealth for themselves by mismanaging the tax revenues.

15. There was also the temptation to attempt to amass some military might and then refuse to obey Cyrus in open revolt.

16. Beyond that, these governors could easily abuse their authority, oppressing the subjects, alienating the people from the king, and causing no end of trouble.

17. Therefore, given the human tendency to become corrupt from money, power, or the abuse of power, a regular system was established to guarantee that the best interests of the king were satisfied.

18. It also appears that these 120 governors were responsible for the military administration, maintaining law and order in the province and being the first line of defense in the event of a revolt.

19. This clearly demonstrates one of the invaluable principles of leadership, knowing when, where, and how to delegate authority.

20. In any organization, you will find certain individuals that excel, surpassing their contemporaries in terms of skill, aptitude, attitude, etc.

21. Such was Daniel, a man that had been in relative obscurity since the death of Nebuchadnezzar in 562 BC.

22. During this time, Daniel continued to pursue the plan of God in his niche, faithfully executing the will of God without any fanfare.

23. As a mature believer, either in his late seventies or early eighties, Daniel demonstrated superior performance, distinguishing himself above the other two commissioners.

24. His stability, honesty, character, and consistency soon impressed Darius, who recognized that Daniel was a man that he could trust implicitly

25. In fact, Darius had every intention of promoting the aged Daniel to second in command, probably replacing him with another commissioner.

26. The reason for his success is found in the fact the he possessed and extraordinary/ preeminent/surpassing spirit.
27. Obviously, Daniel spent a lot of time in fellowship, applying doctrine to the issues of life and this set him apart from those around him.

28. The excellent spirit does not refer to the Holy Spirit as much as it refers to the modus operandi and modus vivendi of Daniel.

29. His day to day method of operation and manner of life was such that his faithfulness, diligence, and ability to be trusted distinguished him; therefore, Darius was certain the job was being done and being done properly.

30. His ability to understand and work through difficult problems had been rehearsed before Belshazzar just prior to his death. Dan. 5:12

31. If Daniel had been promoted as the king desired, the potential for graft and corruption to flourish would have been greatly reduced, a fact that the other governors and commissioners recognized.

Doctrine of Principles of Leadership

6:4 Then the commissioners and satraps began trying to find a ground of accusation against Daniel in regard to government affairs; but they could find no ground of accusation or evidence of corruption, inasmuch as he was faithful, and no negligence or corruption was to be found in him. {adv. !yId;a/--d.a. + %r;s'—and the satraps—Peal pf. 3mp hw"h] periphrastic, they became—Peal part.m.p. a[;B. to look or seek, also to ask or request—f.s.n. hL'[I matter, affair, occasion—pref. l + Haphel inf.const. xk;v. to find, comp. infin.—pref. l + Daniel concerning Daniel—pref. m + m.s.n. dc; lit. from the side of, from beside—d.a. + f.s.n. WKl.m; the kingdom, the government—waw + neg. al' + Peal part.m.p. lkiy> not able—pref. l + Haphel inf.const. complemtary inf. xk;v.—m.s.n. lKo all each or every, “any”—f.s.n. hL'[I they could not find an example—waw + Peal pass.part.f.s. tx;v. lit. being corrupt, corruption--yDI lbeq\-lK inasmuch, because—Haphel pass.part.m.s !m;a; to confirm or support, what is confirmed or supported, trustworthy—3s pron. aWh—waw + m.s.n. lKo—f.s.n. Wlv' lit. and every neglect—waw + Peal pass.part.f.s. tx;v. thing being corrupt—neg. al' + Hithpeel pf. 3fs xk;v. they were not finding themselves—prep. l[; + 3ms suff.}
6:5 Then these men said, "We shall not find any ground of accusation against this Daniel unless we find it against him with regard to the law of his God."

{adv. !yId;a/-- the men, these—Peal part. rm;a; were saying--rel.part. yDi that, indir. disc.—neg. al' + Haphel impf. 1p xk;v.—m.s.n. lKo “any”—f.s.n. hL'[I matter, “ground of accustion—pref l + Daniel—m.s.adj. hn"D>--conj. !hel' therefore, unless—Haphel pf. 1p xk;v.—prep l[; + 3ms suff.—pref. B + f.s.n. tD' decree, law—his God}
Exposition vs. 4-5

1. This verse introduces us to the plot that was formed against Daniel by his peers and those under his authority.

2. Consistently throughout this chapter the commissioners are mentioned first, suggesting that this conspiracy began with them and later involved those lesser officials under their authority.

3. This makes much more sense than the satraps instigating an attack against someone that was in authority over them.

4. Just as Shadrach, Meshach, and Abed-nego came under an attack from the jealous Chaldeans, now Daniel comes under attack from the racial Medo-Persians.

5. Like that event, envy and jealousy primarily motivated the attack, while camouflaging its real character as concern for the kingdom.

6. Undoubtedly, the great majority of the 122 men involved in this attack were race- conscious Medes and Persians, who did not take kindly to the elevation of a Jew in their government.

7. Beyond that, it is very likely that the majority of the conspirators was younger than Daniel and may have been much more concerned with advancing themselves than he was.

8. His obvious favor with Darius, coupled with his integrity had become an obstacle that these men could not circumvent.

9. The periphrastic construction at the beginning of verse 4, they became looking, indicates that this was an ongoing, concerted effort by all involved and not an isolated incident.

10. Therefore, once the entire group is familiar with the plan to get rid of Daniel, they all begin seeking for any occasion of wrongdoing that would give them a legitimate reason to attack Daniel before Darius.

11. No doubt, the two commissioners attempted to coerce Daniel from their end, while the satraps under his authority would have watched him from their end.

12. Daniel was observed by his peers, who knew exactly what was expected of the commissioners, and scouted by his inferiors for any deviation that give them some justification to level an accusation before Darius.

13. The initial attack was confined to matters related to the administration of his office as it related to the kingdom; it was mainly a political attack.

14. The problem they encountered was the integrity of Daniel and the lack of corruption in his life.

15. Daniel was faithful, honest, and loyal to those in authority over him and he was fair and impartial to those under his authority, as any good leader should be.

16. His enemies attempt to use the approach of simply investigating him for malfeasance, any impropriety in his governmental dealings that would cast legitimate doubt on his service.

17. Under the guise of concern for the kingdom, they continue searching for any opportunity to level something that could be considered a legitimate charge against Daniel but were unable to do so.

18. They begin to get frustrated when it becomes apparent that their plan is not going to be successful.

19. For all their searching, they could find no error or fault in the way Daniel conducted the affairs of his office.

20. The search for two general things, any ground of accusation or evidence of corruption.
21. However, they could find neither since Daniel did his job as unto the Lord and not as to men. Col. 3:22-24

22. He was faithful, indicating that he did his job in a consistent manner, demonstrating loyalty to the king and his kingdom as a dependable servant of the Medo-Persian Empire.

23. His faithfulness is made evident by the fact that there was no negligence or corruption to be found in him.
24. Negligence focuses on the fact that Daniel was not careless in his job, he did not make mistakes that could have been avoided if he had been more diligent or self-disciplined.

25. Daniel did not cut corners in the exercise of his authority; he was the type of man that took each detail of his job seriously.

26. The Word of God makes it plain that this quality is one that God admires in the human race and blesses. Prov. 10:4, 12:24, 13:4, 21:5

27. While we are to be generally diligent in all that we do, we are to give special attention to matters of spiritual importance. IITim. 2:15

28. Secondly, there was no evidence of corruption, indicating that there was no time when Daniel placed his desires, blessing, etc. above the interests of the king and his kingdom.

29. The verb tx;v. (shechath) is used only here and in Daniel 2:9, where it has the nuance of deceitful.
30. Daniel did not conduct himself in a deceptive manner, his dealings with everyone were all open and completely above board.

31. While he was in his position, the forty satraps under his authority would have no chance of getting ahead by attempting any dishonest accounting methods, bribes, lying, cheating, etc.

32. Further, the administration of his portion of the kingdom would give the king some idea of what should be going on in the other two-thirds that had been entrusted to the remaining two commissioners.

33. This effectively put an end to any form of graft or corruption, making it impossible for the other two commissioners to advance themselves in an improper manner.

34. Very likely, after several fruitless weeks or months of seeking to discredit Daniel, they determine that they are going to find nothing and must now resort to some other tactic if they are to succeed.

35. Having observed Daniel very carefully for some time, these schemers conclude that they might have some chance only if they can discredit his personal life.

36. They are contemptuous toward Daniel as seen in the way they talk about him among themselves. “this Daniel”
37. Their new plan is to place Daniel in a position where he would have to choose between obedience to his God and obedience to the government.

38. While Daniel was a strict monotheist and would not compromise with idolatry, that was not truly a problem since the Medo-Persian had no law against monotheism.

39. Therefore, they determined that they had to devise a new strategy that would seem merely political to Darius but would impose a religious issue for Daniel.

40. We are not told all that went on behind the back of Daniel, but there had to be many clandestine meetings and numerous conferences before these men finally hatched their plot.

41. A few principles are obvious in this chapter, the first being that a believer is to do his job as unto the Lord and not as unto men. Col. 3:22

42. Secondly, it should be evident that God supernaturally blesses the believer that honors Him, enabling him to function beyond his natural abilities and protecting him against those that would attack him without cause.

43. However, it should be obvious that part of our suffering in the cosmos will come from those that hate us without a cause. Ps. 35:19, 69:4; Jn. 15:25

44. The positive believer, walking in the filling of the Holy Spirit, and applying Bible doctrine will find that some people are antagonized against him without any apparent reason.

45. This is simply the nature of the angelic conflict; Satan and his angels are quite cognizant of the fact that we represent God and when we are prospered it makes them quite unhappy.

46. When a person seeks to orient to the truth, it is a normal part of the angelic conflict for the attacks to begin.

47. They may come from those you know and work with, or they may come from the source of family and friends.

48. Many passages in the New Testament make it clear that this is normal and expected and exhort the believer to not be taken by surprise and succumb to these attacks since they can be the source of great SG3. Mk. 4:16-17; Acts 8:1, 13:50; Mk. 10:29-30

6:6 Then these commissioners and satraps conspired against the king and spoke to him as follows: "King Darius, live forever! {adv. !yId;a/--m.p.adj. !yLeai—d.a. + m.p.n. %r;s' the other two commissioners—waw + d.a. + m.p.n. !P;r>D;v.x;a]—Haphel pf. 3mp vg:r> 3X, a similar Hebrew term is used only 2X, the most notable occurance is in Ps. 2:1, the nuance is a group of people coming together for a purpose, when it is an evil purpose, the word should be translated conspired—prep. l[; has sense of adversarial, against--d.a. + %l,m,--waw + adv. !Ke thus, so, “as follows”—Peal part.m.p. rm;a] were saying—pref. l + 3ms suff.—Darius, the king—Peal imperv.m.s. ay"h]—pref. l + m.p.n. ~l;['}
6:7 "All the commissioners of the kingdom, the prefects and the satraps, the high officials and the governors have consulted together that the king should establish a statute and enforce an injunction that anyone who makes a petition to any god or man besides you, O king, for thirty days, shall be cast into the lions' den. {m.s.n. lKo—m.p.n.const. %r;s'—d.a. + f.s.n. WKl.m;--d.a. + m.p.n. !g:s. a prefect, used in 2:48 of the leader of the wise men—waw + d.a. + m.p.n. !P;r>D;v.x;a]—d.a. + m.p.n. rb;D'h; counselors or high officials—waw + d.a. + m.p.n. hx'P, governor—Ithpaal pf 3mp j[;y> 3X, to advise, give counsel, consult, acting as though it was just some idea they came up with when they were actively conspiring against Daniel and the king—d.a. + %l,m,--pref. l + Pael inf.const. mWq purpose infin. so that the king will raise, establish—m.s.n. ~y"q. a statute, a law—waw + pref. l + Pael inf.const. @qeT. to make strong, to enforce—m.s.n. rs'a/ 7X, all in this chapter, a decree of restriction, an injunction against something--rel.part. yDi indir.disc.—m.s.n. lKo--rel.part. yDi—Peal impf. 3ms a[;B. to ask, make a petition or pray—f.s.n. W[B' a petition, a prayer in Jewish lit.—prep. !mi—m.s.n. lKo—m.s.n. Hl'a/--waw + m.s.n. vn"a/--prep. d[;--days, thirty—prep. !hel' except, unless—d.a. + %l,m,--Hithpeel impf. 3ms am'r> be cast, be thrown—pref. l + m.s.n. bGO from the verb to dig, a pit, a trench—d.a. + m.p.n. hyEr>a}
6:8 "Now, O king, establish the injunction and sign the document so that it may not be changed, according to the law of the Medes and Persians, which may not be revoked."

{adv. ![;K.—the king—Aphel impf. 2ms ~wq cause to rise, establish—d.a. + m.s.n. rs'a/--waw + Peal impf. 2ms. mv;r> to inscribe or sign—d.a. + m.s.n. bt'K. the writing--rel.part. yDi purpose, so that—neg. al' + pref. l + Haphel inf.const. hn"v' not to cause change—pref. K + f.s.n. tD' decree, law--sr;p'W yd;m Medes and Persains--rel.part. yDi—neg. al' + Peal impf. 3fs hd'[] to pass on, to pass over, to remove, to take away, to be made void}

6:9 Therefore King Darius signed the document, that is, the injunction. {hn="D> lbeq\-lK therefore, because of this—the king—Darius—Peal pf. 3ms mv;r>--d.a. + m.s.n bt'K. the writing—waw + d.a. + m.s.n rs'a/ the injunction, the prohibition}
Exposition 6-9

1. Although their attempts to find something legitimate against Daniel had been completely unsuccessful, the two commissioners and the satraps now devise another plan.

2. Their hatred of Daniel now causes them to enter an active conspiracy that is directed toward Darius himself.

3. The Aramaic term vg:r> (reghash) is only used three times, and only in this chapter. Dan. 6:7,12,16

4. The word seems to have the nuance of that which is tumultuous, a throng that is in some commotion.

5. The Hebrew cognate sheds a lot of light on this term and indicates that the word has the nuance of a company of people assembled together in a scheme, plot, or conspiracy. Ps. 2:1

6. Therefore, these men have now escalated their mental attitude hatred of Daniel to verbal sinning that resulted in an active plot against both Daniel and the king.

7. This is a perfect example of the fact that people that do not deal with the STA in the mental attitude will likely continue, committing other verbal or overt sins.

8. In fact, all verbal and overt forms of sinning originated in the mental attitude, the unseen heart of a man. Matt. 15:18-20; Mk. 7:17-23

9. The war in the Christian way of life is fought in the mental attitude first; the purpose of the intake of Bible doctrine is to reprogram the brain computer with the Divine viewpoint of life and win the mental attitude warfare. Rom. 12:2

10. As they enter the palace, their souls full of mental attitude envy, hatred, and hypocrisy, they greet the king with the customary wish to Live forever!
11. This is a perfect example of dissembling, employing a phony facade in order to mask your real intentions.

12. The Bible is quite clear that God is opposed to such activities, and they often proceed from those that overtly appear to be the most righteous. Matt. 6:2,5,16, 23:27,28; Lk. 12:1; ITim. 4:1ff

13. One specific goal of the ministry is to develop faith in the truth that is characterized by a lack of hypocrisy. ITim. 1:5

14. These men present themselves before Darius in apparent unanimity, although certainly not every category mentioned in verse 7 was present.

15. The two commissioners and a majority of the satraps came forward and announced the results of their governmental conference, which never happened of course.

16. In their hypocrisy, they begin with an outright lie that there was complete agreement among all levels of governmental officials, obviously having excluded Daniel, who had not agreed to their request.

17. They grossly exaggerate their case to the king by including every category of official in the kingdom as part of their request, giving the impression that this was something that every official in the empire wanted.

18. Obviously, Daniel was not present at this occasion but there would have been no reason for Darius to be concerned with that fact.

19. He had no reason to suspect that the other two royal administrators would misrepresent Daniel’s position in that matter, and the reported unity among the lower echelons of government must have impressed Darius.

20. Many commentators have found their request to the king to be absurd, suggesting that such a thing could never have happened.

21. However, it was common for Persians to ascribe worship to their kings such as one would give to any pagan god.

22. Their mass entrance, excited as it was, was designed to flatter the king and appeal to his vanity by recognizing him as divine and ascribing worship to him alone for a period of thirty days.

23. This would have appeared on the surface to be a smart political move to unify and establish the kingdom under Darius.

24. The time limit of one month certainly seemed reasonable and, after that, people could resume their accustomed worship.

25. The force of the Aramaic term W[B. (be’u—petition) is that of a prayer or request made to one that is considered deity.

26. It was not that people could not ask anything of anyone for a month; it was that no one could make a request of any deity for that time since Darius is now considered to be the ranking deity.

27. The general principle of the heathen nations was that any conquering nation had demonstrated that their god(s) was superior to the gods of the conquered.

28. Therefore, the command to abandon their own special worship of their gods was designed to acknowledge Darius as the embodiement of the supreme god.

29. This law was not designed to stop all requests or petitions in general in civil society, it only referred to the religious sphere of prayer.

30. This would be an evidence of worshipping God; and if the king was venerated as an incarnation of deity, prayer to God would be totally inappropriate for thirty days.

31. Failure to abide by this injunction was to have the most serious of consequences; being fed alive to a pit of lions.

32. They urgently press the king to draft the legal document necessary to establish this law and sign it into law immediately.

33. They note that royal law takes precedence over all other laws, something that was peculiar to the Medes and Persians.

34. Therefore, any matter of law the king established was to remain unchanged and irrevocable because the king was regarded as an incarnation of deity, who is unerring and cannot change. Esther 1:19, 8:8

35. Based on the fact that this appealed to the vanity of Darius and seemed to make good political sense, verse nine indicates that the document was drafted and signed into law immediately.

36. This injunction effectively outlawed prayer, something that the government does not have the right to do.

37. As we shall see, there is a time and place for civil disobedience when the law of man attempts to supercede the law of God, although these times have been rare in history.

38. Civil laws of man must be designed to protect privacy, property, and person; they are never to dictate relationship with God or lack of relationship with God. Dan. 3:5, 6:7

Doctrine of Conspiracy

6:10 Now when Daniel knew that the document was signed, he entered his house (now in his roof chamber he had windows open toward Jerusalem); and he continued kneeling on his knees three times a day, praying and giving thanks before his God, as he had been doing previously.

{waw + pref. K + rel.part. yDi “when”—Daniel –Peal pf. 3ms [d;y> recognized--rel.part. yDi indir.disc.—d.a. + bt'K.—Peil pf. 3ms mv;r> passive, had been signed—Peal pf. 3ms. ll;[] to come or go in—pref. l + m.s.n.const. + 3ms suff. tyIB;--waw + pref. B + f.s.n.const. + 3ms suff. yLi[I 21X, usually of God, the Highest or Most High, here for the highest part of the house—

pref. l + 3ms suff. lit. to him, “he had”—f.p.n. hW"K; windows—Peal pass.part.f.p. xt;P. being opened—prep. dg<n< 2X, before, facing—Jerusalem—waw + Peal part.m.s. %r;B. ongoing action, “continued” –prep. l[;--f.p.n.const. + 3ms suff. %r,B,--m.p.n. !m;z> times—three—pref. B + d.a. + m.s.n. ~Ay—waw + Pael part.m.s. al'c. 2X, and praying—waw + Aphel part.m.s. ad'y> to praise or give thanks—prep. ~d'q\ in the presence of—m.s.n. + 3ms suff. Hl'a/--string lbeq\-l-yDI inasmuch, because—periphrastic Peal pf. 3ms hw:h]—Peal part.m.s.db'[] just as he had been doing—prep. !mi + f.s.n. hm'd>q; before, former time—m.s.adj. hn"D>}
6:11 Then these men came by agreement and found Daniel making petition and supplication before his God. {adv. !yId;a/--d.a. + m.p.n. rb;G>--m.p.adj. %Leai—Haphel pf. 3mp vg:r> came together for a purpose, conspiracy still going on—waw + Haphel pf. 3mp. xk;v. found—pref. l s.d.o. + Daniel—Peal part.ms. a['B. making request, asking for something—waw + Hithpaal part.m.s. !n:x' to implore favor or grace, Hithpaal, Daniel was asking for God’s grace for himself—prep. ~d'q\--his God}

Exposition vs. 10-11

1. We are not told how much time elapsed between the time the king signed the injunction and when Daniel found out about it.

2. It certainly appears that the conspirators got their way quickly and the law may have been drafted and signed the very day they made their appearance.

3. After all, they would not want Darius to consider this too carefully because, given some time, he might change his mind before he signed the law.

4. At some point, Daniel became aware that there was a new law on the books and he knew that it was in conflict with his allegiance to God.

5. He may have had some idea that these men had been up to no good for some time, and he was likely not surprised by this turn of events.

6. When Daniel became aware of the law, he immediately had to make a decision about his future course of action.

7. He had several options open before him including:

a. Not praying for 30 days.

b. Continuing to pray, but only in secret.

c. Continuing with his regular religious lifestyle and face certain death.

8. Obviously, the first option is not viable for the believer that understands doctrine and is committed to talking to God.

9. The second option may have been attractive, but it certainly involved a compromise that Daniel appears unwilling to make.

10. He could have rationalized this compromise by attempting to preserve his role in the Medo-Persian government, but Daniel refused to do so.

11. For him the issue was simple; whether he was going to please man or continue to obey God according to the good conscience.

12. This injunction was essentially a law that was designed to cause idolatry; that is ascribing something to anyone else that is truly God’s.

13. For Daniel to make his prayer requests to Darius was completely unthinkable in his mind and was an insult to the true God.

14. We have observed Daniel under the death test previously, just as we observed Shadrach, Meshach, and Abed-nego facing the ultimate penalty.

15. There was no evidence of any panic or worry on the previous occasions and there is no reason to suspect that Daniel was terribly concerned at this time.

16. Daniel was in his late seventies or early eighties and had served God faithfully under a number of rulers in the Babylonian kingdom.

17. He has observed God’s faithfulness to him and seen the deliverance that God provided whenever it was necessary.

18. His faith in God was stronger than any fear or worry; he looked at that which is unseen and deemed it more real and valuable that that which was seen. IICor. 4:16-18; Heb. 11:1,27

19. This is what doctrine in the soul does for the adjusting believer; it provides the stability to face the pressures and tests of life with a calm peace that comes only from God Himself. Phil. 4:6-7

20. Many people spend a lot of time fretting, stewing and worrying over far less important things than Daniel faced here, failing to faith-rest the problem.

21. For Daniel, the issue was simple, continue to live as he had lived his entire life and allow God to handle his detractors.

22. Therefore, Daniel continued to pray just as he had been doing for many years, in spite of the fact that he knew he would eventually be discovered and face the pit of lions.

23. The fact that he had his windows open toward Jerusalem was an expression of Daniel’s confidence in the Word of God. IIChron. 6:36-39

24. We also know that Daniel was well versed on the prophetic word, studying the writings of Jeremiah during his captivity. Dan. 9:1-2; Jere. 25:9-12

25. Daniel knew that the time of the captivity was nearly over and facing toward Jerusalem was symbolic of his hope for the return of the Jews.

26. He was occupied with the plan of God and knew that a momentous return to the land was coming in the very near future.

27. Daniel offered up his prayers in a kneeling posture, an overt symbol of the inner humility and grace orientation that he possessed.

28. While the posture is not the critical element of prayer, (content is the critical element) this posture is chosen to illustrate the fact that we all come to God as beggars, relying on His mercy and grace and not our merits.

29. Jesus prayed on His knees (Lk. 22:41), as did Stephen (Acts 7:60), Peter (Acts 9:40), Paul (Acts 20:36), and Luke. Acts 21:5

30. This posture is one that is consistent with the worship of God. IIChron. 6:13; Ps. 95:6

31. Three times daily Daniel knelt before the Lord and engaged in praying and giving thanks.
32. The first term al'c. (tsela’—praying) is a general word for prayer, while the second term ad'y> (yedha’—giving thanks) really has the nuance of giving praise to God.

33. In fact, there is not a specific Aramaic term for giving thanks and some have suggested that general thanksgiving can well be called praise.

34. The general content of Daniel’s prayers at this time can be found in the prayer that is recorded in Daniel 9, since it is directly identified as coming from this period.

35. Daniel continued his regular schedule of praying three times daily, something that the conspirators had been confident of when they requested that this bogus law be enacted.

36. Certainly, Daniel understood the gravity of the situation, recognizing that this was a potentially dangerous condition that could cost him his life.

37. Therefore, he immediately drew near to the throne of grace, seeking God’s mercy and grace for his life. Heb. 4:16

38. Daniel was well aware of the many promises in God’s word about deliverance from difficult places in life. IISam. 22:3; Ps. 27:9, 55:16, 57:2, 71:9, 138:8; Mic. 7:7

39. The two commissioners and the other satraps continued to conspire against Daniel and they came at exactly the time they knew that Daniel would be busy with his prayers.

40. They had their eyewitness testimony of Daniel’s civil disobedience and immediately make their move before the king.

Doctrine of Prayer

6:12 Then they approached and spoke before the king about the king's injunction, "Did you not sign an injunction that any man who makes a petition to any god or man besides you, O king, for thirty days, is to be cast into the lions' den?" The king answered and said, "The statement is true, according to the law of the Medes and Persians, which may not be revoked." {pref. B + adv. !yId;a/--Peal pf. 3mp. breq. to come near or approach—waw + Peal part.m.p. rm;a] saying—prep. ~d'q\--d.a. + %l,m,-- prep. l[; on, over, concerning—m.s.n. rs'a/--d.a. + %l,m,--interrog. h]—neg. al'—Peal pf. 2ms mv;r> to inscribe or sign—m.s.n. rs'a/--rel.part. yDi indir.disc.—m.s.n. lKo all, each or every—m.s.n. vn"a/--rel.part. yDi—Peal impf. 3ms a['B. will ask or make request—prep. !mi—m.s.n. lKo—m.s.n. Hl'a/--waw + m.s.n. vn"a/--prep. !mi + 2ms suff.—the king—for thirty days—Hithpeel pf. 3ms am'r> he will be thrown—into a pit of lions—the king answering and saying—d.a. + f.s.n. hL'mi the matter, the statement—f.s.adj. byCiy: to be firm, true, certain—pref. K + f.s.n. tD' decree, ordinance, law—Medes and Persians--rel.part. yDi—neg. al' + Peal impf. 3fs hd'[] to pass over, to make void, to nullify}

6:13 Then they answered and spoke before the king, "Daniel, who is one of the exiles from Judah, pays no attention to you, O king, or to the injunction which you signed, but keeps making his petition three times a day."

{pref. B + adv. !yId;a/--Peal pf. 3mp hn"[;--waw + Peal part.m.p. rm;a; and were saying—prep. ~d'q\--d.a. + melek--rel.part. yDi indir.disc.—Daniel--rel.part. yDi—prep. !mi—m.p.n.const. rB;--d.a. + f.s.n. WlG"--rel.part. yDi construct state—Judah—ck Daniel 3:12 and 5:2—neg al' + Peal pf. 3ms ~yf he does not place or set—m.s.n. ~[ej.—prep. l[; + 2ms suff.—d.a. + m.s.n. %l,m,--waw + prep. l[;--d.a. + m.s.n. rs'a/--rel.part. yDi—Peal pf. 2ms. mv;r>--waw + m.s.adj. ht'l'T.—m.p.n. !m;z> times, appointed times—pref. B + d.a. + m.s.n. ~Ay—Peal part.m.s. a['B. to ask, request or petition—f.s.n W[B'}
6:14 Then, as soon as the king heard this statement, he was deeply distressed about him and set his mind on delivering Daniel; and even until sunset he kept exerting himself to rescue him. {adv. !yId;a/-- pref. K + rel.part. yDi when, exactly when, as soon as--d.a. + m.s.n %l,m,--Peal pf. 3ms [m;v.—d.a. + f.s.n. hL'mi matter, statement—m.s.adj. ayGIf; much, greatly--Peal pf. 3ms vaeB. 1X, the Hebrew cognate means to have a foul odor or to stink, metaphorically, that which is loathsome, abhorrent or disgusting—prep. l[; + 3ms suff. not translated in NAS—Peal pf. 3ms ~yfi—m.s.n. lB' to place in mind, to determine—prep. l[; + Daniel—pref. l + Shaphel inf.const. bziyve to cause deliverance—waw + prep. d[; as far as, until—m.p.n.const. l[;m, lit. a going in--d.a. + m.s.n vm,v, the sun—Peal pf. 3ms hw"h] periphrastic—Hithpaal part.m.s. rd;v. 1X, to struggle or strive, reflexive—pref. l + Haphel inf.const. lc;n> the Hebrew cognate has the nuance of causing a separation that results in a rescue or deliverance}
6:15 Then these men came by agreement to the king and said to the king, "Recognize, O king, that it is a law of the Medes and Persians that no injunction or statute which the king establishes may be changed." {pref. B + adv. !yId;a/--m.p.n. rb;G>-- m.p.adj. %Leai—Haphel pf. 3mp. vg:r> came in a crowd, conspired—prep. l[; against—d.a. + %l,m,--waw + Peal part.m.p. rm;a] were saying—pref. l + d.a. + %l,m,--Peal imperv. m.s. [d;y> know, recognize, remember in this context—d.a. + melek--rel.part. yDi indir.disc.—f.s.n. tD'—pref. l + Medes and Persians—rel.part. yDI indir.disc.—m.s.n. lKo—m.s.n. rs'a/ decree of restriction, interdict, prohibition—waw + m.s.n. ~y"q. statute—rel.part. yDI—d.a. + melek—Haphel impf. 3ms mWq cause to arise, “establishes”—neg. al' + pref. L + Haphel infin.const. hn"v' lit. not caused to change}

Exposition vs. 12-15

1. The conspirators had the evidence that they needed, having observed Daniel praying at the regular hours he always had prayed.

2. It is not clear if they arrested Daniel on the spot or first referred the matter to the king.

3. They certainly waste no time in approaching Darius, completely prepared to expose Daniel and to have him cast into the den of lions.

4. They do not immediately disclose their information, beginning their conversation with a question designed to prepare the king for their revelation.

5. They had deceived Darius in the first place, pretending that the edict was merely going to be a show of loyalty for the newly appointed monarch.

6. Unfortunately, Darius had not considered the real issues involved and had probably considered that this was a good political move, notwithstanding the obvious flattery involved.

7. After they ask their question, the king responds with a firm assurance that the decree had been signed into law and that it was irrevocable.

8. Having every assurance that they had been successful in their plan, the two commissioners and the satraps begin to accuse Daniel before the king.

9. They do not identify Daniel according to his standing in the empire; rather, they identify him as one of the exiles from Judah, revealing their anti-Semitic trend.

10. Their statement is designed to make Daniel look as bad as possible, it is full of contempt, implying that you should have expected this from a Jew.

11. Like the Chaldeans before them when attacking Shadrach, Meshach, and Abed-nego, these men play the race card.

12. They accuse Daniel of two specific things: failing to show any respect for the king and failing to regard the law the king had signed.

13. Their attack is designed to make Darius sense that, in spite of his goodness to Daniel by promoting him, Daniel has refused to be loyal to the king.

14. His lack of regard for the king personally is seen in his refusal to come to the king and make his petitions to him.

15. His disdain for the law that Darius signed into effect is observed by the fact that Daniel continued to make his petition three times daily to another god.

16. They represent Daniel’s devotion to God as nothing more than a willful disrespect for the king, which it was not.

17. Their purpose for this approach was to bring his conduct under the suspicion that it was a political act of rebellion against the royal authority of the king.

18. Note that this has continued throughout history, Jesus and the disciples were consistently attacked by those that represented them as a threat to political stability. Jn. 11:28; Acts 16:21

19. It is somewhat normal for the cosmos to view the adjusted believer as a political problem since we do not worship the political establishment and place the laws of God above the laws of man.

20. However, there are very few times in history when civil disobedience is required and our normal modus operandi and modus vivendi is to submit ourselves to the established political powers. Rom. 13:1; Tit. 3:1; IIPet. 2:13

21. If the government establishes a law that makes prayer illegal, you are free to disobey that law.

22. In fact, the only time you are permitted to disobey any law of man is if that law conflicts with the will of God, like being in Bible class, praying, witnessing, giving, etc.

23. The nonsense that rebellion is acceptable to God since the government is abusive or is not using your tax dollars properly is not supported by the scripture.

24. The Roman government at the time of Christ was oppressive to the Jews and placed a heavy tax burden on the populace.

25. However, note what Jesus said and did on any occasion when He was forced to deal with the political realm. Matt. 17:24-27, 26:50-56; Rom. 13:7

26. He demonstrated that even the Son of God was submissive to the laws of the land, even when they were unfair or oppressive.

27. Having successfully trapped Daniel, the conspirators force the issue before the king, who does not give them the response they were likely expecting.

28. As soon as Darius heard their charge, the situation became very clear and he recognized that he had been duped.

29. The Aramaic phrase translated he was deeply distressed is literally, it was a great evil on him.

30. The similar Hebrew cognate for the term vaeB. (be’esh) means to have a foul odor or to stink; metaphorically, it refers to that which is odious or disgusting.

31. Darius found this entire plot to be quite repugnant, and was equally upset with himself for being fooled by these evil men.

32. On the one hand, the king was bound by the immutability of the law of the Medes and Persians, having to uphold the law lest he himself come under judgment.

33. On the other hand, he had a great regard for Daniel and recognized that he was an innocent pawn in this evil plot.

34. This time, the king did nothing rashly, taking the time to ponder every possible method by which he might be able to deliver Daniel.

35. Although Darius considered every legal loophole on Daniel’s behalf, his efforts proved to be vain.

36. Whatever possibilities he may have considered would only have been interpreted as some subterfuge to undermine the king’s own law.

37. His attempt to find a way out continued throughout the day but, according to eastern custom, the execution was to be carried out on the evening of the day on which the the accusation was made and found to be factual.

38. While he regretted his hasty and ill-conceived law, now wishing he had consulted Daniel as well, he recognizes that there is nothing he can do.

39. Verse 15 makes it plain that these men are still heavily engaged in their conspiracy against Daniel and the king and are more than willing to see this through.

40. They want Daniel gone and so once again assail the king to make certain that he does not waver in the execution of this sentence.

41. They remind him of what he already knows about the law of the Medes and the Persians respecting the fixed nature of his decree.

42. The first term injunction deals with an authoritative edict either enjoining or prohibiting people from a particular action.

43. The second term, statute deals with that which is viewed as fixed by divine sanction; therefore, when a king made a law, especially one like this law, it was viewed as coming from deity.

44. This verse makes it quite plain that the revelation of Daniel 2 concerning the fact that an inferior kingdom would arise to replace the head of gold was absolutely correct.

45. The Medo-Persian kings did not possess the absolute authority of Nebuchadnezzar or the other Babylonian kings; they did not possess absolute power and Darius was unable to revoke his edict.

46. Since this was the case, Darius had no option other than to have Daniel cast into the pit of lions.

47. At this point, Darius figures out that the only hope for Daniel is a miracle from the God he served.

6:16 Then the king gave orders, and Daniel was brought in and cast into the lions' den. The king spoke and said to Daniel, "Your God whom you constantly serve will himself deliver you." {pref. B + adv. !yId;a/--d.a. + m.s.n. %l,m,--Peal pf. 3ms rm;a] said—pref. l s.d.o. + Daniel—Haphel pf. 3mp ht'a] they caused to come—

waw + Peal pf. 3mp. am'r> to cast or throw—pref. l + d.a. + m.s.n. bGO pit or trench--rel.part. yDi— d.a. + m.p.n. hyEr>a;--the king—Peal part.m.s. hn"[' answering, responding—waw + Peal part.m.s. rm;a]—pref. l + Daniel—m.s.n.const. + 2ms suff. Hl'a/--rel.part. yDi—pron. 2ms T.n>a; you—Peal part.m.s. xl;P. originally meant to cut or divide in two, only in BA does the word have the idea of cultivating the worship of a deity—pref. l + 3ms suff—pref. B + f.s.n. ar'ydIT. lit. whom you are rendering service to him with constancy—pron. 3ms aWh He Himself—Shaphel impf. 3ms + 2ms suff. jussive bzIyve only used in Shaphel, to deliver}
 6:17 And a stone was brought and laid over the mouth of the den; and the king sealed it with his own signet ring and with the signet rings of his nobles, so that nothing might be changed in regard to Daniel. {waw + f.s.adj. dx; one, used sometimes as indefinite article--f.s.n. !b,a,--Haphel pf. 3fs. ht'a]—waw + Peil pf. 3fs mWf to set, place or put—prep. l[; + m.s.n. ~Pu the mouth—d.a. + bGO—waw + the king—Peal pf 3ms + 3fs suff. mt;x] probably a wax seal into which the king pressed his signet ring—pref. B + f.s.n.const. + 3ms suff. aq'z>[I 2X, only in this verse, signet ring—waw + pref. B + aq'z>[I—m.p.n.const. + 3ms suff !b'r>b.r;--rel.part. yDi that, introduces purpose clause—f.s.n. Wbc. 1X, something desired, something, anything—neg. al' + Peal impf. 3fs hn"v' to change or make different—pref. B + Daniel}
6:18 Then the king went off to his palace and spent the night fasting, and no entertainment was brought before him; and his sleep fled from him. {adv. !yId;a/--d.a. + m.s.n. %l,m,--Peal pf. 3ms lz:a] to go or go off—pref. l + m.s.n.const. + 3ms suff. lk;yhe –waw + Peal pf. 3ms tyBi to spend the night, to house—adv. tw"j. 1X, fasting—waw + f.p.n. !w"x]D; lit. music—neg. al' + Haphel pf 3ms ll;[] caused to come in, brought in—prep. ~d'q\ + 3ms suff.—waw + f.s.n.const. + 3ms suff hn"v. sleep—Peal pf. 3fs dd;n> to move away from, to flee, denotes restlessness of one that cannot sleep—prep. l[; + 3ms suff.}
Exposition vs. 16-18

1. Darius was faced with an impossible situation from the human viewpoint; he must execute the sentence against Daniel whether he personally wants to or not.

2. The law of the Medes and the Persians guaranteed that not even the king was able to revoke a law once it had been established.

3. There is no indication that Daniel came before Darius during the course of this day, he was certainly not present for the accusations leveled by the conspiratos in verse 12-13

4. The execution team is commanded by Darius and they go to Daniel’s place of residence and arrest him, likely informing him of the charges against him.

5. Daniel was already aware of the law and he must have known that he would eventually have to face this day if he continued with his normal prayer routine.

6. However, as we have noted, Daniel was not willing to compromise his norms and standards in this area and continued to function honorably before his God.

7. The first time Daniel sees Darius that day is when he is brought in (lit. caused to come in) and cast down into the pit of lions.

8. There seems to have been only one specific pit of lions that was used for executions such as this one.

9. While we have no ancient accounts of the construction of lions dens, George Host describes the lions’ dens as he found them in Morocco.

10. According to his account, they consist of a large square cavern under the earth, having a wall in the middle of it, which is furnished with a door, which the keeper can open and close from above.

11. By throwing in food, they can entice the lions from one side of the wall to the other, and then, once they have shut the door, can enter the vacant space for the purpose of cleaning it.

12. The cavern was opened at the top, with a wall about 4-5 feet high, over which one could look down into the den.

13. This description agrees exactly with what we have in the text regarding the den of lions.

14. The mouth of the den was not the opening above it, which allowed observation, but an opening made in its side, through which not only the lions were brought in, but by which also the keepers entered for the purpose of maintaining the den and attending to the lions.

15. It was from this mouth that they also had access to the door in the partition wall.

16. Once the executioners cast Daniel into the pit of lions, Darius addresses him from the opening above.

17. Darius’ statement to Daniel has been interpreted in a number of ways, but the New American Standard does a good job of literally translating what the king actually said to Daniel.

18. He certainly recognized what many did not, the principle of monotheism, as evidenced in his use of the singular God.
19. Some have suggested that Darius was simply saying that the situation was out of his hands and only deity could save Daniel at this point.

20. Others have suggested that Darius was merely “whistling in the dark”, expressing his wish for the situation with no confidence that God would actually deliver Daniel from the certain death he faced.

21. This suggestion is based on the fact that the imperfect of bzIyve (sheyzibh—to deliver) may be taken as a jussive, a third person wish or prayer.

22. There was obviously no question as to Daniel’s fate since everyone knew what the hungry lions would do to someone placed in their den.

23. Two distinct things stand out about the statement that Darius makes, the first being that he recognized that Daniel was a loyal and faithful servant of his God.

24. The second is that Darius said that God would deliver Daniel based on his loyalty and faithfulness to Him.

25. Darius seems to have some clear understanding of God, for the next morning he calls Him the living God.
26. However he betrays his lack of faith in God by his demeanor and his question as to whether or not God was able to deliver Daniel

27. It is evident by the proclamation that Darius sends out to his kingdom, so reminiscent of the one that Nebuchadnezzar had sent, that he is certainly a believer by the end of this chapter.

28. It is important to recognize that a person can believe and still have very little confidence in God, trusting more in the things that are seen than in the things that are not seen. IICor. 4:18

29. One can believe in Messiah, enjoy salvation Ph1, and still know very little doctrine that is the the key to confidence and stability in time.

30. However, the text is vague enough to leave the matter up to legitimate question, and we will probably never really know the exact moment that Darius put his faith in the God of Daniel.

31. Darius seems to have believed, but has little confidence in God’s ability to save his servant from the hungry lions but, at the same time, seeks to encourage Daniel in his faith.

32. Sometimes, believers with very little doctrine are quick to tell other believers how to pass their tests; but recognize that it is always easier to trust God about someone else’s problems or tests than it is to trust God for yourself in your own problems or tests.

33. I really have no problems faith-resting your tests, it is my tests that give me the trouble.

34. At this point, the large stone that covered the door to the lions’ den was replaced and the king and his nobles used a substance, such as wax, to seal the stone with their signet rings.

35. This was done to validate that nothing in regard to Daniel might be changed on the penalty of death.

36. The fact that the nobles were required to seal the stone along with the king was so the king might not overrule their wishes and release Daniel and, so that should Daniel escape the lions, they could not kill him.

37. The fact that the stone was so securely placed and sealed only makes the miracle that occurred more certain, proving that it was not accomplished by human means.

38. A very similar situation occurred at the resurrection of Christ, the sealing of the tomb and the Roman guard making it impossible for anyone to tamper with the crucified Jesus. Matt. 27:62-66, 28:2-4,11-15

39. With this, Darius now returns to his royal residence, obviously a very troubled man, having a genuine affection for Daniel at the human level.

40. No doubt his conscience was working on him about the fact that he knew he had condemned an innocent man to what looked like a certain death because of his own foolish pride and lack of discernment.

41. He probably wondered how the God of Daniel would deal with him, knowing that he had betrayed a loyal servant of God.

42. Verse eighteen reveals the state of a new believer without sufficient ability to faith- rest his test, lacking a real confidence in God’s omnipotence, sovereignty, justice, love, etc.

43. It is clear from verse 18 that Darius did not sleep well that night; in fact, he did not sleep at all.

44. He spent the night fasting and, from what we know of fasting in the Old Testament, very well may have spent the night praying and petitioning the God of Daniel for a miracle. Neh. 1:4; Dan. 9:3

45. He humbled himself by denying himself the normal blessings that a Persian king would enjoy.

46. The term !w"x]D; (dachawan), translated entertainment, is poorly attested, being only used on this occasion.

47. Some have translated it music or entertainment, others have stated that it comes from a word that means table and has to do with food, but Gesenius traces it to a root that means to cast down or thrust down, and translates it concubines.

48. Xenophon pictured Darius as a man that was devoted to wine and women, vain, and without self-control, so this night certainly was completely at odds with his normal conduct.

49. We certainly know that Eastern monarchs did not deny themselves the very best the world had to offer in terms of wine, food, song, and women.

50. The irony is not to be missed; Darius spent the night in lavish surroundings, completely miserable, unable to sleep, while Daniel, the mature believer with doctrine spent a night in a lions’ den, completely at ease with the situation.

Doctrine of Happiness

6:19 Then the king arose with the dawn, at the break of day, and went in haste to the lions' den. {pref. B + adv. !yId;a/--d.a. + melek—Peal impf. 3ms mWq graphic, was arising—pref. B + d.a. + m.s.n. rP'r>p;v. 1X, the dawn, from a root that means fair or beautiful—pref. B + d.a. + m.s.n. Hg:n> 1X, brightness, daybreak—waw + Peal pf. 3ms lz:a] to go off, went off—pref. B + Hithpeel inf.const. lh;B. with haste—pref. l + the den which was of the lions}
6:20 And when he had come near the den to Daniel, he cried out with a troubled voice. The king spoke and said to Daniel, "Daniel, servant of the living God, has your God, whom you constantly serve, been able to deliver you from the lions?" {waw + pref. K + Peal inf.const. + 3ms suff. breq. lit. and as he to come—pref. l + d.a. + m.s.n. bGO—pref. l + Daniel—Peal pf. 3ms q[;z> 1X, to cry out or call out—pref. B + m.s.n. lq' a voice—m.s.adj. byci[] 1X, the Hebrew cognate deals with both physical and emotional pain, grief, pain, distress—the king—answering and saying—pref. l + Daniel –Daniel—m.s.n. dbe[]—d.a. + m.s.n. Hl'a/--d.a. + m.s.adj. yx;--interr.part. h] has—m.s.n. const. + 2ms suff. Hl'a/--rel.part. yDi whom—pron. 2ms T.n>a;--Peal part.m.s. xl;P. you are serving—pref. l + 3ms suff.—pref. B + f.s.n. ar'ydIT. continually—Peal pf. 3ms lkiy> to have power, to be able—pref. l + Shaphel inf.const. + 2ms suff. bzIyve comp. infin.—prep. !mi—d.a. + m.p.n. hyEr>a;}
6:21 Then Daniel spoke to the king, "O king, live forever! {adv. !yId;a/--Daniel—Pael pf. 3ms ll;m. 5X, to speak or utter, nuance seems to be like rb;d' in the Hebrew—prep. ~[I lit. with—the king—d.a. + king vocative—Peal imperv.m.s. ay"x]—pref. l + m.p.n. ~l;['}

6:22 "My God sent His angel and shut the lions' mouths, and they have not harmed me, inasmuch as I was found innocent before Him; and also toward you, O king, I have committed no crime." {m.s.n. + 2ms suff. Hl'a/--Peal pf. 3ms xl;v.—m.s.n.const + 3ms suff. %a;l.m;--waw + Peal pf. 3ms rg:s. 1X, to close or shut—m.s.n. ~Pu—d.a. + lions—waw + neg. al'—Pael pf. 3mp + 1s suff. lb'x] to hurt, destroy or ruin—normal string translated inasmuch, because yDI lbeq\-lK—Hithpeel pf. 3fs xk;v' to find—f.s.n. Wkz" to be clean or pure, morally to be innocent—prep. ~d'q\ + 3ms suff—pref. l + 1s suff. lit. innocence was found to me—waw + conj. @a; also—prep. ~d'q\ + 2ms suff— d.a. + %l,m,--Neg. al' + Peal pf 1s db'[] to do or perform—f.s.n. hl'Wbx] hurt, wrong, injury, “crime”}
Exposition vs. 19-22

1. Having spent a miserable night, doing nothing but worrying about Daniel, Darius arises at the very first sign of light.

2. Although he lived in the luxurious palace, this relatively new believer was completely uncomfortable with what was happening because he had no confidence in the God he had trusted for salvation.

3. The repetition of the phrases in verse 19 is designed to emphasize the fact that at the earliest possible moment Darius was out of bed and headed to the lions’ den, the idea being that he arose very early in the morning.
4. Immediately upon arising, the king rushed out of the palace to the top of the lions’ den and called out to Daniel.

5. The term lh;b. (behal—haste) indicates a haste based on some pressing need or concern that arises from a mental attitude of alarm or dismay.

6. Obviously, Darius is quite emotionally distraught, hoping that God would intervene on behalf of Daniel, all the while fearing that he would not.

7. There are two reasons why Darius rushed to the den of lions himself: the first is that he would not have had the patience to wait for someone to return with the news, and the second is that sending a servant would not have sufficiently demonstrated his affection for Daniel.

8. Clearly, he also feels a tremendous guilt, knowing that he was the one responsible for Daniel being in the pit of lions in the first place.

9. His distress was such that you could hear it in his voice as he called out to Daniel early that morning with a voice that betrayed his grief and sorrow.

10. Again, simply being a believer does not provide stability or comfort in times of extreme testing, that must come from doctrine in the inner man.

11. For the unbeliever or negative believer, there is truly no comfort if they are lacking the particulars of the Word of God.

12. Without doctrine and the ability to faith-rest the test, there is no comfort even for those that believe in God.

13. He addresses Daniel as the servant of the living God, demonstrating that he recognized the principle of eternal life, and the fact that the gods of the world were truly lifeless.

14. Nevertheless, his question betrays a total lack of confidence in the living God and the power that He possesses.

15. Some have stated that this proves that Darius was not a believer since he doubted the power of the living God.

16. Darius also indicates that he understood that Daniel was a loyal servant of his God, knowing that Daniel continued to serve his God in times of adversity and in times of blessing.

17. This is the second time that Darius references Daniel’s faithfulness in this chapter. Dan. 6:17

18. Darius’ question about God’s ability to deliver Daniel demonstrates that he truly had no assurance that the living God had sufficient power to shut the mouths of the lions and keep Daniel alive.

19. He reflects many believers that do not recognize that God is the only one in control of life and death.

20. He asks the question, all the while hoping against hope that he will hear the voice of Daniel one more time, but thinking he would only hear silence and the growling of the lions.

21. Daniel replies calmly with the tradition greeting, O king, live forever.
22. It is clear that Daniel recognized that Darius was in a political fix and that he does not hold any grudge toward the king for throwing him into the den of lions.

23. Daniel did not succumb to any mental attitude sins, nor did he resort to any sort of revenge tactics on account of this test.

24. This is the normal and expected response we observe in the cosmos and believers are to refrain from such activity. Prov. 20:22, 24:29. Rom. 12:17-21

25. When anyone takes justice into their own hands, they are assuming the place of God, who is the only one that has the right. Deut. 32:35

26. This is not true in the realm of capital punishment, which has been delegated to the state by God. Gen. 9:6; Ex. 21:12-14; Lev. 24:17; Num. 35:33; Matt. 26:52; Rom. 13:3-4

27. Daniel informs Darius that God has intervened in his situation and sent His angel and shut the lions’ mouths.
28. This same term is used in Daniel 3:28 and there clearly refers to the preincarnate appearance of God the Son, the Angel of the Lord. Gen. 16:7ff, 22:11ff

29. Therefore, while Darius was miserable and frustrated all night, Daniel spent the night with God the Son.

30. This is another clear proof that all things are subject to Him, although we do not presently see all things subjected to Him. Heb. 2:8; Phil. 3:21; Eph. 1:22; ICor. 15:27; Ps. 8:6

31. God the Son created all things, and all things, the weather, animals, men, and angels are subject to His will. Col. 1:16

32. Although He allows for the free expression of volition in the angelic conflict, God the Son administrates the universe from the right hand of the Father. Ps. 110:1; Acts 2:34; Eph. 1:20; Col. 3:1; Heb. 1:13

33. Daniel attributes his deliverance to God and makes two distinct claims for himself, explaining why God had delivered him.

34. The first is that Daniel was found innocent before Him, the term innocent having the nuance of purity or moral innocence.

35. In other words, God chose to intervene on behalf of his servant, attesting to the justice of his cause in this matter, as well as his approval by God Himself.

36. Daniel is not claiming sinless perfection, his is claiming that he had not sinned against God in this matter. Dan. 9:8,9,13,14,15

37. Although the king’s edict was a violation of the law of God, commanding believers not to pray, Daniel applied doctrine to the situation and continued his normal prayer life in the face of the death test.

38. By choosing to obey God rather than man, Daniel maintained a status of purity before God

39. Further, he makes it plain that his disobedience to the law was not designed, nor did it, harm the king in any way.

40. Daniel is not attempting to say that he did not violate the law because it is obvious that he did.

41. What he is saying is that his civil disobedience was not designed to show his contempt for the king or his law; it was designed to demonstrate his loyalty to the King of Kings.

42. In general, all believers are to obey the laws and maintain loyalty toward the civil government; the only exceptions to this occur when the government oversteps its God given authority and attempts to legislate in areas where it should not.

43. In such cases, the believer is free to disobey and reject the law of man in favor of the law of God.

44. However, one must be willing to face the consequences of the government’s power so this should be done only when one is certain that he is absolutely clear before God and man about the issues involved.

6:23 Then the king was very pleased about this and gave orders for Daniel to be taken up out of the den. So Daniel was taken up out of the den, and no injury whatever was found on him, because he had trusted in his God. {pref. B + adv. !yId;a/--d.a. + %l,m,--m.s.adj. ayGIf;--Peal pf. 3ms baej. 1X, to be good, similar to the Hebrew bwOj the idea is he felt good, he was glad—prep. l[; + 3ms suff.—waw + Peal pf. 3ms rm;a; he said, commanded—pref. L s.d.o. + Daniel—pref. L + Haphel infin.const. qs;n> to come up, to ascend, to cause to come up, to be taken or brought up—prep. !mi + the den—waw + Daniel—Hophal pf. 3ms qs;n>--prep. !mi—the den—waw + m.s.n. lKo + m.s.n. lb'x] hurt, damage, injury—neg. al' + Hithpeel pf. 3ms xk;v. was found, lit. every injury was not found on him--rel.part. yDi causal—Haphel pf. 3ms !m;a; 3X, to confirm or support, to believe or trust in someone—pref. B + m.s.n.const. + 3ms suff. Hl'a/}

6:24 The king then gave orders, and they brought those men who had maliciously accused Daniel, and they cast them, their children, and their wives into the lions' den; and they had not reached the bottom of the den before the lions overpowered them and crushed all their bones. {waw + d.a. + %l,m,--Peal pf. 3ms rm;a;--waw + Haphel pf. 3m.p. ht'a' caused to come—m.p.adj. %Leai near demons. “these”—m.p.n. rb;G> this word means men, but emphasizes their might or strength, here their political clout--rel.part. yDi—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. yDi that, not translated—Daniel—waw + Peal pf. 3Medo-Persian. am'r> to cast or throw—pron. 3m.p. !WNai them—their sons—and their wives—pref. L + m.s.n. bGO the pit or trench—of the lions—waw + neg. al' + Peal pf. 3m.p. hj'M. to find, reach or attain—pref. L + f.s.n.const. y[ir>a; 1X, the bottom—d.a. + bGO—prep. d[; + rel.part. yDi until when, “before”—d.a. + lions--Peal pf. 3m.p. jlev. to have dominion over, to rule over, “overpower”—pref. B + 3m.p. suff.—waw + Haphel pf. 3m.p. qq;D> 10X, to be crushed or shattered—m.s.n. lKo –m.p.n.const. + 3m.p. suff. ~r;G>}
Exposition vs. 23-24

1. Although Darius had spent a miserable night due to his lack of faith in God, he now has reason to rejoice in the mighty deliverance that God effected on behalf of his faithful servant Daniel.
2. Like too many believers, Darius’ confidence and happiness are based on the circumstances of life; when things go their way, they are happy, when things do not, their +H is gone as well.
3. The believer cannot build his happiness on the things that are seen, the cosmic system that is constantly in a state of flux.
4. Happiness only comes from the inner resources of Bible doctrine in the soul and must be based on the bedrock of the Word of God.
5. As Daniel was brought out of the den of lions, it was apparent that he had suffered no injury of any type.
6. Just as the three Jews in Daniel 3 had been supernaturally protected in the furnace of fire, even so God had supernaturally protected Daniel in his death test.
7. It is apparent once again that God is in sovereign control of all aspects of creation including the animal realm. Job. 39
8. Just as the preincarnate Son of God kept Shadrach, Meshach, and Abed-nego from any harm, he did not permit any harm in the lions’ den.

9. The very clear reason for Daniel’s safety is recorded at the end of verse 23; that is confidence or trust in his God.

10. The Scripture is quite clear on the fact that God honors faith and is glorified when His people trust in him for deliverance. IChron. 5:20; IIChron. 20:20; Ps. 118:8; Isa. 26:3

11. It is for this reason that God is not ashamed to be called their God. Heb. 11:16
12. The believer may find himself in what looks like a hopeless situation from the human viewpoint, but he is not to despair and seek to create a human viewpoint solution to his problems.
13. Instead, he is to apply the principle of faith-rest, applying the Bible doctrine in his soul, under the filling of the Holy Spirit.
14. Inhale faith refers to the initial perception of doctrine, believing the Word of God when you hear it; exhale faith refers to the act of applying what was initially perceived and is called faith-rest.
15. In some ways, the tests that are impossible from the human viewpoint (the charge of the elephant), tests in which you can actually do nothing to deliver yourself, can be the easiest to face.
16. Often, when we face testing of lesser proportions (the charge of the mosquito), it is easier to fall into the trap of attempting to deliver yourself.
17. However, in both cases, we are to relax, trust in God, not fall apart during the crisis, and allow God to provide His perfect solution.
18. Although Daniel escaped this dramatic test unscathed, his enemies will not be so fortunate.
19. Although Darius lacked the faith of Daniel at this point, he certainly recognized God’s miraculous deliverance and determined that he would act now on behalf of Daniel.
20. He determined that the conspirators that had tried to destroy Daniel would face the same punishment that they had arranged for Daniel.
21. It should be noted that only those that were actively known to be involved in the conspiracy were executed, this would include the other two commissioners and the number of the satraps that were actively known to be involved.
22. Darius did not totally dismantle his government, but sent a message that would certainly prevent any future actions like this and would have totally discouraged any retaliation against Daniel.
23. This is strictly in accordance with Persian custom as noted by an ancient writer named Ammianus Marcellinus who says, “The laws among them are formidable...by which, on account of the guilt of one, all the kindred perish”
24. Although it was the custom under Persian law for the relatives of a criminal to be punished because of his crime, this practice is not without parallel in the Word of God. Num. 16:1-33
25. This clearly illustrates the principle of cursing by association; those that practice evil often bring sorrow and suffering on their own family. Est. 7:10, 8:11, 9:13-14
26. This punishment certainly conforms to the injunction given in Deuteronomy concerning the treatment of false witnesses. Deut. 19:16-21
27. The fact that these malicious men and their families were destroyed is also an illustration of God’s faithfulness to the Abrahamic Covenant, under which God promised to bless those that bless the Jews and curse those that curse them. Gen. 12:3
28. The blessing of Daniel and the cursing of the conspirators also demonstrate the truth of the law of sowing and reaping. Gal. 6:7; IICor. 9:6ff
29. The reaction of the lions to the conspirators and their families completely disproves the argument that the lions were not dangerous, or were not hungry; it graphically attests to the fact that an impressive miracle had occurred.
30. The fact that the lions crushed all their bones is used to illustrate the personal Divine discipline that came on these malicious people and their families. Ps. 51:8
31. Darius is now confirmed in his new faith and will manifest his loyalty to God by writing a tract similar to the one Nebuchadnezzar had written earlier.
Doctrine of Sowing and Reaping
6:25 Then Darius the king wrote to all the peoples, nations, and men of every language who were living in all the land: "May your peace abound! {pref. B + adv. !yId;a/--Darius, the king—Peal pf. 3ms bt;K. to write or inscribe—pref. l + m.s.n. lKo—d.a. + m.p.n. ~[; racial divisions--d.a. + f.p.n. hM'au national divisions—waw + d.a. + f.p.n. !V'li tongues, linguistic divisions--rel.part. yDi—Peal part.m.p. rwD dwelling, living —pref. B + m.s.n. lKo—d.a. + f.s.n. [r;a]—m.s.n.const. + 2mp suff. ~l'v. similar to the Hebrew, to be whole, complete, sound, used as a greeting—Peal impf. 3ms jussive ag"f.}

6:26 "I make a decree that in all the dominion of my kingdom men are to tremble and fear before the God of Daniel; For He is the living God and enduring forever, And His kingdom is one which will not be destroyed, And His dominion will be forever. {prep. !mi + prep. ~d'q\ + 1s suff. lit. from my presence—Peil pf. 3ms ~yfi to set, place or put, here to issue—m.s.n. ~[ej. a judgment, a decree—pref. B + m.s.n.const. lKo –m.s.n. !j'l.v' the area where one has the power to rule—f.s.n.const. + 1s WKl.m; could be translated, my royal dominion—Peal impf. 3mp. hw"h] they will become—Peal part.m.p. [;Wz 2X, to tremble from fear—waw + Peal part.m.p. lh;D>--prep. !mi + prep. ~d'q\--d.a. + m.s.n. Hl'a/--rel.part. yDi acts as construct state—Daniel--rel.part. yDi causal—3s pron. aWh—d.a. + Hl'a/--d.a. + m.s.adj. yx;--waw + f.s.n. ~Y"q; lit. standing—pref. l + m.p.n. ~l;['—waw + f.s.n.const. + 3ms suff. WKl.m;--rel.part. yDi “is one”—neg. al' + Hithpaal impf. 3fs lb'x] to destroy—waw + m.s.n.const. + 3ms suff. !j'l.v' dominion, domain—prep. d[; as far as, until—d.a. + m.s.n. @As lit. the end, the fulfillment of something}

6:27 "He delivers and rescues and performs signs and wonders In heaven and on earth, Who has also delivered Daniel from the power of the lions." {Shaphel part.m.s bzIyve delivering—waw + Aphel part.m.s. lc;n> rescuing from danger—waw + Peal part. m.s. db'[] doing, performing—m.p.n. ta' a mark or sign, generally a miraculous sign from God—waw + m.p.n. Hm;T. like the previous word, used 3X, the Hebrew cognate means that which causes astonishment—pref. B + d.a. + m.dual.n. !yIm;v.—waw + pref. B + d.a. + f.s.n. [r;a]--rel.part. yDi—Shaphel pf. 3ms bzIyve—pref. l s.d.o. + Daniel—prep. !mi + f.s.n. dy: lit. hand—d.a. + m.p.n. hyEr>a;}

Exposition vs. 25-27

1. These verses contain the announcement sent out by Darius to all those residing under the authority of his kingdom.

2. Much as Nebuchadnezzar had issued an edict to all the nations of his kingdom forbidding them on pain of death from doing any injustice to the God of Shadrach, Meshach, and Abed-nego, Darius makes an emphatic proclamation about the God of Daniel.

3. The only difference is that Nebuchadnezzar was still an unbeliever at the time of that edict and Darius is a believer.

4. The three divisions of peoples, nations and languages is designed to address the various racial, geographical/political, and linguistic divisions that existed in the vast empire.

5. Just as Nebuchadnezzar had written his tract following his salvation, so Darius now addresses his kingdom as a believer.

6. Both begin their proclamations with an expressed wish that the subjects of the kingdom would abound in peace, that their peace would be multiplied. Dan. 4:1, 6:25
7. Like the Hebrew counterpart, the verb and noun forms of mlv (shlm) have the nuance of completion and fulfillment, entering or enjoying a state of wholeness and unity that only comes from a relationship with God.
8. His greeting, requesting that they enjoy greater prosperity, is strikingly similar to the greeting that the apostles used in their epistles, and was a common expression in the ancient world. Rom. 1:7; ICor. 1:3; IPet. 1:2

9. Theologically, this term means far more than the absence of war, and has implicit in it the idea of restored and unimpaired relationships with others.

10. Darius is not only a believer; he is now quite confident in the God of Daniel and desires that his subjects enjoy that same inner peace that he now experiences.

11. This wish is the result of salvation and some spiritual growth, making Darius a bonafide witness to the grace of God.

12. Undoubtedly, many in his kingdom that heard of these things would make the salvation adjustment.

13. Further, his wish of peace demonstrated that he understood now that he was merely an instrument in the hands of the omnipotent God and shows his awareness of his responsibility to further the peace and security of his subjects.
14. The peace Darius now enjoys, he enjoys based on his orientation to doctrine; peace is experienced in proportion to the knowledge of God and of Jesus our Lord. IIPet. 1:2
15. This decree was to be in force in every part of the kingdom over which Darius exercised the right to rule.
16. Unlike the command of Nebuchadnezzar in Daniel 3, this edict does not command the subjects of the kingdom to incorporate the worship of God into the standing law of the land.
17. This decree is a statement of the king’s recognition of the greatness of God; he is not insisting that men worship this God, merely that they respect Him.
18. The terms, which the New American Standard reverses, fear and tremble, are not used of religious matters, but are used in Daniel 5:19 to indicate the inner and overt respect that one shows for any sovereign.
19. Darius is informing those under his dominion that they are to demonstrate the proper deference when dealing with the God of Daniel.

20. This decree must be understood in light of the religious persecution that Daniel had just suffered.

21. This decree was designed to make it plain that the worship of this God was not only acceptable, those that engaged in worshiping God were not to be troubled.

22. It provided freedom of worship for Daniel and any others that chose to worship the living God.
23. The final portion of verse 26 and all of verse 27 are recorded in poetic format to call attention to the subject matter and to set it apart from that which has preceded it.

24. Darius refers to God as the living God, indicating that He is quite different from the idols of precious metals, wood, and stone that were consistently worshiped in the ancient world.

25. This adjective focuses specifically on the attribute of eternal life since He is not only alive but also enduring forever.
26. Forever, ml;[' (‘alam) is a term that perfectly reflects the concept of eternality, indicating infinite time in two direction, antiquity and perpetuity.

27. The second thing Darius emphasizes is the nature of God’s dominion, His sovereignty and the eternal nature of His kingdom. Dan. 2:44, 3:34, 4:3, 6:26, 7:14

28. God not only possesses the right to rule and any given point in time, He actively exercises that right at all times, past, present, and future.

29. Although the Medo-Persian Empire has superceded the earthly kingdom of Babylon, that head of gold, God’s kingdom is not subject to the changing fortunes of history.

30. The kingdoms of this world are transient and the glory of those kingdoms is fleeting, but it is not so with the spiritual kingdom of God.

31. His kingdom is one that will not be destroyed; no human or angelic power can prevail against it since it is upheld by His omnipotence.

32. All earthly kingdoms will rise, flourish, and then eventually pass away, leaving their treasures, achievements, and greatness for others, but it is not so with God’s kingdom.

33. The eternal kingdom of God, hidden as it is in human history, will ultimately be manifested overtly in the millennial reign of Jesus Christ, the kingdom that will supercede all the kingdoms of earthly history. Dan. 2:44

34. Darius now focuses on the omnipotence of God, not merely as it relates to the kingdom in general, but as it relates to individuals within that kingdom.

35. Both terms, delivers and rescues, are participles and stress that in any period of history, God is engaged in providing deliverance and rescuing those He desires from danger.

36. The first term bzIyve (sheyzibh) is derived from a verb that means to deliver by liberating someone or setting them free. Dan. 6:14

37. The second participle lc;n> (netsal) has the nuance of drawing or pulling someone out from a situation that is dangerous, thus rescuing them.

38. While God obviously has provided physical deliverance and rescue in the lives of believers, these words also refer to the spiritual deliverance and rescue that comes from faith in Messiah.

39. Throughout the various stages of history, God has been busy providing salvation, the ultimate rescue and deliverance.

40. The signs and wonders that God performs are basically designed to reveal His eternal existence to mankind and focus their attention on the need for faith in Messiah.

41. Signs are those things that point to something greater, things that God has provided in heaven and on earth.

42. An example of a heavenly sign is the rainbow, a mark or token of the covenant that God made with Noah and all successive generations. Gen. 9:12

43. An example of an earthly sign would be the mark placed on Cain to prevent others from killing him. Gen. 4:15

44. We know that the sun, moon, and stars are placed in the Heavens as signs, marks or tokens of God and His plan. Gen. 1:14; Ps. 19:1

45. Wonders are those things that God does that cause astonishment in those that observe them, things so out of the ordinary as to mystify or astound.

46. God has used signs and wonders throughout human history to attest to His existence and to point mankind in the direction of His plan.

47. One problem that many fail to recognize is that supernatural activity may find its origin in God, but it is equally used by Satan to deceive people. IIThess. 2:9

48. The last days will be a great time of signs and wonders, beginning with the destruction of the US. Joel 2:28-32; Acts 2:16-21

49. However, believers must keep the fact before them that signs and wonders, miraculous occurrences do not change the volitional makeup or pattern of people.

50. The Pharaoh of the Exodus, the Exodus generation, Judas, and all those that refused to believe after observing the miraculous works of Jesus Christ easily documents this.

51. As if these deliverances, rescues, signs and wonders are not enough to attest to the existence of God, Darius cites the very personal example of Daniel and the lions as his final proof.

52. It is one thing to speak in generalities about God, His power, etc.; it is quite another to have experienced a very real deliverance by virtue of that power.

53. From the human viewpoint, the power of the lions was inescapable; everyone knew what would happen when a man was thrown into a den of hungry lions.

54. God has demonstrated both a sign and a wonder in the deliverance of Daniel from the mouths of the lions.

55. The miraculous nature of this is obvious; what is not so obvious is how this functions as a sign.

56. The details of this event, the conspiracy against Daniel, the changing of the law, and the astonishing rescue by God foreshadows the events of Daniel’s 70th week as it relates to the Jews.

57. The Jews will be conspired against by all the nations (Matt. 24:4-9; Rev. 12:13), the Antichrist will attempt to make changes in times and law (Dan. 7:25), and yet the believing Jews will be delivered from the greatest destruction that will ever occur. Dan. 12:1; Jere. 30:7; Matt. 24:21

6:28 So this Daniel enjoyed success in the reign of Darius and in the reign of Cyrus the Persian. {waw + Daniel—m.s.adj. hn"D>--Haphel pf. 3ms xl;c. to succeed or prosper, the Hebrew equivalent means to accomplish what is intended. Real prosperity or success comes only from God—pref. B + f.s.n.const. WKl.m—Darius—and in the reign of Cyrus the Persian}

Exposition vs. 28

1. This final verse provides a summary of the life of Daniel similar to the one provided at the end of chapter three regarding the deliverance of Daniel’s friends.

2. The near demonstrative adjective hn"D> (denah—this) is employed to accentuate the identity of the person Daniel.

3. This clearly demonstrates the humility of the authors of Scripture; when they had to write about themselves, they did so without any fanfare.

4. They merely make the statements that God the Holy Spirit inspired them to make and moved on. Num. 12:3

5. The verb xl;c. (tselach), translated enjoyed success is actually a haphel perfect, the causative stem in biblical Aramaic.

6. This indicates that Daniel was caused to prosper by some outside agent, the outside agent being God Himself.

7. This emphasizes the agent that is the source of the provision or prosperity rather than the one that received the blessing.

8. Daniel’s service as a public official in the kingdom of the Medo-Persians extended into the reigns of Darius and Cyrus.

9. In fact, Daniel was active until at least the third year of Cyrus. Dan. 10:1

10. The only question to be resolved is that of how we are to date the first year of Cyrus.

11. We know that Cyrus was king over a Medo-Persian alliance for some years before he conquered Babylon, ruling by at least 550 BC, but this fact would have meant nothing to the Jews in Babylon.

12. Secondly, we know that Darius was installed as the ruler of Babylon by Cyrus at the fall of Babylon in 539 BC, and there is evidence that he continued in that capacity for some 14 years.

13. Cyrus himself was not formally installed as the ruler of Babylon for about two years following his conquest of that city.

14. Therefore, we must date the first year of Cyrus from the time he was formally installed and recognized as king, making the first year of his reign 537 BC.

15. It was not until this time that Cyrus issued the first edict that allowed the Jews to begin returning to Jerusalem, allowing them to begin restoration of the temple only and not the city as a whole. IIChron. 36:22; Ezra 1:1

16. This decree was reinforced by Darius Hystapsis (not to be confused with the Darius of Daniel 6) some twenty years later in about 516 BC. Ezra 6:1ff

17. The temple was completely restored and the Passover observance was instituted again in 516 BC, exactly 70 years after the fall of Jerusalem and the sacking of the temple. Jere. 25:11, 29:10; Dan. 9:2

18. Daniel knew from his study of scripture that only another twenty years or so would pass before the Jews would be allowed to return en masse, and he begins praying about it in 539 BC. Dan. 9

19. It is at this time that Daniel receives the incredible prophecy of the seventy sevens, the 490 years that God has decreed to fulfill His plan. Dan. 9:24

20. While the temple was restored and the worship of YHWH was reinstituted, the city itself was still in shambles and very few Jews were willing to return to it and live there.

21. This is confirmed by the book of Ezra and Nehemiah, with Ezra 8 listing the number of males that returned with Ezra in 444 BC, and Neh. 11:1 indicating that only about one in ten were willing to return.

22. In fact, the total number of males returning (not counting women and children) appears to have been less than 2000! ~1564 as per Ezra 8
23. Ezra returned to Jerusalem with his group during the 7th year of Artaxerxes. Ezra 7:8 c. 457 BC

24. Some 13 years later, the famous and momentous command to rebuild the city was issued by Artaxerxes and that is when Nehemiah returns to Jerusalem to begin that process. Neh. 2:1-8

25. These events formed the background to the second temple, which remained intact until the destruction by Rome in 70 AD.

26. The book of Esther occurs during the Persian period sometime in the reign of Xerxes I, known as Ahasuerus, who ruled from 485-464 BC. Esther 1:1

27. The Minor Prophets Haggai and Zechariah prophesied during the reign of Darius. Haggai 1:1; Zech. 1:1 520 BC

Daniel 6

30

