NOTE: Our only defence against the wiles of the devil is a firm trust in Jesus Christ, a deep personal relationship with Him, and continual study of His Word. This is the only way to meet the adversary. The central theme of the book of Daniel is the same as the central theme running throughout all Scripture. The book of Daniel reveals that there is a great cosmic conflict between Christ and His angels and Satan and his angels. Behind all the scenes of human history, unseen forces are at work. A battle is being fought for every soul. The book of Daniel can only be understood against the backdrop of this great controversy. The good news of the book of Daniel is that God wins the victory, Satan and his hosts will be defeated, and God's people will be delivered.

29. Do you wish to align yourself with Jesus Christ and triumph with God's people when Christ ends the great controversy?

Bible texts in this lesson are primarily quoted from New King James Version copyright Thomas Nelson Publishers.

Copyright 1989 and 1994 by SEMINARS UNLIMITED. Christian ethics dictate that this material not be copied without written permission.

THE COSMIC WARFARE IN DANIEL

Cosmic warfare." It sounds like something coming out of Star Wars. Yet, strange as it may seem, the book of Daniel reveals a cosmic warfare going on behind the scenes. The rise and fall of empires and kingdoms are not simply happenings in world history. All that is taking place is a part of the great controversy between Christ and Satan. The book of Daniel can be correctly understood only when it is seen in the context of this cosmic struggle.

In order to understand any book, one needs to ascertain first of all what is the main theme of the book, what the book is trying to reveal. In this lesson we will draw aside the curtain and see that the central theme of the book of Daniel is this cosmic drama being played in ancient Babylon. What happened there is symbolic of the final great conflict which the prophecies of Daniel point out will take place in the end time. As Lesson 1 revealed, the stories of the book of Daniel dramatize what the prophecies are predicting. What happened to God's people in ancient Babylon is a foretaste of what will happen to God's people in the time of the end. Just as cosmic forces were at work against God's people in the time of ancient Babylon, so in the last days there are cosmic forces at work seeking to destroy those who are faithful to Jesus Christ.

1.	As the book of Daniel opens, who appears to be defeated? Daniel 1:1, 2.	
	King	and God's people.
	NOTE: The book of Daniel opens with a tremendous defeat for God's people. Jehoiakim, the king of Judah, is delivered into the hands of King Nebuchadnezzar of Babylon and the people of God are taken into captivity. It appears that the evil Babylonians are winning in the struggle with God's people. In the world today evil often seems to triumph and good seems defeated. Daniel reminds us that the same seemed true in his day, also.	
2.	What ultimately happens to God's people? Daniel 12:1.	
	God's people will be	
	NOTE: While the book of Daniel begins in apparent defeat for the people of God, it ends with complete victory for God's people, who will ultimately be delivered. While the book of Daniel reveals a cosmic drama between the forces of good and evil, it reveals that in the end good will triumph and God's people will be victorious.	

THE MIGHTY DELIVERER OF THE BOOK OF DANIEL

The theme of the book of Daniel is the cosmic struggle between the forces of good and evil. In any warfare, there is a villain and a deliverer. The villain in this instance is Satan; the deliverer is Christ. Just as Christ delivered His people from the cosmic struggle going on in ancient Babylon, so He will be the final great deliverer of God's people in the time of the end. Let us notice how the book of Daniel presents Christ as the mighty deliverer of God's people.

3. After Nebuchadnezzar cast Shadrach, Meshach and Abednego into the

19.	What did Lucifer attempt to do in heaven? Isaiah 14:13.				
	"I will into heaven, I will exalt my	above the			
	stars of God; I will also on the	of the			
	congregation on the farthest sides of the north."				
	NOTE: Lucifer wanted to sit where God sat. He wanted to God ruled. He felt he could do a better job of ruling the unicould; thus he rebelled against God.				
20.	20. As a result of Lucifer's rebellion, what happened to him -9.	? Revelation 12:7			
	Satan was cast the earth.				
	NOTE: Amazing! War took place in heaven. The rebellion Lucifer finally resulted in his being cast out of heaven.	that began with			
21.	21. Since Lucifer was cast out of heaven, whom does he seek Revelation 12:12.	x to deceive?			
	"Woe to the inhabitants of the	,,			
22.	22. How does Satan deceive people? 2 Corinthians 11:13-15	•			
	a. Satan appears as "an of	.,, 			
	b. His ministers appear as ministers of				
	NOTE: Satan does not appear as an evil being. He attempts by professing to have great light and truth.	s to deceive people			
23.	23. Can Satan really work miracles or signs? Revelation 16:	:13, 14.			
	They are spirits of demons, performing	.,, 			
24.	24. How effective are Satan's deceptions? Mathew 24:24.				
	To deceive, if, even the				
	NOTE: The deceptions of Satan in the last days will be so convincing that many will be deceived. Our faith cannot rest on miracles, signs or wonders; our faith can safely rest only on the Word of God.				
25.	25. With whom does Satan wage war in the last days? Revel	lation 12:17.			
	With "the, who keep the				
	God, and have the of Jesus Chris	st."			
26.	26. With whom do God's people have to contend in the batt Ephesians 6:12	les of life?			
	"For we do not wrestle against flesh and	, but			

Lucifer. Lucifer became evil by choice.

NOTE: Christ is on our side. He is for us, and not against us! He died for us. 13. Is Christ fully God? John 1:1-3, 14. a. "The Word was b. "And the Word became and dwelt among us." NOTE: Praise God, this One who became man is fully and equally God. 14. Was Christ also man? Hebrews 2:14-18. a. "As the children have partaken of and He Himself likewise shared in the b. "To be made _____ His brethren." NOTE: Not only is Christ fully God, but He is also fully man. He is one with us. God's great gift to us is the gift of Jesus Christ, who became man that He might redeem us. 15. Does Christ understand humanity? Hebrews 4:15, 16. "For we do not have a High Priest who cannot sympathize with our NOTE: As a man, Christ fully understands us. 16. How many members are in the Godhead? Matthew 28:19. Father, and Holy Spirit. NOTE: The Bible indicates that there are three personal beings in the Godhead - the Father, the Son and the Holy Spirit. While they are three persons, they are one in unity, character and purpose. Since the Godhead is united in its purpose toward man, the Godhead is totally on man's side. The Father, Son and Holy Spirit are all working for the salvation, redemption and deliverance of the human race. THE OPPRESSOR OF GOD'S PEOPLE 17. What are the names that Scripture gives to the one who opposes Christ? Isaiah 14:12: Revelation 12:9. ____, dragon, serpent, Devil, ____ 18. Under the symbolism of the King of Tyre, God describes the creation of Lucifer. What kind of being was Lucifer when he was created? Ezekiel 28:12-15. "You were in your ways from the day you were created."

	fiery furnace, how many people did he see in the fire? Daniel 3:25.		
	"I see men loose."		
	NOTE: While Nebuchadnezzar had only three men cast into the fire, he now sees a fourth one walking with the three.		
4.	Who is this fourth one who walks through the fire with Shadrach, Meshach and Abednego? Daniel 3:25.		
	The fourth is like the of God."		
	NOTE: What revelation of God! As His servants go through the fiery furnace, the Son of God goes through the fire with them. Here is a tremendous picture of Jesus. He comes to deliver His people in the midst of their fiery trials. Jesus is the deliverer of God's people!		
5.	Describe the one who brings encouragement to Daniel in a later vision. Daniel 10:5, 6.		
	a. Clothed in		
	b. Girded with		
	c. His body was like		
	d. His face like the appearance of		
	e. His eyes like of		
	f. His arms and feet like burnished in colour		
	g. The sound of his words like the of a		
6.	Describe the being who appeared to John the Revelator in the book of Revelation. Revelation 1:13-16.		
	a. Clothed with a down to the feet.		
	b. Girded about the chest with a band.		
	c. His eyes like a of		
	d. His feet were like fine		
	e. His voice as the sound of many		
	f. And His countenance was like the shining in its strength.		
	NOTE: In comparing the descriptions, it is obvious that Daniel and John the Revelator saw the same person.		
7.	Who Is this one who appeared to Daniel and John? Revelation 1:13.		
	Theof Man.		
	NOTE: It is Christ Himself who is pictured as being the Son of man in Daniel and in Revelation. The One pictured as the deliverer, the One who has		

constant communion with His servant in both Old and New Testament times, is none other than Jesus Christ!


WHO IS CHRIST?

Daniel has pictured Christ as the mighty deliverer, the One who appears in the

fiery furnace as well as the One who at times brings him assurance in his visions. Yet Christ was not born until 500 years after the time of Daniel. How can that be? It is essential that we carefully examine the subject of the identity of Jesus Christ before we delve more deeply into our study of the book of Daniel.

8. The Bible predicted the birth of Christ in what Micah 5:2.	place?		
How does the Bible describe the one born in Bethlehem? Micah 5:2.			
"Whose goings forth are from of old, from	.,,		
NOTE: The One born in Bethlehem did not have. The Scriptures clearly indicate that Christ pre-exist Bethlehem. It tells us that He has been going forth is from there have everlasting, could never been in existence. This text indicates that His "goings f in other words, He has continually gone forth to he everlasting.	sted before His birth in n from everlasting. If Chris en a time when He was not orth" are from everlasting;		
We have seen that Christ was active in Daniel's time be the fiery furnace with the three Hebrews, as well as an encouragement to Daniel in vision. It would be well for Testament passages illustrating Christ's involvement we	opearing to bring or us to examine other Old		
Was Christ involved in the Creation? Colossians 1:14-16.			
"For by Him all things werethat are on earth."	_ that are in heaven and		
NOTE: While the Father and the Holy Spirit clear creative activity, the Bible also clearly indicates the involved in every aspect of creation. All things we and by Him, and without Him was not anything many thing the second control of the sec	hat Jesus Christ was ere created through Him		
11. Who was the Rock that was with the children o out of Egypt and Into the Promised Land? 1 Corinthians 10:1-4	f Israel as they journeyed		
"That Rock was"			
NOTE: Not only was Christ involved in the creati text reveals that He was the One who led Israel or Promised Land. In that capacity, Christ worked we Thus we see that the One who stands for the peop than Jesus Christ.	at of Egypt and into the rith His ancient people.		
12. What did Christ do for us? 1 Corinthians 15:3.			

"Christ for our sins."