

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.

In order to comprehend the prophecies of Daniel, the principle of **REPETITION** in **OUTLINE** prophecy must be understood. An outline prophecy is one that covers the whole span of time from the prophet's day until the second coming of Christ. Daniel 2 begins with the Babylonian Empire and culminates in the return of Jesus Christ. All of the prophecies in Daniel cover the same basic outline; however, each subsequent prophecy adds significant details that were not included in the initial one. In other words, the rest of the prophecies expand what is initially covered in broad sweeps in Daniel 2. The focal point of each expansion is always on the end time. Thus, when we finish our study of the book of Daniel we will have an accurate and somewhat detailed history of the world from Daniel's day to the end of time.

Another factor that we should keep in mind in trying to understand the prophecies of Daniel is that the only nations that are mentioned in Daniel's prophecies are those nations that affect the covenant people of God. Some wonder why China and other great nations of antiquity were never mentioned in Scripture. The reason is simple—the Bible is only concerned with those nations that impact on God's chosen people. Therefore, the various empires that appear in Scripture are those that come in contact with the covenant people of God. Let's begin this fascinating study of Daniel 2 and discover how accurately God has foretold world history.

1. What happened to Nebuc	chadnezzar one evening	? Daniel 2:1
"Nebuchadnezzar had		· · · · · · · · · · · · · · · · · · ·
2. What request did Nebuch morning? Daniel 2:2-4	hadnezzar make of his w	vise men the next
"To tell the king his		
NOTE: These Babylonian thus the king was not making were accustomed to doing.	ing an unusual request. It	
3. What was different about time? Daniel 2:5	t the king's request to in	nterpret the dream this
	the dream	m to me."
NOTE: Nebuchadnezzar co	ould not remember the dr	ream.
4. Were the Babylonian wis	se men able to interpret	the dream? Daniel 2:6-11
NOTE: The wise men of B		

23. Will the European contine	nt ever be unite	ed again? Daniel 2:43
"They will not	to one	another, just as iron does not mix
with clay."		
Napoleon, Mussolini, Hitler	and others have have stopped ev the world will re	
THE S	TONE KIN	NGDOM
24. Who will set up the final k	ingdom? Danie	1 2:44
"The God of		
NOTE: The next great unive		ill be the kingdom of God.
25. What will God do to the kingdom? Daniel 2:44	ingdoms of eart	h when He sets up His
"It shall break in	and	all these kingdoms."
completely consume, destroy	y and blow away od will create a n	er of earthly kingdoms. He will y all the kingdoms of earth. The new heaven and earth (Revelation baniel 2:44)
26. What is represented by the	e stone kingdon	n? Matthew25:31-34
The kingdom of		_
kingdom that shall have no e again! God is in control of h climactic conclusion when the the kingdom of everlasting r	he kingdoms of opend. What exciting uman history! A he Son of God slighteousness. No	ous Christ returns to earth the earth and establish an everlasting ng news! Jesus Christ is coming all history is moving toward this hall return in majesty to bring in ebuchadnezzar may have thought God, but very quickly he was

could have devised some interpretation. They professed to have supernatural

power, but when they could not reveal the dream to the king, they showed

ultimately be crushed by the coming of Christ. Thank God, He will win the

great controversy!

shown that God is ruler over all, that human events are under His control, and that ultimately God will win the conflict. Babylon, Medo-Persia, Greece, Rome, and the ten divisions of the Roman Empire may have sought to usurp divine authority and destroy the people of God, but all earthly kingdoms will

gold, so the kingdom that followed Babylon was inferior to her. In 538 B.C. the kingdom of Medo-Persia came on the scene of action. Led by Cyrus, Medo-Persia conquered Babylon and reduced it to ruins. Medo-Persia ruled the world from 538 B.C. to 331 B.C.

19. What metal would represent the kingdom that would follow Medo- Persia? Daniel 2:39
The third kingdom of
NOTE: Even the Medo-Persian kingdom would not last forever. Alexander the Great led the Greeks to conquer the Medes and the Persians in the battle of Arbela in 331 B.C., and the kingdom of Greece, the brass kingdom, came upon the scene of action.
20. What metal represents the fourth kingdom that should come? Daniel 2:40
NOTE: The kingdom that followed Greece was the iron monarchy of Rome, which ruled the world from 168 B.C. to A.D. 476. This is the kingdom that dominated the world when Jesus was born. With unerring accuracy Daniel has foretold world history for 1000 years. The rise and fall of these various empires — Babylon, Medo-Persia, Greece and Rome — are clearly foretold in the Bible. God knows in advance what is going to happen. He is clearly in control of human events. Amazingly, God had foretold that there would be these four world empires and no more.
21. What would be the condition of Europe after the breakup of the Roman Empire? Daniel 2:41, 42
"The kingdom shall be partly strong and partly fragile."
NOTE: As prophesied, when the Roman Empire ended in A.D. 476, it was not taken over by another world kingdom. Instead, as the Bible so clearly foretold, barbarian tribes conquered the Roman Empire and divided it. Ten of these tribes eventually became modern Europe. They were: the Ostrogoths, the Visigoths, Franks, Vandals, Suevi, Alemanni, Anglo-Saxons, Heruli, Lombards, and Burgundians. Seven of them still exist today in Europe. For example, the Anglo-Saxons becamethe English, the Franks became the French, and the Lombards became the Italians. Daniel 7 will tell the fascinating story of the power that destroyed three of these ten divisions.
22. Would these ten kingdoms ever seek to unite? Daniel 2:43
"They will with the seed of men."
NOTE: Through marriage, alliances and other means, men would attempt to unite the European continent once again.

clearly that they had no supernatural power at all.

In his wrath, what wa wise men of Babylon?	s Nebuchadnezzar's command co Daniel 2:12, 13	ncerning all of the
"To	all the wise men of Babylon.	1
men who were not pre	ebuchadnezzar commanded all to be sent. Daniel, as a recently graduated his first audience before the king. Bu	d wise man,
D	ANIEL'S RESPONSE	
6. When Daniel learn make of the king? Da	ned about the death decree, what i	equest did he
`To give him	, that he might tell th	ne king the
7. Having been grant	—· ed his request, what did Daniel do	o? Daniel2:17, 18
	to Hananiah,	
	ight seek mercies from the God of	iviisiaci, and
•	_ concerning this secret."	
answer to the king's dr	friends went to the one Source they ream—they went in prayer to the Go eal the dream to Daniel? Daniel 2	od of heaven.
	vision."	.1)
III a	VISIOII.	
enumerated seven the List those seven thing	and praised God for revealing the ings which the dream tells about t gs. Daniel 2:21, 22	he God of heaven
	kings and raises	
	to the wis	
	to the wis	
	and	
· 110 10 vouis		53.
f. "He	what is in the	"

NOTE: This is the essence of what the prophecy of Daniel 2 reveals. God is in control of the events of human history. The rise and fall of empires appear as if happening by the will of men, but Daniel 2 reveals to us very clearly that God is behind all human events. Nothing happens that God is not already aware of and has not allowed. How comforting it is to know that God still is in control of the events of the earth. Sometimes we may not understand what is happening in our world today, but Daniel tells us clearly that God is in control.

10. What request did Daniel make of Arloch? Daniel2:24, 25

"Do not	the wise men of Babylon."
11. To whom does Danie dream to Nebuchadno	l give the credit for being able to interpret the ezzar? Daniel 2:26-30
"The God of	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
could. Yet Daniel does	her wise men could reveal the dream. Only Daniel not claim superior intellect or wisdom. He clearly One who revealed the dream to him — the God of
THE DREAM	I AND THE INTERPRETATION
12. What did Daniel say "A great	the king saw in his dream? Daniel 2:31
13. List the various elem	ents that make up the image. Daniel 2:32, 33
a. The head of	
b. The chest and ar	ms of
c. The belly and thi	ghs of
d. The legs of	
e. The feet partly o	fand partly of
14 What did the stone cu	t out without hands do to the image? Daniel 2:34
"It	the imageand broke them in pieces."
15. What did the stone be	ecome? Daniel 2:35 (857) [857].
"A great	and filled the whole earth."

NOTE: Nebuchadnezzar was obviously sitting on the edge of his seat. Daniel had clearly revealed to him the dream that the God of heaven had given him. Now he anxiously wondered what the dream meant.

16. Who now gives	the interpretation	of the dream	to Nebucha	dnezzar?
Daniel 2:36, 45	-			

Daniel and	
------------	--

NOTE: Daniel could only give the interpretation that the God of heaven had revealed to him in vision, and we will do well to take it just as He gave it. The best way to interpret the Bible, and the best way to interpret the prophecies, is to let the Bible, itself, explain the symbols.

17. What does the head of gold represent? Daniel 2:37, 38

NOTE: The king was regarded as the titular head of the state. That is why Nebuchadnezzar represented Babylon, the empire that began the prophecy. Nebuchadnezzar's kingdom ruled the world from 606538 B.C., as one of the mightiest empires of antiquity, one that could aptly be described as the head of gold. Notice that the prophecy begins with Daniel's time.

18. Was Nebuchadnezzar's kingdom to last forever? Daniel 2:39

NOTE: Succeeding kingdoms would be inferior to Babylon, but they would rule in their turn. Babylon would not last forever. Just as silver is inferior to