

Undefiled in Babylon

How Important is Prophecy?

There is need of a much closer study of the word of God; especially should Daniel and the Revelation have attention as never before in the history of our work. . . . Read the book of Daniel. Call up, point by point, the history of the kingdoms there represented. Behold statesmen, councils, powerful armies, and see how God wrought to abase the pride of men, and lay human glory in the dust.

Testimonies to Ministers, p. 112

How Important is Prophecy?

The light that Daniel received from God was given especially for these last days. *Testimonies to Ministers*, pp. 112, 113

How Important is Prophecy?

- The light that Daniel received from God was given especially for these last days. *Testimonies to Ministers*, pp. 112, 113
- When the books of Daniel and Revelation are better understood, believers will have an entirely different religious experience. They will be given such glimpses of the open gates of heaven that heart and mind will be impressed with the character that all must develop in order to realize the blessedness which is to be the reward of the pure in heart. Testimonies to Ministers, p. 114

Jerusalem Besieged

Jerusalem Besieged

Temple Vessels Taken

Daniel Taken Captive

Babylon

Babylon

Daniel—God is My Judge

- Daniel—God is My Judge
- Hananiah—Jehovah is Gracious

- Daniel—God is My Judge
- Mananiah—Jehovah is Gracious
- Mishael—Who Belongs to God

- Daniel—God is My Judge
- Hananiah—Jehovah is Gracious
- Mishael—Who Belongs to God
- Azariah—Jehovah Helps

Daniel's Obedience

At the very outset of their career there came to them a decisive test of character. It was provided that they should eat of the food and drink of the wine that came from the king's table. In this the king thought to give them an expression of his favor and of his solicitude for their welfare. But a portion having been offered to idols, the food from the king's table was consecrated to idolatry; and one partaking of it would be regarded as offering homage to the gods of Babylon. In such homage, loyalty to Jehovah forbade Daniel and his companions to join. Even a mere pretense of eating the food or drinking the wine would be a denial of their faith. To do this would be to array themselves with heathenism and to dishonor the principles of the law of God.

Idol Worship

Daniel and his associates had been trained by their parents to habits of strict temperance. They had been taught that God would hold them accountable for their capabilities, and that they must never dwarf or enfeeble their powers. This education was to Daniel and his companions the means of their preservation amidst the demoralizing influences of the court of Babylon. Strong were the temptations surrounding them in that corrupt and luxurious court, but they remained uncontaminated. No power, no influence, could sway them from the principles they had learned in early life by a study of the word and works of God.

Babylon

Had Daniel so desired, he might have found in his surroundings a plausible excuse for departing from strictly temperate habits. He might have argued that, dependent as he was on the king's favor and subject to his power, there was no other course for him to pursue than to eat of the king's food and drink of his wine; for should he adhere to the divine teaching, he would offend the king and probably lose his position and his life. Should he disregard the commandment of the Lord he would retain the favor of the king and secure for himself intellectual advantages and flattering worldly prospects.

But Daniel did not hesitate. The approval of God was dearer to him than the favor of the most powerful earthly potentate--dearer than life itself. He determined to stand firm in his integrity, let the result be what it might. He "purposed in his heart that he would not defile himself with the portion of the king's meat, nor with the wine which he drank." And in this resolve he was supported by his three companions.

In reaching this decision, the Hebrew youth did not act presumptuously but in firm reliance upon God. They did not choose to be singular, but they would be so rather than dishonor God. Should they compromise with wrong in this instance by yielding to the pressure of circumstances, their departure from principle would weaken their sense of right and their abhorrence of wrong. The first wrong step would lead to others, until, their connection with Heaven severed, they would be swept away by temptation.

The Hebrew Diet

In acquiring the wisdom of the Babylonians, Daniel and his companions were far more successful than their fellow students; but their learning did not come by chance. They obtained their knowledge by the faithful use of their powers, under the guidance of the Holy Spirit. They placed themselves in connection with the Source of all wisdom, making the knowledge of God the foundation of their education. In faith they prayed for wisdom, and they lived their prayers. They placed themselves where God could bless them. They avoided that which would weaken their powers, and improved every opportunity to become intelligent in all lines of learning. They followed the rules of life that could not fail to give them strength of intellect. They sought to acquire knowledge for one purpose--that they might honor God. They realized that in order to stand as representatives of true religion amid the false religions of heathenism they must have clearness of intellect and must perfect a Christian character. And God Himself was their teacher. Constantly praying, conscientiously studying, keeping in touch with the Unseen, they walked with God as did Enoch.

1. Daniel = God is My Judge

- 1. Daniel = God is My Judge
 - Seventh-day Adventists are living in the judgment hour

- 1. Daniel = God is My Judge
 - Seventh-day Adventists are living in the judgment hour
- 2. Babylon tried to change the identity of the Hebrews

- 1. Daniel = God is My Judge
 - Seventh-day Adventists are living in the judgment hour
- 2. Babylon tried to change the identity of the Hebrews
 - Modern Babylon is trying to change the identity of God's people today

- 1. Daniel = God is My Judge
 - Seventh-day Adventists are living in the judgment hour
- 2. Babylon tried to change the identity of the Hebrews
 - Modern Babylon is trying to change the identity of God's people today
- 3. Babylon offered its diet and wine to the Hebrews

- 1. Daniel = God is My Judge
 - Seventh-day Adventists are living in the judgment hour
- 2. Babylon tried to change the identity of the Hebrews
 - Modern Babylon is trying to change the identity of God's people today
- 3. Babylon offered its diet and wine to the Hebrews
 - Babylon offers its diet and "wine" to God's people today.

4. Daniel "purposed" in his heart to not be defiled

- 4. Daniel "purposed" in his heart to not be defiled
 - God's last-day people will settle into the truth intellectually and spiritually so that they will not be moved. (*Maranatha*, p. 200).

- 4. Daniel "purposed" in his heart to not be defiled
 - God's last-day people will settle into the truth intellectually and spiritually so that they will not be moved. (*Maranatha*, p. 200).
- 5. The Hebrew boys watched their diet (physical), were educated (mental), and loved and obeyed God (spiritual).

- 4. Daniel "purposed" in his heart to not be defiled
 - God's last-day people will settle into the truth intellectually and spiritually so that they will not be moved. (*Maranatha*, p. 200).
- 5. The Hebrew boys watched their diet (physical), were educated (mental), and loved and obeyed God (spiritual).
 - ♠ The physical, mental, and spiritual encompass true education.

- 4. Daniel "purposed" in his heart to not be defiled
 - God's last-day people will settle into the truth intellectually and spiritually so that they will not be moved. (*Maranatha*, p. 200).
- 5. The Hebrew boys watched their diet (physical), were educated (mental), and loved and obeyed God (spiritual).
 - ♠ The physical, mental, and spiritual encompass true education.
- 6. Daniel also received the prophetic gift.

- 4. Daniel "purposed" in his heart to not be defiled
 - God's last-day people will settle into the truth intellectually and spiritually so that they will not be moved. (*Maranatha*, p. 200).
- 5. The Hebrew boys watched their diet (physical), were educated (mental), and loved and obeyed God (spiritual).
 - The physical, mental, and spiritual encompass true education.
- 6. Daniel also received the prophetic gift.
 - Seventh-day Adventists have a biblical understanding of prophecy in Daniel and Revelation and the writings of Ellen White.