

Daniel 7 and the Judgment

As we near the close of this world's history, the prophecies recorded by Daniel demand our special attention, as they relate to the very time in which we are living. With them should be linked the teachings of the last book of the New Testament Scriptures. Satan has led many to believe that the prophetic portions of the writings of Daniel and of John the revelator cannot be understood. But the promise is plain that special blessing will accompany the study of these prophecies.

— Prophets and Kings, p. 547

Daniel has vision at night.

- Daniel has vision at night.
- Four winds strive upon sea

- Daniel has vision at night.
- Four winds strive upon sea
- Four great beasts came up from the sea.

- Daniel has vision at night.
- Four winds strive upon sea
- Four great beasts came up from the sea.
- Beasts = kingdoms (seeDan. 7:17, 23)

- Daniel has vision at night.
- Four winds strive upon sea
- Four great beasts came up from the sea.
- Beasts = kingdoms (seeDan. 7:17, 23)
- Sea = populated area (seeRevelation 17:15)

Shortly before the fall of Babylon, when Daniel was meditating on these prophecies and seeking God for an understanding of the times, a series of visions was given him concerning the rise and fall of kingdoms. With the first vision, as recorded in the seventh chapter of the book of Daniel, an interpretation was given; yet not all was made clear to the prophet.

— Prophets and Kings, p. 553

The Four Winds

Winds are a symbol of strife. The four winds of heaven striving upon the great sea represent the terrible scenes of conquest and revolution by which kingdoms have attained to power.

— The Great Controversy, p. 440

Jeremiah 50:17 describes
Nebuchadnezzar as lion.

- Jeremiah 50:17 describesNebuchadnezzar as lion.
- The lion is the head of the animal kingdom.

- Jeremiah 50:17 describes
 Nebuchadnezzar as lion.
- The lion is the head of the animal kingdom.
- Babylon is represented as lion.

- Jeremiah 50:17 describes
 Nebuchadnezzar as lion.
- The lion is the head of the animal kingdom.
- Babylon is represented as lion.
- Reigned from 605—539 B.C.

Babylon and the Lion

Babylon and the Lion

Ishtar Gate from Babylon, now at Pergamon Museum in Berlin, Germany shows a lion on the gate.

Lion's wings are plucked.

- Lion's wings are plucked.
- Man's heart given to it.

- Lion's wings are plucked.
- Man's heart given to it.
- Babylon's strength is weakened before it falls to Medo-Persia.

Bear is raised up on its side-Persia stronger than Media.See also Dan. 8:3, 20.

- Bear is raised up on its side-Persia stronger than Media.See also Dan. 8:3, 20.
- Bear is inferior to lion, as silver is inferior to gold.

- Bear is raised up on its side Persia stronger than Media.
 See also Dan. 8:3, 20.
- Bear is inferior to lion, as silver is inferior to gold.
- Three ribs = kingdoms of Lydia, Egypt, and Babylon it conquered.

- Bear is raised up on its side Persia stronger than Media.
 See also Dan. 8:3, 20.
- Bear is inferior to lion, as silver is inferior to gold.
- Three ribs = kingdoms of Lydia, Egypt, and Babylon it conquered.
- Reigned from 539—331 B.C.

Leopard known for speed.

- Leopard known for speed.
- Greece conquered world rapidly under Alexander.

- Leopard known for speed.
- Greece conquered world rapidly under Alexander.
- Four heads = four divisions(Lysimachus, Cassander,Ptolemy, Seleucus).

- Leopard known for speed.
- Greece conquered world rapidly under Alexander.
- Four heads = four divisions(Lysimachus, Cassander,Ptolemy, Seleucus).
- Reigned from 331—168 B.C.

4 Divisions of Greece

Strong with IRON teeth.Same as iron legs in Dan. 2

- Strong with IRON teeth.Same as iron legs in Dan. 2
- Diverse from other beasts.

- Strong with IRON teeth.Same as iron legs in Dan. 2
- Diverse from other beasts.
- Had ten horns (see Dan.7:24).

Daniel 7:7—The Fourth Beast

- Strong with IRON teeth.Same as iron legs in Dan. 2
- Diverse from other beasts.
- Had ten horns (see Dan.7:24).
- ** Kingdom of Rome, reigned from 168 B.C.—476 A.D.

10 Horns come after paganRome = divided Europe

- 10 Horns come after paganRome = divided Europe
- Little Horn comes up among the 10 horns, or among divided Europe.

- 10 Horns come after paganRome = divided Europe
- Little Horn comes up among the 10 horns, or among divided Europe.
- Has the eyes of man

- 10 Horns come after paganRome = divided Europe
- Little Horn comes up among the 10 horns, or among divided Europe.
- Has the eyes of man
- Little Horn has mouth speaking great things.

Alamanni, Anglo-Saxons, Burgundians, Franks, Heruli, Lombards, Ostrogoths, Suevi, Vandals, and Visigoths.

- Alamanni, Anglo-Saxons, Burgundians, Franks, Heruli, Lombards, Ostrogoths, Suevi, Vandals, and Visigoths.
- Three horns were "plucked out by the roots" or completely annihilated.

- Alamanni, Anglo-Saxons, Burgundians, Franks, Heruli, Lombards, Ostrogoths, Suevi, Vandals, and Visigoths.
- Three horns were "plucked out by the roots" or completely annihilated.
- From history, Papal Rome destroyed the Heruli first, then the Vandals, and by 538 A.D., the Ostrogoths.

Papal Rome meets the specifications for the little horn and had established itself as the pre-eminent power of Europe by 538 A.D. after the Ostrogoths were destroyed.

- Papal Rome meets the specifications for the little horn and had established itself as the pre-eminent power of Europe by 538 A.D. after the Ostrogoths were destroyed.
- Daniel 7:25 shows it would rule for "a time, times, and the dividing of time."

- Papal Rome meets the specifications for the little horn and had established itself as the pre-eminent power of Europe by 538 A.D. after the Ostrogoths were destroyed.
- Daniel 7:25 shows it would rule for "a time, times, and the dividing of time."
- This is 3 and 1/2 times or 3 and 1/2 years or 1260 days.

- Papal Rome meets the specifications for the little horn and had established itself as the pre-eminent power of Europe by 538 A.D. after the Ostrogoths were destroyed.
- Daniel 7:25 shows it would rule for "a time, times, and the dividing of time."
- \clubsuit This is 3 and 1/2 times or 3 and 1/2 years or 1260 days.
- One day in Bible prophecy = one year, thus Papal Rome ruled for 1260 years from 538—1798 A.D.

538 A.D.

of Papal Supremacy

538 A.D.

of Papal Supremacy

538 A.D.

of Papal Supremacy

538 A.D.

of Papal Supremacy

538

After the four kingdoms and little horn, Daniel sees the judgment in heaven.

- After the four kingdoms and little horn, Daniel sees the judgment in heaven.
- Judgment begins sometime after 1798.

- After the four kingdoms and little horn, Daniel sees the judgment in heaven.
- Judgment begins sometime after 1798.
- Throne has wheels of fire, indicating it has moved.

- After the four kingdoms and little horn, Daniel sees the judgment in heaven.
- Judgment begins sometime after 1798.
- Throne has wheels of fire, indicating it has moved.
- Ancient of Days = Father

Fourth Beast destroyed as a result of judgment.

- Fourth Beast destroyed as a result of judgment.
- Great words of little horn are mentioned again.

- Fourth Beast destroyed as a result of judgment.
- Great words of little horn are mentioned again.
- Great words must have a role in the judgment of Rome.

Son of Man with clouds of heaven to Ancient of Days.

- Son of Man with clouds of heaven to Ancient of Days.
- This is NOT the second coming.

- Son of Man with clouds of heaven to Ancient of Days.
- This is NOT the second coming.
- Ancient of Days has come to the judgment.

- Son of Man with clouds of heaven to Ancient of Days.
- This is NOT the second coming.
- Ancient of Days has come to the judgment.
- Son of Man joins Ancient of Days for judgment.

Daniel grieved by vision.

- Daniel grieved by vision.
- Daniel asks for the meaning of the vision.

- Daniel grieved by vision.
- Daniel asks for the meaning of the vision.
- The four beasts are four kingdoms.

- Daniel grieved by vision.
- Daniel asks for the meaning of the vision.
- The four beasts are four kingdoms.
- The saints of the most high will take the kingdom.

Daniel is not satisfied.

- Daniel is not satisfied.
- He wants to know more about the fourth beast.

- Daniel is not satisfied.
- He wants to know more about the fourth beast.
- He is especially concerned about the little horn.

- Daniel is not satisfied.
- He wants to know more about the fourth beast.
- He is especially concerned about the little horn.
- Me sees that the little horn made war with the saints.

Fourth beast is diverse.

- Fourth beast is diverse.
- First three kingdoms were primarily political.

- Fourth beast is diverse.
- First three kingdoms were primarily political.
- Little horn adds the religious dimension to this beast.

- Fourth beast is diverse.
- First three kingdoms were primarily political.
- Little horn adds the religious dimension to this beast.
- Little horn destroys 3kingdoms in rise to power.

Great words seen in 4places in Daniel 7—

- Great words seen in 4places in Daniel 7—
- M Daniel 7:8; 7:11; 7:20; 7:25

- Great words seen in 4places in Daniel 7—
- Maniel 7:8; 7:11; 7:20; 7:25
- He thinks to change times and laws.

Beast of Revelation 13 is composite of Daniel 7

- Beast of Revelation 13 is composite of Daniel 7
- Mouth of lion = mouth ofBabylon; power from dragon

- Beast of Revelation 13 is composite of Daniel 7
- Mouth of lion = mouth ofBabylon; power from dragon
- Mouth speaking blasphemies;power given for 42 months or1260 days just like little horn.

- Beast of Revelation 13 is composite of Daniel 7
- Mouth of lion = mouth ofBabylon; power from dragon
- Mouth speaking blasphemies;power given for 42 months or1260 days just like little horn.
- ♠ Little horn = Babylon

Judgment sits after 1260 years

- Judgment sits after 1260 years
- Dominion from beast and little horn taken away

- Judgment sits after 1260 years
- Dominion from beast and little horn taken away
- Kingdom given to saints of most High

When the judgment shall sit, and everyone shall be judged by the things written in the books, the authority of God's law will be looked upon in a light altogether different from that in which it is now regarded by the Christian world. Satan has blinded their eyes and confused their understanding, as he blinded and confused Adam and Eve, and led them into transgression. The law of Jehovah is great, even as its Author is great. In the judgment it will be recognized as holy, just, and good in all its requirements. Those who transgress this law will find that they have a serious account to settle with God; for His claims are decisive.

— Review and Herald, May 7, 1901

Christ would have all understand the events of His second appearing. The judgment scene will take place in the presence of all the worlds; for in this judgment the government of God will be vindicated, and His law will stand forth as "holy, and just, and good." Then every case will be decided, and sentence will be passed upon all. Sin will not then appear attractive, but will be seen in all its hideous magnitude. All will see the relation in which they stand to God and to one another.

—Review and Herald, September 20, 1898

Though all nations are to pass in judgment before God, yet He will examine the case of each individual with as close and searching scrutiny as if there were not another being upon the earth. Everyone must be tested and found without spot or wrinkle or any such thing.

Solemn are the scenes connected with the closing work of the atonement. Momentous are the interests involved therein. The judgment is now passing in the sanctuary above. For many years this work has been in progress. Soon—none know how soon—it will pass to the cases of the living. In the awful presence of God our lives are to come up in review. At this time above all others it behooves every soul to heed the Saviour's admonition: "Watch and pray: for ye know not when the time is." Mark 13:33. "If therefore thou shalt not watch, I will come on thee as a thief, and thou shalt not know what hour I will come upon thee." Revelation 3:3.

— The Great Controversy, p. 490