Bible Studies

Daniel (10)

Daniel’s Deliverance

Daniel 6:15-28

Introduction


In our last lesson we found Daniel being falsely accused and plotted against by his colleagues. In spite of his faithfulness to his God and his King, he was threatened with death. He was being forced to pray only to King Darius as if he were God. He knew that if he continued praying to the Lord in opposition to the decree the King had signed, that he would be thrown to the lions. Many Christians in the early church faced the same challenge when Caesar Nero required them to worship him as their god or be thrown to the lions. Thousands died at that time rather than worship anyone other than the Lord God. That was Daniel’s decision, too. So when his enemies spied on him they found him praying to his God as he always had, and they reported to the King. King Darius tried every method he could to rescue Daniel, but to no avail.

Read Dan. 6:15-18

I. Into the lions’ den

A. While the King was searching for a way out of what he had brought on Daniel, the men who had contrived this trap arrived to be sure the King was forced to carry out the decree. I’m sure that their obvious determination to get rid of Daniel made it crystal clear to the King where this whole idea had come from and the motives behind it. What those men didn’t understand was that they were condemning themselves to death. They were so pleased with the success of their scheme that I’m sure they had a big victory party that night. The next day, however, they and their families were food for the lions. It reminds me of Satan’s victory dance as Jesus died on the cross, never realizing that that death sealed his eternal condemnation! Jesus was not only “rescued” by His resurrection. It was the cross that defeated Satan forever, and continues to defeat him in people’s lives today.

B. King Darius didn’t know whether Daniel’s God could be trusted. Was He a good God, or like many gods that the King worshiped, evil and malicious? However, he did know all about Daniel’s faithfulness that had been lived out before him – not only to his God, but to the King as well. The King gave the order and they brought Daniel to throw him into the lions’ den. Even though it seemed impossible, King Darius felt that the just thing for God to do was to deliver Daniel. His last words to Daniel were, “May your God, whom you serve continually, rescue you!” Psa. 37:39-40 What a commendation of Daniel! He was known to serve his God faithfully and continually. Could people say that about us? 
II. The sealed “tomb”

A. Daniel’s enemies were rejoicing as they saw him imprisoned in the lions’ den. They were sure they had won the victory in getting rid of their competition. The King, on the other hand, was sad because he felt he had lost a trusted official and friend through his own foolishness. We don’t know what Daniel’s thoughts were, but I think they were similar to the thoughts of Shadrach, Meshach and Abednego as they were about to be thrown into the fiery furnace. “The God we serve is able to save us…but even if He does not…we will not serve your gods.” Dan. 3:17-18 Daniel had taken his stand many years before when he resolved that he would not be defiled by the food from the King’s table. Dan. 1:8 I believe he was committed to God, whether it meant a miraculous rescue or a horrible death as lion food.

B. The lions’ den was covered by a stone, reminding us of Jesus’ tomb. It was sealed with the King’s ring and the rings of his nobles, just as Jesus’ tomb had been sealed with the Roman seal. Matt. 27:66 This great stone and the seal would prevent Daniel from escaping from the den, and others from rescuing him. I suppose the King had to seal it to also prove that even he would not attempt to get Daniel out. It appeared that Daniel – like Jesus – was beyond rescue. The King spent a miserable night, neither eating nor sleeping nor being entertained. How he must have cursed himself for his pride and stupidity. Here he had lost his friend and closest associate. Maybe he even thought of Daniel – at 82 – as his father. He knew that Daniel was totally innocent and was condemned just because he stupidly fell for their trap! There is no sorrow as great as when we realize that others have suffered because of our pride and selfishness.

Read Dan. 6:19-24

III. The “resurrection”

A. After a sleepless night, at the first light of dawn, the King hurried to the lions’ den. He called to Daniel in an anguished voice, “Daniel, servant of the living God, has your God, whom you serve continually, been able to rescue you from the lions?” He hoped against hope that the elderly statesman might have been rescued by God whom he served. I’m sure if any people were observing the King calling down into the den to the person obviously dead inside, they would have thought the King was crazy! King Darius acknowledged Daniel’s faithfulness and his belief in a living God. But his question was, “Is your God faithful? Is He powerful enough to be able to rescue you? Is He just to His servants? Is He worth serving continually?” Daniel had already passed his test when he continued to pray in spite of the decree. Now this was God’s test! Darius wanted to know whether Daniel’s loyalty to his God was misplaced or whether his God was all that he trusted Him to be. What a thrill when the King actually heard an answer instead of the roar of lions!

B. How overjoyed the King was to hear his faithful servant answer, “Oh, King, live forever!” To Darius’ amazement, Daniel answered from the depths of the lions’ den. Daniel shouted up to the King what had happened over that long night in the den. “My God sent His angel and He shut the mouths of the lions.” I believe this “angel” was the same One whom Nebuchadnezzar saw in the fiery furnace, who looked like a son of the gods. Dan. 3:25 I believe this was the One called in other places, “the angel of the Lord”. I believe it was the pre-incarnate Christ. How did He shut the mouths of the lions? We don’t know. Did they fall asleep? Were they drugged? Did the Lord change their nature, making them feel content, full, happy, and friendly with Daniel? Were they afraid to touch him because he or his “angel friend” glowed like fire? Or was he invisible to them so that they couldn’t see or smell him? 

IV.
Spared or executed?

A. Daniel explained the reason why he had been spared from the lions. God had not allowed them to hurt him because He was found “not guilty” or innocent by God. II Tim. 4:17-18 He had not done anything wrong before God or the King. What a blessing when we can be found innocent before God and man! Then the King was overjoyed and had Daniel lifted from the den. This experience illustrated for Darius the validity of faith in God and His power to control circumstances and to deliver those who trust in Him. For 30 days Darius had been prayed to as if he were God, but he knew that only the Lord God could deliver His children like this! When Daniel was examined they found that he had no wound. Like the 3 in the fiery furnace, no harm came to him. Why? Because these 4 trusted God to rescue them out of trouble or to be with them in trouble. Actually, God did both! He was with them in it and rescued them from it!

B. The King was very angry with all the officers of his kingdom who had cooked up this deceitful plot against Daniel. His judgment on them was severe, but it fit the crime. They and their families were thrown into the lions’ den. The accusers, who had persuaded the King to make the decree that would eliminate Daniel, could not keep the King from eliminating them! Those same “powerless” lions who had been like lambs when one man, Daniel, was in their den, now overpowered and crushed the bones of these hundreds of people even before they reached the floor of the den. This was the final proof that Daniel’s escape was a real miracle! The deceitful attempt to exterminate Daniel by false accusation had boomeranged on them. Psa. 35:7-10 It reminds me of the story in Esther. Haman had deceitfully prepared a trap for Mordecai the Jew because he refused to bow down to him. Haman tricked the King into signing an edict that on a certain day all the Jews in the kingdom would be executed, and Mordecai would die on a great gallows Haman had made for him. But God stepped in and used Queen Esther to rescue the Jews and Mordecai. Haman ended up on the gallows he had made for Mordecai. Esther 7:9-10

Read Dan. 6:25-28

V. Glory to God!

A. King Darius did what Nebuchadnezzar had done. Dan. 4:1-3 He wrote to all the peoples, nations and men of every language throughout his kingdom. They were told that they must fear and reverence the “God of Daniel”. What an honor to Daniel! His faithfulness caused everyone to recognize the greatness of his God. And so God had His name linked with Daniel’s name just like He was called the “God of Abraham, Isaac and Jacob”. What will come to people’s minds when they think of “Juanita’s God” or your God? Darius “sang” a song of praise to God, similar to some of the Psalms that David wrote. What had the King learned about Daniel’s God? 1.) He is the living God, not a dead or lifeless idol. This is what gives us such joy at Easter. Christ is alive! It reminds me of the Easter hymn, “I serve a living Savior…” 2.) He endures forever – not like Belshazzar who lived and died. 

B. 3.) His kingdom – unlike worldly kingdoms – will not be destroyed. 4.) His dominion or kingship will never end – like the Babylonian kingdom did when conquered by the Medes and Persians. 5.) He rescues and saves - as demonstrated by the rescue of Daniel from the lions’ den, the rescue of the Israelites from Egypt, and our rescue from sin and death by the cross! 6.) He performs signs and wonders – so well demonstrated by Christ here on earth, and our salvation from hell! All of these things Darius learned from the example of Daniel’s life and God’s deliverance of him from the lions. The power of the lions was powerless before Daniel and his heavenly Companion. Then to clinch the miracle, the “powerless lions” overpowered a few hundred people!

C. Daniel, in his old age, prospered in spite of the schemes against him. I doubt that anyone tried again to get rid of him. Actually, Darius had to get all new officers for his kingdom because all but Daniel had been executed in the lions’ den. Daniel prospered during the reign of Darius – probably in Babylon – and of Cyrus, emperor of the Medo-Persian kingdom. He lived and prospered as a foreigner during the first 2 great kingdoms of Nebuchadnezzar’s dream: the Babylonian Empire and the Medo-Persian Empire. So God used His servant to influence the greatest world rulers and their empires. Why? Because he had the wisdom and courage to stand for his God in the face of enormous odds.

Conclusion


Daniel’s story is a wonderful example of God’s ability to turn things and people – and even Satan – upside down! We need to remember this when things are hard and it looks like the enemy will be victorious. The Lord can be glorified in spite of that enemy, or He can use the enemy to bring Him glory! Nothing is too hard for the Lord! What a blessing to remember that on his darkest day as a young man God chose to take Daniel from Judah as a captive. He used him greatly in that foreign place. It was the place of the ministry God had chosen for him. The Lord didn’t abandon him, but empowered and enlightened him, using him as a light in a very dark place! Nor did the Lord abandon him when he was an old man, but rescued him from his deceitful friends and the lions! And the Lord used the trials and tests to glorify Himself before the eyes of the great rulers of the time. To God be all the glory! Great things He has done! Psa. 118:5-9

