Page | 8

Victory Everlasting Gospel Church
Sabbath February 4, 2017
“Daniel Chapter 7”
A Power Point Presentation
The title of today’s sermon is: “Daniel Chapter 7”
Before we begin, let us pray …
Daniel chapter 7 is one of the most interesting of the books of prophecy found in the Bible. Many who study it with the wrong motivations will be led by a different spirit and arrive at the wrong conclusions. But the God of heaven will give the righteous seeker for truth His correct understanding, as the Bible will interpret itself.

Last Sabbath we studied Daniel chapter 2 and there was a very clear message and that is that God’s people must put their full faith and confidence in Him who said “I will never leave thee or forsake thee.”

Young Daniel’s strong faith in God was rewarded as he was given the knowledge of the dream of King Nebuchadnezzar, along with the interpretation. In the king’s presence he gave glory to God as we saw in verse 28, “But there is a God in heaven that revealeth secrets, and maketh known to the king Nebuchadnezzar what shall be in the latter days.” His faith saved his own life and that of his 3 friends.

In the interpretation we saw how God had given all who study, the history of the world from Babylon to the second coming of Christ.

Chapter 3 is not a prophecy, however it has been a faith builder for Christians down through the ages. The message being that God’s people must have courage to stand for the right when threatened with unpleasant trials.
 The king was happy to know the interpretation of the dream, but he felt that he would make some changes that were more pleasing to him. So on the plain of Dura, he had erected a 90 foot high image made completely of gold. Whenever the music would play, everyone was to bow down facing the image and worship. That is what everyone did, except Shadrach, Meshach and Abednego.
They were brought before the king and explained that they would not bow before any false God and break God’s 2nd commandment. The king ordered the fiery furnace to be heated 7 times hotter and had the three boys cast in with their hands bound with rope.

In verse 24 it reads, “Then Nebuchadnezzar the king was astonied, and rose up in haste, [and] spake, and said unto his counsellors, He answered and said, Lo, I see four men loose, walking in the midst of the fire, and they have no hurt; and the form of the fourth is like the Son of God.” Jesus fulfilled the promise of God, never to leave or forsake His own.

In Daniel chapter 6 we learn that God’s people must stay true to principle in all circumstances regardless of the consequences. It is now the time of the Medo-Persian Empire and Daniel has been appointed to a very high position in the kingdom. Those under him, through jealousy, conspired to have the king sign a decree that no one can worship anyone but the king, or else be cast into a den of lions..

Daniel prayed 3 times a day, through his open window facing Jerusalem. He was not going to allow the decree to change his practice of his faith. The king liked Daniel and he was so sorry he signed the document, but it was the law that could not be overturned.

Daniel was put into the lion’s den and the king spent a sleepless night. The next morning he came to the den and asked Daniel if his God saved him.

Daniel said in verse 22, “My God hath sent his angel, and hath shut the lions' mouths, that they have not hurt me: forasmuch as before him innocency was found in me; and also before thee, O king, have I done no hurt.”

He took Daniel out of the den and threw in all the conspirators along with their families. The lions tore them to pieces as they were starving.

Now we will turn to the focus of today’s study, Daniel chapter 7 and the Little Horn Power. Let’s read verse 1.

 “In the first year of Belshazzar king of Babylon Daniel had a dream and visions of his head upon his bed: then he wrote the dream, [and] told the sum of the matters.” So this time it is Daniel having a dream and upon waking he wrote down the details.

verse 2, “Daniel spake and said, I saw in my vision by night, and, behold, the four winds of the heaven strove upon the great sea.”
In prophecy, symbolic language has a literal meaning which the Bible itself interprets. For example winds represents war, strife, commotion. [See Isaiah 21:1, 2; Jeremiah 25:32, 32]

The Sea is a body of water and waters in prophecy represent peoples, multitudes nations and tongues. [See Revelation 17:15; Isaiah 17:12]

The So what we have so far is that in a night vision Daniel saw war and commotion in populated areas of earth.

verse 3, “And four great beasts came up from the sea, diverse one from another.” Beasts in Bible Prophecy represents kings and/or kingdoms. [See Daniel 7:17, 23]

Daniel 7:17
“These great beasts, which are four, [are] four kings, [which] shall arise out of the earth.”
Daniel 7:23 “Thus he said, The fourth beast shall be the fourth kingdom upon earth, which shall be diverse from all kingdoms, …”
So what Daniel has seen in this vision is four great kingdoms, each different from the other, arising in populated areas after much war and commotion.

Daniel 7:4 “The first [was] like a lion, and had eagle's wings:” Daniel describes this first beast, or great kingdom, as a lion with eagle’s wings.

Same verse continuing, “… I beheld till the wings thereof were plucked, and it was lifted up from the earth, and made stand upon the feet as a man, and a man's heart was given to it.” This empire is going to have a change in its character.

 In Daniel’s prophecies God uses the principle of: Repeat and Enlarge. It’s expanding on information already given with greater detail.

The Head of Gold in Daniel 2 is the same empire as the Lion with eagle’s wings in Daniel 7. Both are speaking about Babylon who ruled from 605 to 539 BC.

Daniel 7:5 “And behold another beast, a second, like to a bear, and it raised up itself on one side, and [it had] three ribs in the mouth of it between the teeth of it: and they said thus unto it, Arise, devour much flesh.”

The three ribs represented the 3 nations it conquered, Egypt, Lydia and Babylon.

Again, we have the principle of: Repeat and Enlarge.

The Chest and arms of Silver in Daniel 2 is the same empire as the Bear with 3 ribs in his mouth in Daniel 7. Both are speaking about Medo-Persia who ruled from 539 to 331 BC.

Daniel 7:6 “After this I beheld, and lo another, like a leopard, which had upon the back of it four wings of a fowl; the beast had also four heads; and dominion was given to it.”

And once again, we have the principle of: Repeat and Enlarge.

The Thighs of Brass in Daniel 2 is the same empire as a leopard with 4 heads and 4 wings in Daniel 7. Both are speaking about the empire of Greece who ruled from 331 to 168 BC.

Daniel 7:7 “After this I saw in the night visions, and behold a fourth beast, dreadful and terrible, and strong exceedingly; and it had great iron teeth: it devoured and brake in pieces, and stamped the residue with the feet of it: and it was diverse from all the beasts that were before it; and it had ten horns.”

And yet again, we have the principle of: Repeat and Enlarge.

The Legs of Iron in Daniel 2 is the same empire as a terrible beast with iron teeth in Daniel 7. Both are speaking about the Roman Empire who ruled from 168 BC to 476 AD.

So Daniel’s dream had 4 beasts that represented the same 4 parts of the metal image in Nebuchadnezzar’s dream.
The Ten Toes and the feet of iron and clay in Daniel 2 and the Ten Horns in Daniel 7 represented the ten nations of western Europe after the collapse of the Roman Empire in 474 AD and there would never be another world empire before the second coming of Jesus.
Daniel 7:24 “And the ten horns out of this kingdom [are] ten kings [that] shall arise: …”

The ten kings or nations are: Alamanni; Franks; Burgundians; Suevi; Lombards; Visigoths; Anglo-Saxons; Vandals; Heruli and Ostrogoths.
Today those ten nations are: Alamanni: Germany; Franks: France; Burgundians: Switzerland; Suevi: Portugal; Lombards: Italy; Visigoths: Spain; Anglo-Saxons: England; and the Vandals, Heruli and Ostrogoths were destroyed.

Here is the side by side comparison of the 2 dreams and the corresponding dates of their fulfillment. Only the second coming of Christ is still future.
Daniel 7:8 “I considered the horns, and, behold, there came up among them another little horn, before whom there were three of the first horns ...” Let us notice three things about the first part of this verse. #1 – Another horn came up among them, (the ten nations of Western Europe) #2 – It had to be after 476 AD; #3 – It’s a little horn or small kingdom.

Daniel 7:8 “… before whom there were three of the first horns plucked up by the roots: ...” #4 – Three of the first horns or Nations were plucked up by the roots.

Here are the first 4 of 11 identifying marks of the little horn power: #1 – Came up among them; #2 – After 476 AD; #3 – It’s a little horn or small kingdom; #4 Uproots three horns or kingdoms.

The Heruli, the Vandals and the Ostrogoths were destroyed by the armies serving the Papacy. They were the protesters to the Papacy.
Daniel 7:8 “… and, behold, in this horn [were] eyes like the eyes of man, and a mouth speaking great things.”

#5 A man is at the head of the little horn power.
Daniel 7:24 “And the ten horns out of this kingdom [are] ten kings [that] shall arise: and another shall rise after them; and he shall be diverse from the first, and he shall subdue three kings.
#6. He will be “Diverse” or different than the other kingdoms.
 How would he be different? The ten horn kingdoms were only political kingdoms with kings as leaders. But the Little horn power ia a Religious-Political entity.
Revelation 13:5 “And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty [and] two months.” This is the same power as the little horn.
Back in Daniel 7:25, “And he shall speak [great] words against the most High, …” [It is a Religious Power that Blasphemes].

Identification mark #7, it speaks great words against the Most High and blasphemes.
How does the Bible define blasphemy?

In John 10:33 “The Jews answered him, saying, For a good work we stone thee not; but for blasphemy; and because that thou, being a man, makest thyself God.” Jesus claimed to be one with the Father, which He was, therefore He committed no blasphemy. But any mortal sinner claiming to be God is guilty of blasphemy.
In Mark 2:6, 7 It reads, “But there were certain of the scribes sitting there, and reasoning in their hearts, Why doth this [man] thus speak blasphemies? who can forgive sins but God only?” Jesus was able to forgive sins because He is the Son of God. But no man, no pastor, priest or rabbi can forgive sins but God alone.
So the Bible defines blasphemy as any rights or power that belong to God alone.
Daniel 7:25 continued, “… and shall wear out the saints of the most High: …” [The little horn is a Persecuting Power].

Identification mark #8, it wears out and wars against God’s saints.

Daniel 7:25 continued, “… and think to change times and laws: …” [AssumesPower belonging to God alone.]

Identification mark #9, it thinks to change times and laws.

Daniel 7:25 continued, “… and they shall be given into his hand until a time and times and the dividing of time. …”

Identification mark #10, it rules for a specified time, time, times and a dividing of time.
A time was one Jewish year of 360 days; two times would be 720 days and the dividing of a time would be 180 days. Adding these three together is a sum total of 1,260 prophetic days.
1,260 days = 1,260 years.
As we use the Bible reckoning of time found in Ezekiel 4:6 and Numbers 14:34.
A time, times and a dividing of time 1,260 prophetic days which would be 1,260 literal years given to the Beast power to persecute the Christian Church.

In all the years of recorded history, there is only ONE power that has ever met all ten marks of identification from the Bible, and it is therefore the “Little Horn Power” of Daniel chapter 7.

The Papacy at Rome!

Let us consider the facts:
#1. It came up among them.

Rome is located in what is now Italy.

#2. It came up after 476 AD.
After the Bishop of Rome had disposed of the three powers opposing his supremacy, the last one the Goths in 538 AD, the Papacy began its 1,260 year reign.
Vigilius ascended the Papal chair in 538 AD under the military protection of Belisarius and a decree of Emperor Justinian.

#3. It is a little horn, little kingdom.
Vatican City, a city-state, is a landlocked sovereign whose territory consists of a walled enclave within the city of Rome, the capital city of Italy. At 110 acres, (approximately 17 square miles), and with a population of around 900, it is the smallest country in the world by both area and population.

#4. It uproots three horns. The three Arian tribes who opposed the Papacy were systematically and totally destroyed by those nation’s military loyal to the Papacy.
#5. A man is at its head.
1.2 billion Roman Catholics and multiplied millions of adoring fans of the ecumenical protestant faiths.
#6. It is diverse or different.

The Papacy is not only a religious power, but it is highly political with numerous countries having ambassadors at Rome.

#7. It Speaks blasphemy.

A Catholic source says he is not a mere man, but as it were God and the vicar of God.

Another one says he is another God on earth.

Pope Pius XI stated, “I am God on Earth.
The Catholic Encyclopedia says it has the judicial authority to forgive sins. Mortal sinful men? That too is blasphemy.

They even say that God must abide by the judgment of their priests.

They claim that Christ gave their priests this power.

It’s all blasphemy brethren!

#8. It Persecutes God’s saints.
They claim it is a divine right to confiscate the property of heretics, imprison their persons and condemn them to the flames.
Thomas Aquinas said they should be put to death for they are counterfeiters.

They estimate at a minimum 50 million of God’s saints were put to death by the Roman Papacy. Some say it could have been upwards of 150 million.

They had numerous devices to torture like pulling them apart on the rack or boiling them to death.

It’s shameful historical fact and Rome never changes.

Anyone found reading a Bible, the whole family was put to death.

#9. It would think to change times and laws.

Daniel 7:25 continued, “… and think to change times and laws.”

Leviticus 23:32 “… from even unto even, shall ye celebrate your sabbath.” God’s reckoning of the time of a day is from sunset to sunset.

The Papacy changed God’s reckoning of time from sunset to sunset TO midnight to midnight!

Claiming to have divine authority, the church says that the Pope modify, change and interpret God’s laws. As we saw previously, according to their source, God has to accept what they do. That’s bad, but the next quote is worse.

“The Pope has power to change times, to abrogate laws, and to dispense with all things, even the precepts of Christ.” The word abrogate means to end, to cancel, to abolish. Well did they change or abolish any of God’s laws?
The Second Commandment reads as follows,
Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; And showing mercy unto thousands of them that love me, and keep my commandments. Exodus 20:4-6

“Thou shalt not bow down thyself to them, …” In the 4th century after Christ, and in order to make the Christian faith more appealing to the Pagan world, the Bishops at Rome deleted the 2nd commandment in its entirety and moved the other 7 up one notch while splitting the tenth in two, yielding still 10 Commandments.
The 2nd commandment spoken by God on Sinai and written in stone to show permanence, was abolished and they say God has to accept their action.
The beloved 4th commandment, the sign between God and His people, the only eternal, true day of worship, the seventh day Sabbath,
Changed to the pagan first day worship of the sun and in their catechism referred to as the third commandment.

As the Bible says this man of sin would “think” to change times and laws. God says NO. His laws are unchangeable.
#10. He Rules for a time, times, half a time.
Which we computed to be 1,260 years.

Bishop Vigilius ascended to the Papal chair in 538 AD under the military protection of Belisarius and the decree of Emperor Justinian.
The 1,260 years came to an abrupt halt in 1798

When Napoleon sent his general to Rome to take the Pope prisoner.

General Berthier made his entrance into Rome on February 10th 1798and abolished the Papal government and established a secular republic.
The Pope was taken prisoner and he died a year later in prison.

Considering the facts, there is no other power on earth that meets all 10 of these Bible stated descriptions of the little horn power.

The Papacy indeed is the Little horn power of Daniel chapter 7.

Let us pray …

PAGE
8

