Daniel

Chapter 2

Homework for March 17, 2014

Last week we met Daniel, a prisoner in Babylon, serving in the King’s court with magicians, sorcerers, astrologers and Chaldeans who also advise the King.

Day One
Dan. 2:1—13. Let’s take a look at the King’s advisers. Definitions are given according to the Hebrew words translated here. Write out what practices, people or philosophies these would represent in our time.

magician
H2748 chartom 10x one who draws lines or charts, a horoscopist

Moses encountered them in Pharaoh’s court. Ex. 7:11, 22, 8:7,18—19 . . .

astrologer
H825 ashshaph 2x (only in Daniel) one who casts spells, a conjurer

sorcerer
H3784 kashaph 6x one who whispers spells, a witch or warlock

Chaldean
H3778 kasdi 80x primarily refers to the people who live in the land of

Chaldea where Babylon was the capital city. This was the land from which

Abraham was called by God. Chaldea is often considered a synonym for

Babylon. They were a fierce army with a prevailing religion worshipping

the sun, moon and stars.

What do all of these seem to have in common? ____________________________________

__

What are some sources of “wisdom” or “insight” do people today consult when faced with confusion or problems? ___

Day Two
Continue with v. 1—13.
What did the King’s advisers expect when they stood before him?

​​​​​​​​​​​​​​​​​​​__

But he had a test for them. What was it? ___

What kind of conspiracy does he suspect? ___

What would be the outcome of their failure? ___

. . . if they were successful? __

How did they respond to his ultimatum? two points:

1. ____________________________________ 2. ________________________________

How did the King react? __

__Trouble is brewing!
So, who is in danger? __

v. 14—19. Daniel seeks a plan.

Who might Daniel have talked with to find counsel and wisdom? ___________________________

__

Next, Daniel sought information. Whom did he ask? _____________________________________

What was Daniel’s question? __

Next, Daniel went to the king with a request. What was it? ________________________________

__

Next Daniel met with ___________________, __________________ and ____________________

How would you describe their meeting? ___

Did Daniel know the source of his protection? ______________ Who? ______________________

For whom did he seek protection? __

How did Daniel receive God’s answer? __

Day Three
v. 19—23
Let’s look at Daniel’s praise for God line by line and identify the

qualities Daniel lifts up.

v. 20

v. 21

v. 22

v. 23

What is learned from concerning worldly wisdom from . .

James 3:13—16___

__

1 Cor. 1:18—20 __

__

1 Cor. 3:19—20 __

2 Cor. 1:12 __
Concerning wisdom from above from . . .

1 Cor. 1:23—24 ___

James 3:17—18 ___
__

Job. 28:12, 28 ___

__

Prov. 2:6—7

1 Cor. 2:7—8

Col. 2:2—3

2 Tim. 3:14—15 ___

James 1:5

Day Four
v. 24—49
Daniel interprets the King’s dream.

For whom does Daniel plead before Arioch? ___

When confronted by the King, who was given credit for the interpretation? ___________________

According to v. 28—29, what is the dream about? _________________________________

What would the dream help the King to understand? v. 30 ________________________________

The dream is about a statue. What is revealed about it in the following verses:

v. 31 __

v. 32—33 head _______________________________; breast _____________________________

 belly _______________________________; thighs _____________________________

 legs ________________________________; feet _____________________________

How is the stone described? __

What did it do? __

Now, let’s describe the kingdoms of the statue from the Scriptures, v. 36—43 (ignore commentary in your Bible).

head of gold

the next kingdom ___

bronze kingdom __

iron kingdom __

__

the final kingdom ___

__

What is Daniel’s final assessment concerning the dream? _______________________________

concerning the interpretation? ___

How did the King acknowledge the truth of Daniel’s interpretation?

v. 46 __

What does this action describe? ___

v. 47 How is God acknowledged?
1. __

2. _______________________________ 3. _______________________________

Describe Daniel’s new position in Babylon: v. 48 ________________________________

What was Daniel’s first act in his new position? ___________________________________

__

What advantage would this give Daniel? ___

__

Day Five
Some application questions. Give brief answers.
1. What kinds of magic, myths, and mysticism compete with God’s Word now as the magicians

competed with Daniel in King Nebuchadnezzar’s court?

2. Prayer sustained Daniel and his friends while they were exiled in Babylon. In what ways has

prayer sustained you when you were in a difficult time?

3. What keeps us at times from remembering to praise God, as Daniel did, for answers to prayer?

4. If Daniel were sitting here, what reasons do you think he would give for saving the lives of the
king’s counselors?

5. What does it mean to you that “God is in control of history”?

6. Who do you think are the people today who have the opportunity to influence our world’s

leadership the way Daniel influenced the king?

7. How can we best pray for the people in our world who have opportunities like Daniel to bring

glory to God?

