THE BOOK OF DANIEL #16
The Ram and the Goat – Daniel 8:1-22

THE RAM AND THE HE GOAT

DATE: 3/27/2011 am
TEXT: Daniel 8:1-27
OUTLINE

I. A “FUTURE” PORTRAYAL OF HISTORY

II. A “FACTUAL” PORTRAYAL OF HISTORY
INTRODUCTION:

Throughout history the Bible as been a hated Book

It has often been the object of relentless attacks
Let me give you just a few Illustrations:

Ill. One of the most notable critics was a man by the name of Robert Ingersoll (1833-1899) He was considered by many to be one of the foremost thinkers in American history. He was the son of a Presbyterian pastor; however he chose a different role when it came to the Bible. Instead of preaching the Bible like his father, he spent a big portion of his life attacking and criticizing the Bible.

For example, in one of his speeches he said: “Somebody ought to tell the truth about the Bible. The preachers dare not, because they would be driven from their pulpits. Professors in colleges dare not, because they would lose their salaries. Politicians dare not. They would be defeated. Editors dare not. They would lose subscribers. Merchants dare not, because they might lose customers. Men of fashion dare not, fearing that they would lose caste. Even clerks dare not, because they might be discharged. And so I thought I would do it myself.”

Ill. A modern example of critics of the Bible is the web site called “The Skeptic’s Annotated Bible.” The web site is dedicated to pointing out all of the supposed errors, contradictions, and discrepancies in the Bible. The SAB’s Bible divides the supposed errors into fourteen categories and points out 5,481 supposed errors, contradictions, and discrepancies in the Bible. I glanced at a few of the supposed errors they claim in the Bible and their claims say more about their ignorance than their knowledge. In just the few examples I looked at, if just the basics of hermeneutics were applied it would remove the so-called discrepancies. The web site states: “Millions of Bibles are published and distributed each year by believers in their tireless and tiresome effort to propagate their beliefs. Consequently, nearly everyone, whether believer or skeptic, has at least one copy in his or her possession. Among these Bibles will be found many different versions, but all have one thing in common: all are believer- friendly editions that support, promote, and defend the Bible. The Skeptic's Annotated Bible attempts to remedy this imbalance. It includes the entire text of the King James Version of the Bible, but without the pro-Bible propaganda. Instead, passages are highlighted that are an embarrassment to the Bible-believer, and the parts of the Bible that are never read in any Church, Bible study group, or Sunday School class are emphasized. For it is these passages that test the claims of the Bible-believer. The contradictions and false prophecies show that the Bible is not inerrant; the cruelties, injustices, and insults to women, that it is neither good nor just. The SAB will help those who believe in the Bible to honestly reconsider that belief. It will help those who are unfamiliar with the Bible to resist the temptation to believe. And it will help those who have already rejected the Bible defend their position. It is time for us all to stop believing in, or pretending to believe in, a book that is so unworthy of belief.”
The Devil hates the Bible and has always had,
He will always have those who will try to convince others that the Bible is anything and everything, but the Word of God
However, all the attacks and critics do not change the fact that it is the Inspired, Inerrant, and Infallible Word of God
When it comes to the truth and reliability of the Bible (in my opinion) Daniel chapter 8 is another great example
It is a testimony to the accuracy of the Bible
In chapter 7 we looked at a dream and the visions that God had given to Daniel
As we move into chapter 8 we see God giving Daniel another dream
We read in vs. 1, 2
In this second vision, Daniel sees some of the same truths he saw in the first dream, such as the rise of world empires …
But now he is given even greater detail
He sees a Ram and a He Goat
It’s a dream that primarily deals with the two kingdoms that would follow the Babylonian kingdom

Let’s consider this dream and think about –
“The Ram and the He Goat”
~~~Prayer~~~
I. A “FUTURE” PORTRAYAL OF HISTORY
V. 1 says it was in “the third year of the reign of king Belshazzar” when Daniel had this dream 
This would have been the year 550 B.C. 
Daniel would have been around the age of 70 
In his vision he finds himself in “Shushan” which was about 220 miles east of Babylon 
Shushan is sometimes referred to as Susa  
He speaks of it being in the “province of Elam” which is now located in Iran 
He adds that he was “by the river of Ulai” 
The vision that he has, much like his first, gives us a future portrayal of history and the rise of certain kingdoms 
To Daniel it was Prophetic 
To us it is Historic 
We can look back in history and see the literal fulfillment of the vision Daniel was given 
Let’s look at Daniel’s dream and let me point out two features of the dream 
First:

A. The Prophetic ‘Revelation’ of the Dream

In this second vision of Daniel, 
We once again see that God uses certain animals to depict the events that are prophetically revealed 
In chapter 7 God used a Lion, Bear, and Leopard 
In this dream He uses a Ram and a He Goat 
1. Daniel saw a “ram” 
We read in v.3 - “Then I lifted up mine eyes, and saw, and, behold there stood before the river a ram” 
We do not have to speculate as to what this ram represented or symbolized 
We find the interpretation in v. 20 
It represented the rise of another kingdom 
We read in v. 20 - “The ram which thou sawest having two horns are the kings of Media and Persia” 
2. Daniel saw a “he goat” 
We read in v.5 - “And as I was considering, behold, an he goat came from the west” 
As with the ram, we do not have to speculate as what or whom this goat represented 
We read in v. 21 - “And the rough goat is the king of Grecia: and the great horn that is between his eyes is the first king”
Today we can look back and see these things as a part of world history 
You must keep in mind that Daniel saw them as a matter of prophecy 
His dream was a revelation of the future 
We see what has happened 
Daniel was seeing what would happen 
He saw the rise of the two succeeding world empires that would follow the Babylonian Empire 
That’s the Prophetic ‘Revelation’ of the Dream

The second feature of this dream is:

B. The Prophetic ‘Identification’ of the Dream

Daniel not only saw two world empires rising in the future, 
But he is even told who they were 
These empires are called by name 
Again notice vs. 20, 21 
I find it interesting that at the time when Daniel is told that the Grecians would one day conquer the Medes and Persians, there was no such thing as a Grecian Empire  
They were just a small coalition of independent states  
However, Daniel saw them as one day being a world empire 
It is one thing to predict an event, 
But a totally different thing to say who will bring about that event   
At the time, the Babylonian Empire seemed invincible  
Yet, Daniel sees them falling to another empire and even sees who that empire will be 
And then add to that, he see several hundred years through time and sees another empire conquering the Medes and Persians 
He sees that this empire will be the Grecian Empire 
Daniel chapter 8 is great example of how the Bible is accurate and reliable, Amen! 
Why is the Bible accurate? 
It is the Word of God! 
Since God knows all things, even what the future holds, 
He can tell us what will happen hundreds of years before it happen 
Daniel chapter 8 is just one such example 
A “FUTURE” PORTRAYAL OF HISTORY
Let’s look at this Future Portrayal of History even closer and notice that it is also:

II. A “FACTUAL” PORTRAYAL OF HISTORY
Daniel not only sees the rise of two successive world empires in the ram and he goat, 
But he also sees certain Features about them 
As we look at these Features we see not just A ‘Future’ Portrayal of History, 
But also a ‘Factual’ Portrayal of History 
If someone read Daniel chapter 8 and did not know that it was prophetic,
And they had some understanding of World History 
They would think they were reading a history book 
Down to the smallest detail, it describes the Medo-Persian and Greek Empires
Let me explain, by looking closer at the ram and he goat Daniel saw in his vision 
A. The ‘Forceful’ Ram

In Daniel chapter 2 we saw Nebuchadnezzar’s dream and how he saw the Babylonian empire symbolized by a head of gold 
He also saw the Babylonian empire being conquered by another empire which was represented by the arms and chest of silver 
We know from history that the Medo-Persians conquered the Babylonian empire in 539 B.C., led by Cyrus the Great 
The ram that Daniel sees is clearly identified in v. 20 as the Medo-Persian Empire 
The ram was a fitting symbol of the Medo-Persian Empire, 
For history tells us that the Persian Ruler carried the gold head of a ram when he marched before his army 
There were certain Features of this ram or the Medo-Persian Empire that Daniel saw in his vision 
1. The ram “had two horns” 
Rams normally have two horns, 
But these two horns were unique 
Daniel said in v.3 - “the two horns were high; but one was higher than the other, and the higher came up last” 
This signifies the 2 powers, the Medes and Persians being formed as one empire 
The higher one symbolizes one being stronger than the other 
Before Cyrus came to power, Media was already a major force and Persia a smaller country 
Yet when Cyrus gained control of Media forming the Medo-Persian Empire, he made Persia the more important of the two which Daniel saw in the higher coming up last
2. In v.4 He saw “the ram pushing westward, and northward, and southward; so that no beasts might stand before him, neither was there any that could deliver out of his hand” 
Before it ever happened, God said the Medo-Persian Empire would push, westward, northward, and southward conquering nations 
When we get out our history books we find that this is an accurate description of the movements of the Medes and Persians as they conquered nation after nation
Daniel sees the Medo-Persian Empire as invincible, 
→ As it pushed to the west subduing Babylonia, Syria, Asia Minor, and made raids upon Greece; 
→ Northward subduing Armenia, Scythia, and the Caspian Sea region; and 
→ Southward subduing Egypt and Ethiopia  
No one could stand against the ram and no deliverance from its power could be found 
No country could resist the Medo-Persians 
3. Daniel saw in v. 4 that “he did according to his will” 
Medo-Persia did as they pleased and conquered who they desired as history shows 

Daniel saw the ram becoming “great” 
This speaks of how large and powerful the Medo-Persian Empire would become 
In fact, history shows that more territory was controlled by this empire than by any other until that time 
It was an empire that increased in strength and power
The ‘Forceful’ Ram
Secondly, we see:

B. The ‘Furious’ Goat

In v. 21 this goat is clearly identified as the Greek Empire 
We know by history that the Medo-Persian Empire was conquered by the Greek Empire in 332 B.C. led by Alexander the Great 
I think it is interesting that a goat is used to depict the Greek Empire 
The capital of Greece would be Aegea which means “goat”
Daniel is thinking on the ram, when, he sees this “he goat” coming out of the west 
This “he goat” coming from the “west” points to the position and location of Greece in relation to Medo-Persia  
The words “on the face of the whole earth” speak of how Alexander the Great conquered the world of his day 
And the words “touched not the ground” speaks of the swiftness of his conquests 

The “notable horn between” the goat’s eyes speak of the first king of the Greek Empire which we know to be Alexander the Great 
Although he only lived 33 years, he was one of the great military strategists of history 
Although Daniel chapter 8 was written some 250 years before Alexander was born, it describes him in amazing detail 
1. In vs. 6, 7 Daniel saw How the goat would conquer the ram 
In v. 6 we read - “And he came to the ram that had two horns, which I had seen standing before the river, and ran unto him in the fury of his power” 
Running unto the ram in fury of his power aptly describes Alexander’s assault on the Persian Empire
It was at the river Ulai that Alexander fought his first victorious battle against Darius in 334 B.C. 
Daniel foresaw that conflict with Alexander’s army running into the Persian army in the fury of his power  
The running of the he goat into the ram in a hostile fashion describes the manner of these creatures in nature when they fight with one another   
V. 7 says - “And I saw him come close unto the ram, and he was moved with choler against him, and smote the ram, and brake his two horns; and there was no power in the ram to stand before him, but he cast him down to the ground, and stamped upon him: and there was none that could deliver the ram out of his hand” 
The word “choler” means “bitter” 
The Greeks bitterly hated the Persians 
And Alexander had determined to avenge the assaults by the Persian armies on his homeland 
In 334 B.C., at the age of 21, he led the armies of Greece against the Persians, bringing to an end the mighty empire of the Medes and Persians  

2. We read in v. 8 - “Therefore the he goat waxed very great” 
As I stated earlier, Alexander conquered most of the known world of that day, 
Thus making Greece the greatest nation on the face of the earth 

Note: An interesting note in history is that when Alexander came to the city of Jerusalem with plans to invade and destroy the city, the high priest came out with a scroll that contained the book of Daniel 
He showed Alexander Daniel chapter 8 and explained that God had predicted his defeat of the Persian Empire  
It is said that he was so amazed that he spared the city 

Daniel saw The Greatness of Alexander the Great in the vision of the “he goat”, 
But also something happening to the goat once it was great 
3. He says in v. 8 that “when he was strong, the great horn was broken; and for it came up four notable ones toward the four winds of heaven” 
Alexander carved out an empire of 1.5 million square miles, 
But at the pinnacle of his career, he died at the age of 33 
On returning from Babylon from the east, 
He was taken with a severe fever (possibly malaria) and on June 13, 323 B.C. died  

He left two sons, Alexander IV and Herakles, both of whom were murdered 
The mighty Greek Empire was then partitioned among 4 Greek military leaders 
Daniel saw the great horn being Broken and afterward “four notable ones toward the fours winds of heaven” 
Again, I emphasize that hundreds of years before such events ever occurred Daniel was told they would happen 

There were further historical details that were revealed to Daniel 
4. In v. 9 we read - “And out of one of them came forth a little horn, which waxed exceeding great, toward the south, toward the east, and toward the pleasant land” 
Daniel saw one coming from the four horns that started small (little horn) but eventually rising to great power
This little horn is not to be confused with the little horn of chapter 7 

Although there are many parallels (More in next study)   
We know by history that is exactly what occurred and this little horn represents Antiochus Epiphanes IV 
The “pleasant land” refers to the Holy Land  
Antiochus Epiphanes IV is particularly known for his hatred of the Jews and his exploits against the inhabitants of Palestine
In vs. 10-12 Daniel foresaw his attacks upon the Jewish people 
We read in vs. 10-12 

The “host of heaven” refers to the Jewish people 
The casting down of this host and stars and stamping them to the ground speaks of being persecuted 
In 170 B.C. Antiochus Epiphanes assassinated the high priest Onias III 
Over the next several years he would execute thousands of Jews who resisted his unfair regulations
In 169 B.C. after returning from a humiliating defeat in Egypt, he plundered the temple in Jerusalem  
Slaughtering 80,000 men, women, and children 
He stopped the offering of sacrifices in the temple 
He erected an altar to Zeus in the Temple and offered a swine on the altar 
No Jew was allowed to enter the Temple area
He felt that he and his Greek gods were above the God of Israel and magnified himself as lord over the Jewish people, doing whatever he pleased 
In vs. 13, 14 Daniel heard two angels conversing with one another about what was being seen 
We read
The word “saint” as used here refers to angels 
The word means “holy ones” 
One asks the other, “How long will this last?” 
He was asking about the stoppage of the Temple worship and the persecution of the saints 
How long would all this last?
Daniel was told that it would last “two thousand and three hundred days; then shall the sanctuary be cleansed” 
Two thousand, three hundred is 6 years and four months 
In 164 A.D. Judas Maccabeus cleansed and rededicated the Temple, 
Which was exactly 2,300 days after the high priest Onias III was assassinated
Hundreds of years before any of this ever happened, Daniel saw it happening!! 
We can look back at history and see that what God predicted came to pass just as He said it would 
The compilers of the Skeptics Annotated Bible may say, “It is time for us all to stop believing in, or pretending to believe in, a book that is so unworthy of belief” 
But I say the Bible is a book worthy of our belief! 
CONCLUSION
You know this the 400th anniversary of AV?

What a Blessed Old Book!  
1
PAGE  
18

