THE BOOK OF DANIEL #17
Gabriel’s Explanation of the End – Daniel 8:15-27

GABRIEL’S EXPLANATION OF THE END

DATE: 4/3/2011 pm
TEXT: Daniel 8:15-27

INTRODUCTION (I have a lot to say by way of introduction)
For the past several studies we have been looking at the dreams and visions of Daniel
In chapters 7 & 8 we find two particular dreams that Daniel received
As we have seen, these dreams give us a sketch of history and prophecy
We can get out our history books and see much of the dreams that have already been fulfilled
The parts of the dream that have already been fulfilled remind us of the Accuracy of the Bible

When we read the Bible we can read it with the assurance that we are reading a Bible that is believable and reliable
Contrary to what the skeptics may say, the Bible is 100% true
Ill. Someone has written: Century follows century –there it stands. Empires rise and fall and are forgotten –there it stands. Storms of hate swirl about it -there it stands.

Higher critics deny its claim to inspiration -there it stands.

Infidels predict its abandonment -there it stands.
Modernism tries to explain it away -there it stands.

Christians pick and choice from its pages -there it stands.

The lost world ignores its warnings -there it stands.

As we have seen, there are parts of Daniel’s dream that have not been fulfilled and remain a part of prophecy
The part of Daniel’s second dream that we are looking at in this study is one example
Ill. In hermeneutics there is a special principle to be applied here when it comes to prophecy. It is called “The Law of Double Reference” This law states that the Bible sometimes refer to a near and far subject in the same passage. What this means is that a scripture passage which applies to a particular person or event near at hand also applies to a future person or event. Daniel 8:9-12, 23-25 is just such a principle.
What he saw is yet to be fulfilled
We read in vs. 15, 16
Daniel had a special visitor that appeared to him, in the form of a man, as he sought to discover the meaning of the dream
No doubt Daniel was in prayer when this visitor suddenly appeared
The visitor spoke to him
Most believe that this was the Lord Himself
He is not described as a man, but rather having “the appearance of a man” (end of v.15)
Whoever the visitor was, he gave Gabriel instructions to help Daniel understand the dream
The name “Gabriel” means “strong man of God” or “hero of God”
Gabriel appears four times in the Scriptures and on each occasion he is bringing a message from God to man
It was Gabriel that appeared to announce the birth of John the Baptist and the Lord Jesus
In Revelation 12:7 he is represented as a leader among the holy angels and in Jude 9 he is identified as an archangel
“And there was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels,”

“Yet Michael the archangel, when contending with the devil he disputed about the body of Moses, durst not bring against him a railing accusation, but said, The Lord rebuke thee”

Archangels are the chief of all God’s angels
Angels are a fascinating subject in the Bible
They are heavenly messengers and attendants
It has always been commonly believed that every believer has an angel watching over them
Humor: The way I have seen some drive, I have no doubt there are some angels whose nerves that are about shot
Angels serve those who are saved, caring for them day after day, although we are not even aware of their presence
Hebrews 1:14 – “Are they not all ministering spirits, sent forth to minister for them who shall be heirs of salvation?”

¶We read in v. 17 - “So he came near where I stood: and when he came, I was afraid, and fell upon my face: but he said unto me, Understand, O son of man: for at the time of the end shall be the vision”
Daniel at first was afraid when Gabriel approached him
This reaction was no doubt due to the presence of God,
Not so much that he was afraid of Gabriel
Gabriel tells Daniel that what he is about to explain involves “the time of the end”
The dream now goes beyond the historical and fulfilled prophecy and takes us into unfulfilled prophecy
The “time of the end” or the end times speaks of that time just before the Lord returns
I believe that Gabriel describes for us the Antichrist that will one day rule upon this earth
Daniel in his dream had just learned of a little horn that waxed great and desecrated the Holy Temple
We saw in our last study that this was Antiochus Epiphanes
But now Gabriel explains that another person is also in mind
In Daniel’s first dream we saw the Antichrist portrayed in the “little horn”
Now we see a “little horn” in history symbolizing a “little horn” in prophecy
Humor: I find v. 18 encouraging to me as a preacher
We read - “Now as he was speaking with me, I was in a deep sleep on my face toward the ground: but he touched me, and set me upright”
If Daniel went to sleep while Gabriel was talking to him,
I don’t feel so bad when people go to sleep while I am preaching
No doubt the whole affair was an exhausting experience for Daniel (remember Daniel’s age at this point)

However, Gabriel touches Daniel, wakes him up and proceeds to explain the meaning of the dream
We read in v. 19 - “And he said, Behold, I will make thee know what shall be in the last end of the indignation: for at the time appointed the end shall be”
Gabriel calls the time that is involved in this dream as “the last end of the indignation”
In the Bible “indignation” refers to God’s wrath
The tribulation period is a time when God’s wrath will be poured out on the earth
This will be a “time appointed” in the end times when God will judge this earth
The Book of Revelation gives us a good understanding of this period of time upon the earth
First, Gabriel explains the historical aspect of the dream
I say historical, because to us these events are a matter of history, although they were prophetic to Daniel
Let’s read in vs. 20-22
He explains that the ram represented the Medo-Persian Empire and the goat the Grecian Empire
As we saw in our last study, history has proven the accuracy of this prophecy
Then in v. 23 we read of “the latter time of their kingdom, when the transgressors are come to the full”
It is my opinion that the phrase “when the transgressors are come to the full,”
Takes us into the tribulation when God’s mercy and patience with sinners comes to an end
Romans 11:25 – “For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel, until the fulness of the Gentiles be come in”

It is during this time that a personality arises who is described in vs. 23-25
Who is none other than the Antichrist
About the mid-point of the tribulation period,
The Bible tells us there will rise to power a man that will control the world
He will bring a short period of peace to the world,
But in so doing will take over control of the world
He will be energized by Satan himself and even declare himself to be the Christ, thus his name, Antichrist
Who he is, no one can accurately say
However, there are many who believe that he may even be living today,
And it is just a matter of time before he begins to emerge onto the world scene
One day Jesus will come back and take His people out of this world initiating the Tribulation
During this time the Antichrist will rise to power
When you consider that the Scripture seems to indicate that we are nearing the return of the Lord,
It is possible that this person could very well be living today
Ill. In 1976 there came out a movie entitled The Omen
It was about a boy named Damien
He was the son of an American ambassador who learns through a series of events that his son was the antichrist
There were the numbers 666 that were found on his head and others things that revealed his identity
The movie trailer began with the numbers 666 flashing on the screen and then the words, “His day will come”
One day his day will come and it will be more than a movie
It will no longer be prophecy but a fact of history
We thought about the Antichrist in chapter 7 as we looked at the “little horn”
Now, let’s consider the description that is given to Daniel by Gabriel in chapter 8
~~~Prayer~~~
First, we see:
I. THE “PERSONALITY” OF THE ANTICHRIST
In v. 23 we see that he is described as “a king of fierce countenance, and understanding dark sentences” and how he “shall stand up,” or rise to power 
These words give us insight into the Personality of the Antichrist 
What kind of person will the Antichrist be?
First, we see that He will be:

A. A ‘Harsh’ Person

He is described as “a king of fierce countenance” 
The word “fierce” speaks of someone who is “strong, rough, and harsh” 
The Antichrist will be someone who is harsh in his manner and in how he treats those who oppose him 
No doubt he will appear to be one thing to the public, 
But behind the scenes he will be cruel to get where he wants to get and will allow no one to stop him from doing what he wants to do 
History has had such characters 
Ill. Saddam Hussein was one such personality 
When in power, he ran an authoritarian government, suppressing any movements that he deemed threatening to him 
For example, on July 22, 1979 he convened an assembly of Ba’ath party leadership in which he claimed that he had found spies and conspirators within the party 
He read out the names of 68 members who he thought opposed him 
These 68 members were put on trial and 22 were executed for treason 
But Saddam Hussein will be seen as a saint compared to the Antichrist 
There has never been a person as evil as will be the Antichrist 
Understanding that he derives all his power from Satan 
One can only imagine how evil, wicked, and harsh he will be  
Not only is he described as A ‘Harsh’ Person, 
But we also see him as:

B. A ‘Helpful’ Person

He is described as “understanding dark sentences” 
It literally means, a master of intrigue 
The phrase is the same phrase used in I Kings 10:1 to describe the hard questions that the Queen of Sheba put to Solomon 
The phrase signifies that the Antichrist will be one that will be able to solve difficult situations 
I refer to him as a helpful person in the sense that he will help bring about a solution to many of difficult problems in the world 
As I said earlier, the Antichrist will bring peace to the world for a short period of time 
It is my personal opinion that this is one of the reasons he will rise to power and be accepted by the world 
He will have a solution for all the problems that are going on, 
Whereas, everyone else has failed to solve these problems

However, all that he does is selfishly motivated 
He will be evil personified and all that he does will be to bring about his own wicked and diabolical purposes 
Even the peace that he will help bring to the world will only serve to fulfill his selfish and satanic purposes
He’s a ‘Harsh’ but yet, a ‘Helpful’ Person 
THAT’S THE “PERSONALITY” OF THE ANTICHRIST
Secondly, Gabriel describes to Daniel:

II. THE “POWER” OF THE ANTICHRIST
We read in v. 24 - “And his power shall be mighty, but not by his own power: and he shall destroy wonderfully, and shall prosper, and practise, and shall destroy the mighty and the holy people” 
Gabriel not only speaks of his Personality but also of his Power
As we look at his Power we see:

A. The ‘Source’ of His Power

V. 24 says that “his power shall be mighty” 
The word “mighty” speaks of the strength and scope of his Power 
His Power will be great and it will have world-wide reach 
He will be the most powerful man who has ever lived upon the face of the earth 
However, Gabriel explains that his power is “not by his own power” 
In Revelation 13:2 the Bible says “the dragon gave him his power, and his seat, and great authority” 
The dragon is Satan himself 
The Antichrist will be the personal servant of Satan, 
Empowered and Energized by Satan himself 
Satan will bring him to power and give him his power and authority to carry out his end time objectives
In II Thessalonians 2:9 we read - “Even him, whose coming is after the working of Satan with all power and signs and lying wonders” 
Again, the source of the Antichrist’s power is Satan 
You hear of people selling their souls to the devil to achieve certain things 
Here is a man whose soul belongs to Satan 
All that he is and all that he does is because of Satan 
The ‘Source’ of His Power 
Furthermore, we see:

B. The ‘Force’ of His Power

V. 24 says “he shall destroy wonderfully” 
The idea is that he will cause astounding devastation 
The latter part of v. 24 says that he “shall destroy the mighty” 
The word “mighty” speaks of the “nobles” and other important people, militarily and politically 
Any leader that is not on board with him will be marked for termination 
Also on his hit list is “the holy people” 
This speaks of the Jewish people 
Throughout history the Jews have always been the target of Satan’s attacks  
During the tribulation period, the Antichrist will be merciless in his hatred and persecution of the Jewish people
We read again in v. 24 that he “shall prosper, and practice” 
He will prosper and do whatever he pleases 
No one will be able to stop him 
He will be a Hitler, Mussolini, Saddam Hussein wrapped up in one person ruling the world 
In the part of Daniel’s dream that is now history he saw great and powerful rulers such as Cyrus the Great and Alexander the Great, 
They were mighty and powerful leaders of the world at their time, 
But nothing compares to the might and power of the rule of the Antichrist
The ‘Source’ and ‘Force’ of His Power 

THE “PERSONALITY” OF THE ANTICHRIST

THE “POWER” OF THE ANTICHRIST
Lastly, Gabriel described for Daniel:

III. THE “POLICY” OF THE ANTICHRIST
We read in v. 25 - “And through his policy also he shall cause craft to prosper in his hand; and he shall magnify himself in his heart, and by peace shall destroy many: he shall also stand up against the Prince of princes; but he shall be broken without hand” 
The word “policy” as used here speaks of the dark side of his cunning and understanding 
We often hear people talk about the policy of the President or some other important person 
The policy of the Antichrist is now described by Gabriel  
We see that it will be a:

A. A ‘Deceitful’ Policy

He “shall cause craft to prosper in his hand” 
The word “craft” speaks of “deceit” 
It is speaks of “fraud” 
All that he does will be built on lies and deception 
He will appear to have all the answers, 
But in reality, he is only deceiving the world
Ill. The Chinese have an idiom, “Honey in mouth, but dagger in heart” This Chinese idiom speaks of treachery and craftiness. It came from the following true story.  
Li Linfu, Prime Minister during the reign of Emperor Xuanzong of the Tang Dynasty, was a cunning and sinister person who knew how to curry favour with those above him. Jealous of those who were talented and prestigious, he racked his brains to elbow them aside and even murder them.
He fawned on the influential eunuchs so that they might put in a good word on his behalf in the Emperor's presence. Consequently, he wormed himself into the good graces of the emperor and held a high official post for 17 years. Li Linfu always feigned humbleness, politeness, kindness and spoke cajolingly,                                       
but he was vicious inwardly, always ready to harm others. By and by, people saw through his hypocrisy. "Li Linfu has honey in his mouth," they said, "but has a dagger in his heart."
The Antichrist will speak with honey in his mouth, but he will have a dagger in his heart 
He will deceive the world and cause them to believe his lies
II Thessalonians 2:11 – “And for this cause God shall send them strong delusion, that they should believe a lie:” 

II Peter 3:5 – “For this they willingly are ignorant of,” 

A ‘Deceitful’ Policy
His policy will also be a:

B. A ‘Defiant’ Policy 

He “shall magnify himself in his heart” 
He will view himself as superior to all others, thus daring anyone to question or doubt his authority 
In fact, he will view himself as God 
He will see himself as the ultimate authority 
He will not allow his word to be questioned or challenged 
As far as he is concerned, he is all authority
The Antichrist in his conceit and arrogance will see himself as the most important person in the world and act accordingly 
A ‘Deceitful’ Policy
A ‘Defiant’ Policy 

Thirdly, we see that it will be a:

C. A ‘Destructive’ Policy

We read that “by peace shall destroy many” 
He will bring about peace in the world, howbeit, it will be false peace 
People will be lulled into a feeling of security and then when they are at ease, he will turn loose his hellish venom upon the earth
Last of all we see that it will be a:

D. A ‘Defamatory’ Policy

We read that “he shall also stand up against the Prince of princes” 
He will even defy the God of heaven, boasting that he is God himself 
He will do everything in his power to tear down the name of God and rid the world of anything that is associated with God 
However, Gabriel adds: “but he shall be broken down” 
When he picks a fight with God, he picks the wrong fight 
Revelation 19 describes the Lord returning and defeating the Antichrist and hurling him into the lake of fire 

We read in v. 26 - “And the vision of the evening and the morning which was told is true: wherefore shut thou up the vision; for it shall be for many days” 
Gabriel assures Daniel that everything he has seen is true and will be fulfilled just as God had revealed 
CONCLUSION

When we talk about the Antichrist and future events, 
Don’t take them as just the wild imagination of Daniel or John 
They are truths that one day will happen on the earth 
The words “shut up the vision” speak of sealing the vision 
In Daniel’s day, a document was sealed for preservation 
He was not telling Daniel to not tell what he had seen, 
But preserve it for future generations 
God wanted us to know what the future holds 
That is why we have the dreams of Daniel and the Book of Revelation 
He wanted us to know what will happen in the days to come
We read in v. 27 - “And I Daniel fainted, and was sick certain days; afterward I rose up, and did the king's business; and I was astonished at the vision, but none understood it” 
The whole affair left Daniel completely wiped out 
He would later return to his duties, but the impact of what he had seen lingered 
When I think about the Antichrist and the days that he will rule upon the earth, I rejoice that I will be gone 
The Lord will take me, and all who are saved, out of this world at the rapture 
He will come just as God said, but glory to God, I will be gone - How about you?
20

