chapter thirteen

13:1 And he stood on the sand of the seashore. And I saw a beast coming up out of the sea, having ten horns and seven heads, and on his horns were ten diadems, and on his heads were blasphemous names. {kai, (c)--i[sthmi (viap1s) Some texts have 3rd person singular (he) and others have 1st person singular (I). The reading followed by the translation is attested by the better mss (47 A C 1854 2344 2351) while the majority of mss. (051 Byz vgms syr cop) have the reading evsta,qhn ("I stood"). Thus, the majority of mss. make the narrator, rather than the dragon of 12:17, the subject of the verb. This reading is most likely an assimilation to the following verb in 13:1, "I saw." The reading "I stood" was introduced either by accident or to produce a smoother flow, giving the narrator a vantage point on the sea's edge from which to observe the beast rising out of the sea in 13:1. But almost everywhere else in the book, the phrase kai. ei=don (kai eidon, "and I saw") marks a transition to a new vision, without reference to the narrator's activity. It is best to adopt the third person reading, "he stood." The standard critical texts of the Greek NT, NA27 and UBS4, both include this sentence as 12:18, as do the RSV and NRSV. Other modern translations like the NASB and NIV include the sentence at the beginning of 13:1; in these versions chap. 12 has only 17 verses.--evpi, (p)—h` a;mmoj (nafs) 5X, sand, beach, seashore—h` qa,lassa (ngfs)--kai, (cc)--ei=don (viaa--1s)—evk (pg)—h` qa,lassa (n-gf-s)--qhri,on (n-an-s)--avnabai,nw (vppaan-s)--e;cw (vppaan-s)--ke,raj (n-an-p) horns--de,ka (a-can-p)--kai, (cc)--kefalh, (n-af-p)--e`pta, (a-caf-p)--kai, (cc)--evpi, (pg)—to. ke,raj (n-gn-p)--auvto,j (npgn3s)--de,ka (a-can-p)--dia,dhma (n-an-p)--kai, (cc)--evpi, (pa)--h` kefalh, (n-af-p)--auvto,j (npgn3s)--o;noma (n-an-p/n-an-s) Some mss (A 051 ByzK) read the plural "blasphemous names," but the singular has better ms support (47 C ByzA). However, note that Rev. 17:3 has same construction and both are plural--blasfhmi,a (n-gf-s)}

13:2 And the beast which I saw was like a leopard, and his feet were like those of a bear, and his mouth like the mouth of a lion. And the dragon gave him his power and his throne and great authority. {kai, (cc)--to. qhri,on (n-nn-s)--o[j (apran-s)--ei=don (viaa--1s)--eivmi, (viia--3s)--o[moioj (a--nn-s) to resemble--pa,rdalij (n-df-s) 1X, leopard or panther--kai, (cc)--o` pou,j (n-nm-p)--auvto,j (npgn3s)--w`j (cs) like, as--a;rkoj (n-gf-s) 1X, bear--kai, (cc)--to. sto,ma (n-nn-s)--auvto,j (npgn3s)--w`j (cs)--sto,ma (n-nn-s)--le,wn (n-gm-s) 9X, a lion--kai, (cc)--o` dra,kwn (n-nm-s)--di,dwmi (viaa--3s)--auvto,j (npdn3s)—h` du,namij (n-af-s)--auvto,j (npgm3s)--kai, (cc)--o` qro,noj (n-am-s)--auvto,j (npgm3s)--kai, (cc)--evxousi,a (n-af-s)--me,gaj (a--af-s)}
Exposition vs. 1-2

1. Revelation 13 is in some ways an amplification and added explanation for the events that we just observed in chapter 12.

2. In that chapter we observed a dragon with 7 heads and 10 horns pursuing the woman that gave birth to the notable male child.

3. That forms the background for this chapter, which introduces another creature having 7 heads and 10 horns that achieves his greatest success during the last half of Daniel's 70th week. Rev. 13:5

4. The events that we will see in this chapter record what is going to take place on the earth during the final half of Daniel's 70th week, which will physically reflect what is going on in the unseen spiritual realm.

5. Chapter 12 essentially closed with Satan going off to make war with the offspring of the woman, and chapter 13 will detail his primary means of assault in the persons of the two beasts.

6. This chapter is another good example of the fact that chapter and verse divisions are not inspired and are sometimes the best guesses of men.

7. One factor that makes this division extremely difficult is the textual problem in verse 1, which has a conflict between the reading of the first person singular and the third person singular.

8. Without wasting a lot of time, the third person singular is most likely the preferred reading, with the first person being introduced for smoother flow and as a result of the first person verb that follows.

9. However, while the translation in the New American Standard is likely the correct one, it should be understood that John did see the beast rising out of the sea as he observed Satan standing on the seashore.

10. While it is not explicitly stated, Satan appears to be searching for something or someone to aid in his war against the offspring of the woman.

11. Some have even suggested that Satan is waiting for this beast to come forth or, more likely, is actively calling forth his agent for the final battle.

12. The imagery of the seven heads and ten horns certainly parallels the description of the dragon (although it is not identical), demonstrating that the beast is united with the dragon and yet has a distinct role in the proceedings.

13. As John observes Satan standing on the sand of the seashore, his attention is arrested by a beast coming up out of the sea.
14. One general rule for interpreting scripture is that when the plain and literal sense of scripture makes sense, one is to seek no other sense.

15. This passage is one that does not yield a common sense understanding, so we are justified in seeking the meaning behind the symbol of the seven-headed animal.

16. Since we have demonstrated in Daniel that these beasts are figurative for national entities in the last days, the reality here is that the sea must be figurative as it was in Daniel.

a. In Daniel, as here, we are dealing with a symbolic sea that is to be properly identified as the mass of Gentiles that dominates the world order just prior to the return of Christ. Isa. 8:6-8, 17:12-13; Jere. 47:2; Rev. 13:1, 17:1-2

b. Daniel dealt with the sea in terms of the winds (spiritual forces) that were acting upon it, whereas John deals with the sea only in terms of Satan.

17. The language here is certainly designed to be reminiscent of Daniel 7:2-3 (the LXX uses the same verb and noun to translate the Aramaic), and is dealing with precisely the same situation.

18. What is recorded about the emergence of the beast is designed to communicate the rise of a confederated political power from the masses of Gentile negative volition.

19. In fact, it is clear to the vast majority of interpreters that the fourth beast that Daniel saw is the same beast that John observes.

20. The one key difference is that Daniel said nothing about the number of heads on his beast, while John notes that his beast has seven heads.

21. The reason for this is that Daniel is dealing primarily with the political aspect of the beast in view, while John will deal with the political and personal aspect of his beast.

22. That fact becomes a very important point in correctly interpreting what follows since it appears that there are times when the kingdom of the Antichrist is in view and other times when the Antichrist himself is in view.

23. It appears that the Antichrist and his kingdom are introduced via the beast in 2a, then the personage who rules this kingdom is discussed exclusively from 2b onward.

24. As David Cooper noted, “the symbol of the beast can refer either to a king or his kingdom, depending on what is the Holy Spirit’s point of view. The difference is between a floodlight and a spotlight; when the floodlight is on the entire kingdom is the focus, when the spotlight is on, the king was in focus.”
25. In other words, the beasts in Daniel primarily represented the political/national entities of the last days, while John will deal with the political entity and its leader. Rev. 17:9-10

26. As with the beast in Daniel, the horns are a figure for political power, as defined later in this book, with ten distinct divisions being part of the one beast. Rev. 17:12

a. The important point here is that the 10 kings are future from the time of writing and have a limited time in which they will operate, which is described by the phrase one hour.
b. We have seen two other references to that same period of time in this book and have properly identified it as the final seven years of history, Daniel's 70th week. Rev. 3:10, 14:7

27. While it is not specifically stated, the 10 horns are located on only one head, the last of the seven, with a crown of royalty (Greek dia,dhma—diadema) on each horn/power.

28. These ten horns correspond with the ten toes that Daniel saw on the great statue, and with the ten horns that he observed on the nondescript beast. Dan. 2:41-42, 7:7

29. They are associated with the coming empire, which will consist of a ten-nation confederacy that will give its allegiance to the Antichrist directly and to Satan indirectly. Rev. 17:13

30. The seven heads are also defined for us later in this book and point to seven great kingdoms of history and their respective leaders. Rev. 17:9-10

a. The important aspect here is that the seven mountains/kingdoms and their king are mostly historical in nature and only one kingdom had not arisen at the time of writing. vs. 10

b. While many have suggested that the seven mountains represent the seven hills of Rome, that is clearly without merit by virtue of what is said in verse 10.

31. Therefore, one must recognize that the heads represent empires, which follow one another chronologically, while the horns represent 10 eschatological kings that will rule at the same time.

32. The composite beast is designed to portray Satan’s agenda throughout history (the seven heads) along with his specific agenda in the final 7 years of Daniel's 70th week (the ten horns).

33. The seven heads/empires that form the backbone of Satan’s attempts against God’s plan must be identified in light of the explanation found in chapter 17, which associates these heads with the great whore. Rev. 17:3

34. The great whore, which will receive detailed treatment in that chapter, is the representation of the mother/son cult of religious Babylon, which originated as a political/religious attack against the truth that reaches to antiquity. Gen. 11:4

a. The political aspect is seen in the desire to build a city, while the religious aspect is seen in the fact that it is to reach into Heaven.
b. The religious aspect is further strengthened by the fact that they desired to make another name, which is properly understood to refer to another god.

35. As we will observe in chapters 17-18 God will destroy both aspects of this abomination that has led mankind astray through the centuries.

36. Therefore, we are correct in identifying these seven heads as seven kingdoms, six of which are historical while one is still future.

37. Further, each of these seven heads has a history with the mother/son cult and all have evidenced some hostility toward the woman of chapter 12. Rev. 17:9

38. The seven kingdoms are Egypt, Assyria, Babylon, Medo-Persia, Greece, Rome, and the Revived Roman Empire (the modern confederacy known as the EU currently).

39. The first five heads were in the historic past at the time John writes this book, Rome was in power at that time, and the other king was (and is) yet to be manifested in human history.

40. John now notes that the seven heads each have blasphemous names, which are described only by this general term.

41. There is a textual question here that is pretty evenly divided as to whether this should be a singular name, or a plural names.
a. The difference would be a singular blasphemous name was written on all seven heads, or multiple blasphemies were indicated.

b. While there is little difference (the emphasis is on the blasphemy, the quality of the words and not the quantity), the plural is clearly used in Revelation 17:3.

42. No small number of interpreters see in this beast a reference to Imperial Rome only and their blasphemous names refer only to the title of qeo,j (theos—god), which was assumed by many of them.

43. However, we are dealing with seven distinct kingdoms and those that head each kingdom, so this passage is to be applied to them and their blasphemy.

a. While this would include Rome, it is not to be limited to the Roman emperors only.

44. The blasphemous names focus on the arrogance that appropriates the prerogatives of God, rejects His rule, and acts in complete defiance of Him.

45. In this case, it refers to the blasphemous character of the Gentile powers that have supported the mother/son cult throughout history, which is a complete affront to the true God.

46. The body of this unusual beast is now described as being comprised of three distinct animals, having the overall appearance of a leopard, but with the feet of a bear and the mouth of a lion.

47. Again, when symbols are used to describe something the interpreter must first look to the nature of the symbol itself and ask why it would be employed.

48. We have seen the symbols of the leopard, bear, and lion before in Daniel 7, but in that case each was used to portray a specific national entity.

a. The leopard represented the peoples of the East.

b. The bear represented Russia.

c. The lion represented Great Britain.

49. The lion certainly is fitting in that it is the king of the beasts and as we will see this king and his kingdom appear to have no serious rivals. Rev. 13:4

a. Male lions recognize the value of coalitions for acquiring and defending territory, having an unconditional affection for their partners.

b. Males will always cooperate with each other in defending their territory from any intruder, even when they are outnumbered.

50. The second animal is the bear, which may appear bulky and slow, weighing as much as 825 pounds; however, they have strong legs and are very quick, attaining speeds of 35 miles per hour for a short distance.

a. We know that the bear is the symbol for the Soviet Union, which has demonstrated a complete lack of compassion and hostility in its annihilation of the U.S.

b. Even so, Antichrist and his kingdom will demonstrate a complete lack of compassion in their policies, and will operate under the Luciferian/humanistic premise that might makes right.

51. The third animal mentioned is the leopard, which very well fits the character of Antichrist as an extremely swift and speedy predator.

a. There can be little doubt that Antichrist will move quickly and decisively against those that he considers to be a threat. Dan. 7:8

b. Further, the character of the leopard is somewhat inscrutable, being able to remain motionless for long periods of time as it stalks its prey, which is suddenly overpowered and destroyed. Dan. 7:8

52. The composite nature of this beast is designed to demonstrate that this kingdom and its leader will possess the cunning, power, speed, and autocratic force to do whatever it wills.
53. The fact that this and other kingdoms are characterized as beasts is designed to underscore that these kingdoms are cruel and dominated by the lower nature of man; they are not honorable, particularly in their dealings with Israel.
54. As one might expect, such qualities are desirable from the satanic point of view and what follows in verse two should hardly be considered surprising.
55. Following his ejection from Heaven, Satan must reside on planet earth and obviously sets up his throne for that purpose. Rev. 2:13

56. As we know, God has chosen to work through individual believers and the corporate church; even so, Satan chooses to work through evil men and political powers to accomplish his plans.

57. Since he is a finite creature and can only be in one place in the time-space continuum, his limitations now cause him to seek that which is most compatible with his own nature, which he effectively finds in Antichrist.

58. This verse demonstrates that we are to understand that the kingdom and the king are both in view in our passage, as the language now shifts to that of a single individual rather than an entire kingdom.

a. There is historical precedence for this as modern men have identified an entire nation with a single individual as in the case of Hitler, Stalin, and Mao.

b. A quote from newsmax.com likewise views an individual as the nation, "’The state’ at the moment is Vladimir Putin, a man the newspaper says has few apparent ideological convictions.”
59. Satan now provides for the Antichrist his three most essential possessions and attributes, which he offered Jesus Christ at the First Advent. Matt. 4:1ff

60. The first thing Satan provides for the beast is his supernatural power, his ability to operate apart from normal physical constraints and all that entails.

61. Much like Jesus Christ, one man will now have the spiritual power and understanding of a creature that has a vast amount of knowledge, ability, experience, and the resources of a spiritual army of demons at his command.

62. The second specific item he provides for Antichrist is his throne, which refers to the sovereign position of rulership over the world.

63. There is little doubt that Satan is the prince of this world, ruling men in his kingdom through the principles of darkness, lies, deception, and sheer power. Lk. 4:5-6; IICor. 4:4

64. For some reason, he is willing to abdicate, or at least share, the rulership of the world with this human being, who must certainly advance whatever plans Satan has.
65. The reason Satan may be willing to do this is the renown Alexander brings to this position – an actual human from the past, revered by many, not associated with the Devil, which is not a public relations plus with most humans.

66. He clearly has a talent for uniting and conquering matched by none in history and most appropriate for the political arena in which he is to operate.
67. The final phrase great authority refers to the ability to rule effectively, the freedom to make spiritual and physical decisions that will allow him to dominate the world scene.

68. In terms of government, this refers to the ability to make and enforce policies that the masses must obey, or suffer the consequences of disobedience.

69. Therefore, the Antichrist will have the satanic weapons at his disposal, possessing the authority to set and maintain policy, and the power to make certain that compliance is forthcoming.

70. As Larkin as stated, “He will have the marvelous gift of personality, his versatile attainments, superhuman wisdom, great administrative and executive ability, along with his powers as a consummate flatterer, a brilliant diplomatist, and a superb strategist. He will have the marvelous gift of attracting unregenerate men as the most conspicuous and prominent of men on the planet.”
 13:3 And I saw one of his heads as if it had been slain, and his fatal wound was healed. And the whole earth was amazed and followed after the beast; {kai, (cc)--ei-j (apcaf-s)—evk (pg)--h` kefalh, (n-gf-p)--auvto,j (npgn3s)--w`j (cs)--sfa,zw (vprpaf-s)—to be slain, slaughtered, L.S. seems to indicate that the normal sense of this refers to a throat wound—eivj (pa)--qa,natoj (n-am-s) slain to death—kai, (cc)--h` plhgh, (n-nf-s) a wound, here a deadly wound--o` qa,natoj (n-gm-s) wound of death, deadly wound--auvto,j (npgn3s)--qerapeu,w (viap--3s) to heal, cure, restore to health--kai, (cc)--qauma,zw (viap--3s) to wonder, to marvel, to admire--o[loj (a--nf-s)--h` gh/ (n-nf-s) earth here must mean the inhabitants--ovpi,sw (pg) behind, after, used of following one as a disciple—to. qhri,on (n-gn-s)}

13:4 and they worshiped the dragon, because he gave his authority to the beast; and they worshiped the beast, saying, "Who is like the beast, and who is able to wage war with him?" {kai, (cc)--proskune,w (viaa--3p)--o` dra,kwn (n-dm-s)--o[ti (cs) causal--di,dwmi (viaa--3s)--h` evxousi,a (n-af-s) def.art. translated as pronoun—to. qhri,on (n-dn-s)--kai, (cc)--proskune,w (viaa--3p)—to. qhri,on (n-dn-s)--le,gw (vppanm-p)--ti,j (aptnm-s) interrog. “who”--o[moioj (a--nm-s) resembles, is like—to. qhri,on (n-dn-s)--kai, (cc)--ti,j (aptnm-s)--du,namai (vipn--3s)--poleme,w (vnaa) comp.infin. to make or wage war--meta, (pg)--auvto,j (npgn3s)}

Exposition vs. 3-4

1. As we pointed out in the previous verses, the composite beast can refer to the kingdom or to the leader of the kingdom, depending on what the Holy Spirit desires to emphasize.

2. That becomes the immediate interpretative problem in these verses, as exegetes are divided over which one is in view—the Antichrist or his kingdom.

3. We are informed in chapter 17 that the seven heads are seven mountains, and they are seven kings from history. Rev. 17:9-10

4. The most logical connection would then make the seven kings the most notable rulers of the seven kingdoms in view.

5. Revelation 17 begins with the beast as a person in verse 8 (was and is not, and is about to come up out of the abyss), moves to the seven kingdoms in verse 9 (seven mountains), and moves back to the individual in verse 10.

6. As we have stated, the first five kingdoms have passed from the historical scene, the sixth was in power at the time or writing, and the seventh is future from the time of John.

a. Egypt.

b. Assyria.

c. Babylon.

d. Medo-Persia.

e. Greece.

f. Rome.

g. Revived Roman Empire.

7. If our passage is to be interpreted with respect to the kingdom, it would be referring to the fact that one of the kingdoms (Rome is the choice of most interpreters) has passed from the historical scene and healed/restored in the form of the Revived Roman Empire.

8. If it were to be interpreted with respect to the seven kings, it would apparently refer to the death of one of the seven kings and his resuscitation during Daniel's 70th week.

9. It could be that the ambiguity is intentional and both may very well be in view—the restoration of the power and glory that was Rome, as well as the resuscitation of an unbeliever from the dead.

10. Verse 3 does not have a discreet verb, but the New American Standard understands rightly that the thought continues from the verse 1 and supplies the phrase I saw.
11. John sees one of the heads and notes that it had received a mortal wound, which must be interpreted with respect to the Antichrist himself.

12. Some have misunderstood the Greek phrase w`j evsfagme,nhn (as having been slain/slaughtered) to mean that it simply appeared that the head had received a deadly wound when in fact it had not.

13. A remarkably similar construction is found in Revelation 5:6, which is applied to the Lamb that was slain, which clearly referred to the physical death of Jesus Christ.

14. Based on this, we are correct in saying that the primary force of our passage must be toward the individual king and not regarding his kingdom since kingdoms are not slaughtered to death.

15. The Greek is quite emphatic as the term qa.natoj (thanatos—death) is used following the participle and is literally rendered as though having been slain into death.
16. While the word for death is not technical (it can refer to various types of death), unless there is some clear reason to understand it otherwise in the passage, it should be understood as referring to physical death. Rev. 2:10, 9:6, 12:11

17. The Greek phrase translated his fatal wound is literally the blow/strike of the death of him, and uses the same noun that is usually translated by the term plague.
18. Many interpreters and translations understand the genitive of death to be descriptive and translate qa,natoj (thanatos—death) with the words mortal or fatal.
19. Another possibility is that the genitive is an objective genitive and the phrase could be translated the wound that caused his death.

20. The natural flow of the context indicates that Satan has already provided his power, his throne, and great authority to the Antichrist before this deadly wound was healed.

21. There is no passage that uses the Greek word qerapeu,w (thereapeuo—to heal) to refer to recovery from death; however, it is used of people being healed from diseases and sickness, and for demons being cast out. Matt. 4:23-24

22. That fact, coupled with the meaning of the Greek verb sfa,zw (sphazo—slain), which has the root meaning of a wound to the neck or throat, suggests that Antichrist will suffer a wound that would ordinarily be deadly, but will be healed.

23. Revelation 13:14 tends to confirm this fact since it states that the beast had the wound of the sword, which is used to denote the concepts of warfare (Rev. 6:8), capital punishment (Rom. 13:4), and deadly violence in general. Matt. 26:52

24. The force of all this symbolism is to portray the fact that the wound to one of the heads should not only have eliminated the head (which it did not), but should have been fatal to the beast that John observes.

25. Further, the wound seems to have come from an outside force by virtue of the use of the phrase the deadly wound of the sword, suggesting that the wound comes from an attempt on his life or is suffered in battle.

26. Some reject the plain meaning of the text and suggest that this is an apparently deadly wound that does not kill the Antichrist but merely brings him close to death.

27. That not only ignores the basic meaning of the words in verse 3 (slaughtered, death, wound), it dramatically softens what follows about the amazement of the world as they observe one that had actually died, been resuscitated, suffered a lethal wound, and yet continued to live.

28. A victory over death, with the appropriate proof of his pre-existence to the scholarly world, would certainly cause him to be heralded as an invincible master and commander.

29. Satan will follow this up with bodily possession of the man, which will endue him with spiritual, physical, and intellectual powers that will cause the world to worship him as God. IIThess. 2:4

30. The dramatic resuscitation of one of the most romantic and revered figures of history would obviously provoke the response that we observe at the end of verse 3, which portrays worldwide opinion as being extremely unified in support of this man.

31. The actual Greek construction emphasizes their complete astonishment at this turn of events as seen in the term qauma,zw (thaumazo), which expresses human responses when confronted by some supernatural or divine activity

32. It encompasses the responses of wonder, awe, astonishment, surprise, and even admiration, and is a term that is often used of the crowds that were amazed at Jesus’ miracles and flocked after Him. Matt. 8:27, 9:33

33. The phrase the whole earth must be defined by other passages, and does not mean every person on the planet.

a. It is parallel to the phrase the whole world in 3:10, refers to all who dwell on the earth, and is synonymous with negative unbelievers, whose names have not been written in the book of life. Rev. 17:8

34. They are deceived by the resuscitation of this man from the dead, his satanic possession, which they clearly recognize as a supernatural event, and willingly follow after the beast.

35. As Aune has correctly noted, the preposition ovpi,sw (opiso—after, behind) implies a verb like went or followed, meaning that their amazement led them to follow after the beast as his disciples.

36. As David Levy writes concerning this coming world dictator, “Most world dictators have proven to be persuasive speakers, able to motivate the masses to embrace their political ideology. Like Adolph Hitler, who was able to mesmerize a whole nation by his inspiring speeches, the Antichrist will be no exception.”
37. This chain of events, which begins with wonder, moves to following the beast, and finally proceeds to the supreme act of actually worshiping the dragon and the beast.
38. In the end it is clear that mankind is faced with two choices with respect to who or what they are going to worship—God or Satan.

39. When one speaks of Luciferian worship, the very idea comes as both a shock and an enigma for most people, since Christians find it very hard to believe that someone would worship Lucifer, the fallen angel, or Satan.

40. Even non-religious people in our culture find Luciferian worship hard to swallow, so how do we account for the obvious and willing worship of the dragon in our verse?

41. The reality in the text is that they worship the dragon simply because he has given such power to the Antichrist, who has so recently eliminated the annoying two witnesses.

42. The general concensus is that the Antichrist is the greatest celebrity they have ever seen, and that devotion for him spills over to the dragon himself.

43. As Lawrence Mee has noted in a discussion paper, there has been a decided shift in world mentality, which no longer generally views the dragon as a symbol of evil or Satan.

“When one looks at the historical references to Dragons, one sees several distinct images. So what remains of these in the modern view of Dragons. Well the classical Christian image of the fire breathing winged monster is still with us, a combination of the Lizard and Snake images with fire breathing and wings as later embellishments. Yet, we now see images of Dragons as benevolent creatures, playful creatures, almost pet-like. These can be seen as a further development of the Dragon image, a freeing of the ties of religion and the exploration of something that was previously forbidden. The image of a Dragon as a guardian is returning, as can be seen by the increase in cuddly Dragons that one can buy.”
44. Luciferianism, a belief system which holds human wisdom, secular humanism if you will, as its paragon and the fallen archangel Lucifer as the Prince who will rule the world.

45. Luciferians, and many other world religions revere the dragon, not as a symbol of evil and hostility, but as a symbol of wise benevolence, which certainly seems to fit our context.

46. The following quotes demonstrate exactly what these people think. http://members.easyspace.com/ oww/satan/Satanism/Tlc/Tlc1.htm
a. ‘The Luciferian philosophy revolves around pride and self-awareness, is a means for excellence, greatness, improvement, knowledge, and truth, and promotes the principles of enlightenment, pride, self-sufficiency, power and strong will.”

b. “A Luciferian is looking to achieve greatness; excellence is a thing not stumbled upon, but rather built up to.”

c. “Luciferianism is a means to greatness, to an understanding of personal evolution.”

d. “Luciferianism is a type of spirituality. A belief in a 'higher' being, and also a higher self, and utilization of such to reach our goals. ”

e. ”It is not to exactly Worship Lucifer, but to ally oneself with him. To respect him a great deal, and identify with him.”

f. A Luciferian identifies with what lies behind the name Lucifer, with WHO Lucifer is, not merely what his name means.

47. Not only do they engage in the active worship of the dragon, they deify the man who so readily and accurately represents him.

48. Their comments focus on two specific areas, as they pose two rhetorical questions that both anticipate a negative answer.
49. The repetition of the interrogative pronoun who? indicates that they are speaking about the situation as it exists on earth and the lack of any true human rivals to the beast.
50. The first question focuses on the unique nature of the beast, and blasphemously exalts a human being to the status of deity. Michael—Who is like El?

51. There is no doubt that this human being is unique and that recognition is not sinful in itself; the problem arises when one understands that their speech is actually a part of their worship of the Antichrist.
52. The second question, which also expects a negative answer, focuses on the military might and prowess of the Antichrist, who certainly appears to be invincible since he has conquered death once, and apparently cheated it again.
53. While we are not provided explicit information about the career of Antichrist in the first half of Daniel's 70th week, there is little doubt that he has done enough extraordinary things to have gained the attention of the world and their admiration.
54. Further, we know that at some point the Antichrist will turn on his own organization and subdue three of the kings who helped put him into power, which will only add to his military reputation. Dan. 7:8
55. Additionally, he has just dispatched the two witnesses, who were so hated by the world at large, adding further to his invincible mystique.
56. Although the world will not acknowledge it until it is far too late, God and His forces are superior to the Antichrist, and will not only wage war with him effectively, Jesus Christ will defeat him single-handedly.
57. This is another example of the propensity of the world to worship that which is far inferior to God and His Christ, being enamored with the flavor of the moment.
58. Granted, Antichrist will make the celebrities of our world pale in comparison, but he will certainly fade from the scene quickly and he and his followers will come to less than nothing.
 13:5 And there was given to him a mouth speaking arrogant words and blasphemies; and authority to act for forty-two months was given to him. {kai, (cc)--di,dwmi (viap--3s)--auvto,j (npdn3s)--sto,ma (n-nn-s)--lale,w (vppann-s)--me,gaj (ap-an-p) great, arrogant, boastful--kai, (cc)--blasfhmi,a (n-af-p) slanderous, injurious, denigrating God--kai, (cc)--di,dwmi (viap--3s)--auvto,j (npdn3s)--evxousi,a (n-nf-s) right or freedom to act--poie,w (vnaa) epexegetic--mh,n (n-am-p)--tessera,konta (a-cam-p)-- Îkai.Ð (cc)--du,o (a-cam-p)}
13:6 And he opened his mouth in blasphemies against God, to blaspheme His name and His tabernacle, that is, those who dwell in heaven. {kai, (cc)--avnoi,gw (viaa--3s)--to. sto,ma (n-an-s)--auvto,j (npgn3s)—eivj (pa) for the purpose of--blasfhmi,a (n-af-p)--pro,j (pa) toward, to the face of--o` qeo,j (n-am-s)--blasfhme,w (vnaa) purpose--to. o;noma (n-an-s)--auvto,j (npgm3s)--kai, (cc)—h` skhnh, (n-af-s) tent, tabernacle, dwelling place--auvto,j (npgm3s)--o` (damp+) skhno,w (vppaam-p)—evn (pd)--o` ouvrano,j (n-dm-s)}
Exposition vs. 5-6

1. This passage opens with another passive verb, which some have attempted to ascribe to Satan since he was the explicit subject of the same verb in verse 2.

2. There can be little doubt that Satan will be the one energizing and motivating Antichrist from behind the scenes; however, God must ultimately give these two the freedom to act.

3. There are 18 usages of the passive di,dwmi (didomi—give) in this book and all of them should be understood to refer to God as the ultimate agent.

4. The force of these Divine passives, as they have been called, is that God is withholding judgment, removing the Divine restraints, and allowing everyone to function according to their own volitional pattern, no matter how evil that may be.

5. The phrase was given to him occurs twice in verse 5, twice in verse 7, and in verses 14 and 15, which indicates that God is unleashing a judgment of evil powers on the world for which it is totally unprepared.

6. In fact, the final half of Daniel's 70th week is the time of maximum Divine judgment unleashed on the world for its continued rebellion and rejection of the truth. IIThess. 2:10

7. One of the very clear purposes for that hour of testing is to make evident the reality of negative volition and what it is all about, and then judge it accordingly.

8. However, this period of history also serves to demonstrate conclusively the character of Satan and his kingdom by allowing evil to run its course.

9. The composite beast, which can refer to the kingdom or the king, was described as having a mouth like the mouth of a lion. Rev. 13:2

10. We know that the lion roars for a variety of purposes, some of which are to express its sovereignty, warn its enemies, and to unite the pride.

11. Some religious sects (particularly Buddhism) view the lion as one of its most potent symbols, and the roar of the lion signifies the call to understand the spiritual enlightenment he possesses.

a. The living embodiment of self-possessed power, he is the most regal in manner and deportment, the mightiest, the foremost with respect to speed, courage, and dominion.

b. The expression of the lion's supremacy is its roar, the roar is sounded when the Buddha extols his own attainments or proclaims the potency of the doctrine he has realized.

12. There can be little doubt that the big mouth of the Antichrist will not only extol his own virtues, accomplishments, and future plans, he will boast of his spiritual greatness compared to that of the so-called God of Heaven.

13. The former claims are no doubt described by the arrogant words, while the latter activity is seen under the concept of blasphemies.
14. The present participle of lale,w (laleo—speaking, communicating) is designed to show the ongoing nature of his verbal activity, which will cover the entire second half of Daniel's 70th week.

15. While the content of his proclamations will no doubt come from Satan himself, it is clear that he is only allowed to operate under God’s permissive will.

16. The Greek noun blasfhmi,a (blasphemia—blasphemy) denotes speech that rails against another, reviles or slanders him, or is designed to be injurious to his name or reputation.

17. The horrible blasphemies of the beast demonstrate the anti-religious, anti-God element in the character of the beast, which aligns itself perfectly with the character and agenda of Satan.

18. This is further documented in the symbols of the beasts used to portray Satan and the Antichrist, which are exceedingly similar. Rev. 12:3, 13:1

19. Many interpreters have noted that the proud words and blasphemies are very reminiscent of Daniel's little horn that spoke boastfully, which is correct; both passages refer to the same individual. Dan 7:8, 20, 25

20. His blasphemies will not be limited to God Himself (attacking the Divine Essence, His character, or possibly suggesting that God is dead or does not exist), they will also be directed toward His name, and His tabernacle, those that dwell in Heaven. Rev. 13.6

21. The second use of the passive it was given to him focuses on the issue of freedom to act or operate as one chooses, which Antichrist has not had for the time of his stay in the abyss.

22. The Greek term evxousi,a (exousia) means the power or choice, the liberty, or freedom to do as one pleases.

23. While the term sometimes focuses on the right to exercise power or authority to rule (Lk. 19:17), it appears that the New American Standard correctly understands the infinitive that follows means to do or act.
24. Again, we are confronted with another divine passive, since God not only allows the Antichrist the mouth to speak, He imposes the time constraint with respect to his authority to act.

25. The length of his dominion is seen in the accusative of extent of time that concludes verse 5, and is declared to last for 42 months, which is the final half of Daniel's 70th week.

26. This is not the complete length of time that the Antichrist will be on the earth (he appears on the day of the rapture and remains all seven years of Daniel's 70th week), but it is the time that the satanically possessed man will reign with optimal power.

27. We know that during the final half of Daniel's 70th week, the Antichrist will be exceedingly busy, having embarked on a course of boasting (Dan. 7:8) blasphemy and persecution (Dan.7:25), attempting to alter times and law (Dan. 7:25), and apparently attempting to conquer the remaining world. Dan. 11:36

28. As we might expect, verse six details the fact that Antichrist opened the mouth that had been given to him for the purpose of blaspheming God.
a. The directional preposition eivj (eis) is here best understood as purpose, while the preposition pro,j (pros) denotes the object of the blasphemy and is best translated against.
b. The preposition pro,j often has the force of face to face, and indicates the absolute insolence of insulting God to His face. IIChron. 32:17

29. The infinitive blasfhme,w (blasphemeo—to blaspheme) should also be understood as indicating the purpose for which the beast opened his mouth.

30. The precise nature of the blasphemies is not fully defined, but the objects of the blasphemous speech are His name and His dwelling place.
31. To blaspheme the name of God is to slander, malign, or misrepresent any one of the attributes that comprise the essence of God.

32. No doubt Antichrist will attack all of them, with charges that God does not exist or is dead (eternal life), is unrighteous and unfair (righteousness and justice), is a liar (veracity), is not aware of what is transpiring (omniscience and omnipresence), cannot effectively respond (omnipotence), or simply does not care (love).

33. There can be little doubt that he will not limit his pompous attacks to the nature of God but will disparage the character of God (His grace, goodness, mercy, etc.) as well.

34. One would also expect the God/man to be the object of these horrific attacks, as Antichrist will essentially claim to be the messiah, denying the truth about Jesus Christ and what He taught about His unique person.

35. The next object of his slanderous speech is described as His tabernacle, which appears to be defined by the phrase that follows and is thus synonymous with those that dwell in Heaven.
36. While some translations have placed a conjunction between the final two clauses, essentially making this into three distinct objects of attack, there is none in the Greek and the NAS and NET translations accurately reflect the final phrase as defining His tabernacle.
37. From what we have seen thus far in the book of Revelation, those that dwell in Heaven would include the four living creatures, angels of various ranks, Church age believers that have received their resurrection bodies, and dead believers of other dispensations that have not received their resurrection bodies.

38. The use of the verb skhno,w (skenoo—to dwell in a tent) suggests to me that the permanent residents of Heaven (the four living creatures and angels) are probably not the focus of his attacks, but the recently departed Church Age believers.

39. This is certainly one of the very real problems that the Antichrist and Satan will face; they have to explain away the rapture, the disappearance of millions of believers from the planet.
40. No doubt they will paint a picture of the evil in which we were engaged, attacking believers as the enemies of mankind and further progress, and may even claim to have rid the world of the narrow minded bigots.
41. Modern New Age thought recognizes that there is really no place for dogmatic truth as they promote their views that, “central to the concerns of this thought is the desire to promote understanding and fellowship among people of all races, nationalities, philosophies, and religions. Therefore, all people, whatever their race, creed, sex, caste, or color, are invited to participate as individuals, or within any collective environments that share in these basic beliefs and understandings. In following these principals, there shall be no dogmas, as these teachings point toward the source of unity beyond all differences. Those who understand this will demonstrate a devotion to their own truth, love for all living things, and share a commitment to a life without judgment of others.”

42. Some have suggested that his blasphemous attacks will consist of “making fun of the goodness and righteousness of believers and of those who have sacrificed their lives for Jesus Christ while the beast and his followers live in the riotous pleasures of sin”.
43. This type of activity is quite characteristic of megalomaniacs (a psychopathological condition characterized by fantasies of wealth, power, or omnipotence; people that have grandiose delusions), who have been recognized throughout history as being tremendous orators.
44. These people (Napoleon, Stalin, Hitler, and many others) have an ability to manipulate the crowds that listen to them with passionate and articulate speech that appeals to the mental attitude of the mob.

45. We certainly know that psychotic leaders need to find a release for their tensions, inner conflicts, and frustrations, and this very often involves transferring their frustrations to a chosen enemy.

46. The eight basic steps for creating an enemy and mobilizing public opinion:

a. Pick a group that is different, emphasize any and every difference in religion, culture, class, race, etc.

b. Once these differences are established, continue to reinforce them with all disseminated information through the state run media. Remember, in times of conflict all for-profit media repeat the ruling party’s information, leading all for-profit media to become state-run.

c. Show this enemy in actions that seem strange, militant, or different, and always portray the enemy as non-human and evil.

d. Eliminate opposition to the ruling party by creating an atmosphere of fear, create an "Us versus them" mentality, leave no room for opinions that differ, and perpetuate the lie that one that does not support all actions of the ruling party should be considered a traitor.

e. Use nationalistic and/or religious symbols and rhetoric to define all actions; this can be achieved by slogans such as "freedom loving people versus those who hate freedom." Flags are very effective in this regard.

f. Align all actions with the dominant deity, recognizing that it is very effective to use terms like, "It is God’s will", “God is on the side of right”, or "God bless our cause."
g. Design propaganda to show that those in your organization have feelings, hopes, families, and loved ones; make it cleat that your those in your organization are only doing their duty; they do not want or like to kill.

h. Create an atmosphere of fear and instability, and then offer the ruling party as the only solution to comfort the public’s fears; remember the fear of the unknown is always the strongest fear.

47. One must understand that the conflicts here are not simply dreamed up by the Antichrist, they are very real and have existed for millennia.

48. As Antichrist maligns those that have left the earth as being evil and unfit for society’s needs, it will be quite easy to transfer his hatred and public opinion to the believers that still reside on the earth during Daniel's 70th week.

13:7 And it was given to him to make war with the saints and to overcome them; and authority over every tribe and people and tongue and nation was given to him. {kai, (cc)--di,dwmi (viap--3s)--auvto,j (npdn3s)--poie,w (vnaa) these two infinitive clauses funtion as the subjects of the verb didomi--po,lemoj (n-am-s)--meta, (pg)--o` a[gioj (ap-gm-p)--kai, (cc)--nika,w (vnaa) overcome, conquer--auvto,j (npam3p)--kai, (cc)--di,dwmi (viap--3s)--auvto,j (npdn3s)--evxousi,a (n-nf-s)--evpi, (pa) over--pa/j (a--af-s) every--fulh, (n-af-s)--kai, (cc)--lao,j (n-am-s)--kai, (cc)--glw/ssa (n-af-s)--kai, (cc)--e;qnoj (n-an-s)}

13:8 And all who dwell on the earth will worship him, everyone whose name has not been written from the foundation of the world in the book of life of the Lamb who has been slain. {kai, (cc)--proskune,w (vifa--3p)--auvto,j (npam3s)--pa/j (a--nm-p)--o` (dnmp+) katoike,w (vppanm-p)--evpi, (pg)-h gh/ (n-gf-s)--o[j (aprgm-s) lit. of whom, singular, focuses on responsibility of individual—ouv (qn)--gra,fw (virp--3s) having been written and are not now written--to. o;noma (n-nn-s)--auvto,j (npgm3s)—evn (pd)—to. bibli,on (n-dn-s)--h` zwh, (n-gf-s)—to. avrni,on (n-gn-s)—to. sfa,zw (vprpgn-s) the one having been slain--avpo, (pg)--katabolh, (n-gf-s)--ko,smoj (n-gm-s) this phrase is used 7X, Matt. 13:35; 25:34; Lk. 11:50; Heb. 4:3; 9:26; Rev. 13:8; 17:8}
Exposition vs. 7-8

1. Again, this section continues with another Divine passive, which may be translated God allowed him to make war with the saints.
2. There is little doubt that Satan is promoting this agenda and may be the intermediate agent that is actively involved in all that the Antichrist does.

3. The infinitival phrase to make war with the saints actually acts as the subject of the passive verb it was given.
4. Obviously, the victory over the two witnesses will serve as a catalyst for further aggression against those that have not taken the side of the Antichrist. Rev. 11:7

5. In fact, very similar language is used to describe the attack on and defeat of the two prophets that is used to describe his activities in our passage.

6. Following his return to life there can be little doubt that his victory over these two apparently invincible prophets forms the background for what the world thinks and says about the Antichrist. Rev. 13:4

7. The Greek term po,lemoj (polemos—war, warfare) is generally used to denote an extended campaign in contrast to a single engagement or battle, and that is how it is to be taken here.

8. It is not simply a single attack on believers that will come to pass; it will consist of an extended campaign to rid the world of those that resist Antichrist or his policies.

9. The timing of this campaign begins with the murder of the two witnesses and extends throughout the final half of Daniel's 70th week, no doubt gaining momentum and public approval as it escalates.

10. One would expect that the force of public opinion, which has been decidedly against the two witnesses, will move dramatically toward the savior that was able to defeat and eliminate these two enemies of the world.

11. One would expect that the propaganda machine would portray believers as being aligned with these two horrible prophets and that they must likewise be eliminated.

12. The objects of his attacks are the saints, which refers to the same situation described in Daniel where the little horn was waging war with the saints and overpowering them. Dan. 7:21
13. This term saints cannot refer to Church Age believers (John never uses this term in any of his writings to refer to Church Age believers), but the question must be addressed as to whether or not it is technical in this book for Jewish believers.

14. There is little doubt that the term is used in the book of Daniel to refer to positive Jews, who become the objects of Antichrist’s hatred but are ultimately rewarded with the kingdom. Dan. 7:18,21,22,27

15. In a similar fashion, this term is used to denote dead Jewish believers that came forth from the dead following the resurrection of Jesus Christ. Matt. 27:52-53

16. At the minimum, it may refer only to Jewish believers during this period; at the most, it may also include Gentile believers from the Age of Israel, but it absolutely is not used of the Church.

17. What is important here is that believers are not promised blanket protection (as the church at Philadelphia was) from the onslaughts of the wicked during this portion of history.

18. The nature of Antichrist’s victory over believers is not fully defined here, but is recorded in terms of overcoming/conquering them.

19. However, other passages coupled with what is recorded verse 10 indicate that believers will face economic persecution, deprivation, potential imprisonment, and martyrdom. Matt. 25:35,36 Rev. 13:16-17, 20:4
20. Ironically, while it will appear that the beast has conquered the saints, the reality is that they overcome him by means of their faithfulness to God during this intense time of persecution, captivity, and martyrdom. Rev. 12:11

21. While believers are the objects of Antichrist’s hostility and hatred, other members of the human race are not going to escape his domination as seen in the use of another Divine passive.

22. The temporary authority the beast receives is now defined as power over every tribe, people, language, and nation.
23. This is the fifth of the seven times this formula occurs in Revelation (never in the same order), and refers to the unbelieving nations that follow the beast, oppose God, and persecute the saints.

24. It is evident that the beast establishes an economic system that dominates the world scene, which is explained by the fact that the dollar will no longer be the benchmark against which all other currencies are measured. Rev. 13:17

25. There has been a steady move away from the dollar as the preferred currency toward the Euro since the time of its inception in 1998, setting the stage to make the EU the focal point of the global economy.

26. In fact, commentators have noted as early as 1998 that the United Europe (Euroland) will be one of the most powerful economic forces on Earth, with an economy second in size only to that of the United States and with slightly more people.

27. With the destruction of the U.S. the economy of the world will be forced to Europe by default and everyone knows that whoever controls the money controls the people, who generally live their lives like sheep being led to the slaughter.

28. The Antichrist will exercise his authority over the nations of the world and what follows in verse 8 indicates that they are more than willing to obey his every whim.

a. The future indicative of proskune,w (proskuneo—worship) is designed to express the certainty of this fact and the totality of those involved in it.

29. The initial phrase of verse 8 is connected to verse 7 with a kai (kai—and), and the subject of the verb worship is all who dwell on the earth.
30. While this phrase is not to be taken in the absolute sense of every person (we know that there are believers that will not worship the beast), it is to be understood in the sense of worldwide acclaim for the Antichrist.

31. The general phrase all who dwell on the earth is now further defined and limited by the phrase whose name has not been written in the book of life.
32. The Greek has some redundancy here, which is a part of the idiom, as the relative pronoun (of whom) is followed by the genitive of the pronoun auvto,j (autos—of him), strongly restricts the expansive phrase all who dwell on the earth.
33. This construction is designed to emphasize the individual nature of the names in the book, and the principle of individual volition.

34. While the plural all was used to denote the scope of the worship of the beast, the singular pronouns here emphasize the principle of individual responsibility, for which each person will be held accountable by God.

35. The book of life is apparently a New Testament concept, although it may have been referenced implicitly by the authors of the Old Testament. Ex. 32:32; Ps. 69:28; Isa. 4:3; Dan. 12:1

36. In Jewish thought, this book was understood as having the names of the righteous inscribed in it by God, which led to the ancient custom of keeping genealogies and national registers in Israel. Neh. 7:5ff; Ps. 87:5-6

37. Just as these records were carefully inscribed and preserved, so God is understood to keep accurate and permanent records of both the righteous and the wicked.

a. This led to the Jewish idea that God keeps a record of all words and deed in Heaven in two books--one for the righteous and one for the wicked. Jub. 30:20ff And we remember the righteousness which the man fulfilled during his life, at all periods of the year; until a thousand generations they will record it, and it will come to him and to his descendants after him, and he has been recorded on the heavenly tablets as a friend and a righteous man. All this account I have written for thee, and have commanded thee to say to the children of Israel, that they should not commit sin nor transgress the ordinances nor break the covenant which has been ordained for them, (but) that they should fulfil it and be recorded as friends. But if they transgress and work uncleanness in every way, they will be recorded on the heavenly tablets as adversaries, and they will be destroyed out of the book of life, and they will be recorded in the book of those who will be destroyed and with those who will be rooted out of the earth.

b. According to later strict synagogue thought, fulfillments of the Law are put into one book and infringements of the Law into another.
38. Explicit references to the book of life are only found in the New Testament and most of them occur in the book of Revelation. Phil 4:3; Rev. 3:5, 13:8, 17:8, 20:12,15, 21:27

39. The first question that must be addressed is whether the added genitive of the Lamb is referring to the same book of life referenced in other places.

40. Some have suggested that there are two books of life, one that contains that name of all people ever born (the book of physical life), and the Lamb’s book of life that contains the names of all believers only.

41. If such is the case, there would exist a revolving book of life that was continually having new names added to it, with those that died in unbelief having their names erased.

42. However, the plain statement of Revelation 17:8 is that the book of life was written before the foundation of the world and is not pictured as a work in progress.

43. Another view holds that there is a book of life that contains all the names of all the people that will ever exist and those that do not make the salvation adjustment will have their names blotted out at the point of physical death.

44. However, the phrase the book of life with or without the genitive of the Lamb is always found in the singular, leading one to believe that there is a singular book of life.

45. Further, there is no passage that can be adduced to support the contention that names are actually erased from the book of life, only that Jesus Christ will never erase the name of anyone recorded before the foundation of the world.

46. Psalm 69:28 is the only Old Testament passage the explicitly references the book of life, but that passage is not dealing with this same book of life that was written before the foundation of the world.

a. The NET Bible captures the meaning of this verse by translating it May their names be wiped out of the scroll listing the living! Do not let their names be listed with the godly!
b. The scroll of life only occurs here in the Old Testament, and pictures a scroll or list containing the names of the citizens of a community

c. When an individual dies, that person’s name is erased/wiped out of the list; therefore, this is a vivid way of asking that his enemies die.

47. Someone has suggested that there is a singular book that has two types of entries in it, a set of entries for everyone that has ever been born, and a set for those that were chosen to salvation.

48. This suggestion allows God to erase or blot out the names of those that did not believe on the one list, while never recording them on the other one, the Lamb’s book of life.
49. However, our passage in Revelation does not say that their names were erased or blotted out, it says they were never written in the first place.

50. It seems that this is unnecessary and the more straightforward explanation is that there is one book, in which are the names of all positive volition that were recorded before the foundation of the world.

51. Those that are negative did not have their names written, and there is no passage that can be presented to teach that God actually erases names once He records them.

52. This is in harmony with the attribute of immutability, which recognizes that God’s perfect record would have no reason to change.
53. We do recognize that there are more written accounts in the third heaven than just one, as seen in the use of the plural books at the Great White Throne judgment. Rev. 20:12

54. As that verse makes clear, there are sets of books (plural) in which all of the unbeliever’s works are recorded and from which they shall be judged.

55. Their works will not add up to +R, which they could have had imputed to them by simply believing in Christ, will reveal the level of their culpability, and will be the basis for their eternal punishment.

56. The genitive of life is best viewed as a genitive of content, indicating that this book is comprised of the names of those that were destined to eternal life.

57. Most translations correctly understand the genitive of the Lamb to be a possessive, indicating that this book belongs to Him and is in His possession.

58. The New American Standard misses the point of the Greek construction here and wrongly attributes the phrase from the foundation of the world to the time of the writing of the book and not to the sacrifice of the Lamb, which is the immediate antecedent.

59. This is probably based on the fact that Revelation 17:8 contains a statement to the effect that the book was written prior to the foundation of the world.

60. While we do not debate that fact, the emphasis here is on the fact of the eternal sacrifice of the Son, which was certainly part of God’s foreknowledge. Acts 2:23; IPet. 1:20

13:9 If anyone has an ear, let him hear. {eiv (cs)--ti.j (apinm-s) indef. anyone--e;cw (vipa--3s)--ou=j (n-an-s) 1st class condition--avkou,w (vmaa--3s) 3rd person imperative “let him”}

13:10 If anyone is destined for captivity, to captivity he goes; if anyone is to be killed with the sword, with the sword he must be killed. Here is the perseverance and the faith of the saints. {eiv (cs)--ti.j (apinm-s)—eivj (pa)--aivcmalwsi,a (n-af-s) captivity, generally the result of becoming a POW—eivj (pa)--aivcmalwsi,a (n-af-s)--u`pa,gw (vipa--3s) to go away, to depart—eiv (cs)--ti.j (apinm-s)—evn (pd)--ma,caira (n-df-s) with or by sword--avpoktei,nw (vnap)--auvto,j (npam3s) accus.gen.ref.—evn (pd)--ma,caira (n-df-s)--avpoktei,nw (vnap)--Certain mss (C 051* 2351 ByzA) read: "if anyone will kill with the sword, it is necessary for him to be killed with the sword" (ei; tij evn macai,rh| avpoktenei/). Other mss (1006 1611 1854 ByzK) are similar except that they read a present tense "kills" (avpoktei,nei) in this sentence. Both of these variants may be regarded as essentially saying the same thing. On the other hand, codex A reads: "if anyone is to be killed by the sword, he is to be killed by the sword" (ei; tij evn macai,rh| avpoktanqh/nai auvto.n evn macai,rh| avpoktanqh/nai). Thus the first two variants convey the idea of retribution, while the last variant, supported by codex A, does not. The first two variants seem to be in line with Jesus' comments in Matt 26:52: "everyone who takes up the sword will die by the sword." The last variant, however, seems to be taking up an idea found in Jer 15:2: "Those destined for death, to death; those for the sword, to the sword; those for starvation, to starvation; those for captivity, to captivity." In the end, the reading in codex A seems to be original. The fact that this sentence seems to be in parallel with 10a (which simply focuses on God's will and suffering passively and is therefore akin to the reading in codex A), and that it most likely gave rise to the others as the most difficult reading, argues for its authenticity--w-de (ab) adv. of place, here, Homer uses it as thus, in this manner--eivmi, (vipa--3s)--h` u`pomonh, (n-nf-s) patience with regard to circumstances--kai, (cc)--h` pi,stij (n-nf-s)--o` a[gioj (ap-gm-p)}

Exposition vs.9-10

1. John now interrupts the description of what will come to pass during Daniel's 70th week when the beast will hold the upper hand and will do to believers as he pleases.

2. This interruption is designed as a warning and encouragement to those that are going to be suffering mightily at the hands of Antichrist.

3. He introduces his exhortation with a simplified version of what we saw repeatedly in the letters to the seven churches in chapters two and three, but omits the concluding phrase what the Spirit says to the churches. Rev. 2:7,11,17,29, 3:6,13,22

4. That is obviously appropriate here since he is not addressing this comment to the churches directly but is speaking to believers that will live during Daniel's 70th week.

a. Some interpreters (Osborne) have recognized that there are really three groups that will read this information and that passages such as this must be understood at three levels.

b. The passage is first addressed to believers in Daniel's 70th week, who will be the ones that have to apply the doctrine with respect to their sufferings under Antichrist.

c. The believers of John’s day and believers of our time can GAP the information and have an understanding of what those believers will face, but the information does not directly apply to them.

d. However, by application this information applies to all believers and the necessity of faith-rest in times of persecution and difficulty.

5. Another difference here is that the call is presented in the form of a first class condition and uses the indefinite pronoun, which does not really make this less certain.

6. The first class condition is assumed as true, indicating that there are those that do indeed have ears and will listen, just as there were during the Church age.

7. The phrase He who has an ear/if anyone has an ear, let him hear is a common literary device designed to call the individual to consider what has been communicated, and was frequently used by Jesus Christ. Matt. 11:15, 13:9,43

8. While the phrase looks to the physical organs attached to our heads as our means of audio input, it goes beyond that to emphasize the reception of spiritual truth. Matt.13:15,16; Rom.11:8

9. In short, it is a call for anyone that is positive to receive the information presented, understand it, believe it, and ultimately apply it.

10. As we pointed out in those letters to the churches, in the physical realm this phrase would imply three types of individuals.

a. Those that did not have ears.

b. Those that had ears but could not hear or did not listen.

c. Those that had ears and listened.

11. These physical realities form the basis for the corresponding spiritual reality.

a. Those that do not have ears represent unbelievers.

b. Those that have ears but are dull of hearing represent negative believers.

c. Those that have ears, hear the information, and act on it represent positive believers.

12. Another difference between the usage here and the comments addressed to the churches is that this command was always found at the conclusion of each letter, while it is here sandwiched between the reality of the coming persecution and principle of God’s will for the individual.

13. In fact, the command to listen comes in a proverbial saying that is composed of four lines, consisting of two couplets that center on the danger of captivity and the sword.

14. The contents of verse 10 have posed a number of problems, beginning with the issue of what is the original reading.

15. It is clear that the scribes were confused about the thrust of the verse and its relationship to the context of warfare against the saints.

16. Without spending an inordinate amount of time on textual issues, the critical question is whether or not this is designed to reflect the concept of retribution or if the passage is one that mandates passivity and dependence on God in light of persecution.

17. The first couplet of the verse finds many of the manuscripts omitting the repeated eivj aivcmalwsi,an (into captivity), which is best explained by a sight error on the part of the copyists.

18. There is no discrete verb in the first portion of the conditional clause, which has led some to supply a verb that changes the focus from God to those persecuting the saints.

a. Their suggestion is that the sense here is if anyone leads (the saints) into captivity, to captivity he goes.

19. That emphasis would naturally focus on the Antichrist as he puts people in prison and has them killed for failure to comply with his regime.

a. In that regard, some have noted that the Antichrist will suffer under the law of sowing and reaping and is destined for death and captivity in the lake of fire.

b. While that is all true, it is not the thrust of the text here.

20. Therefore, the sense of the first couplet is captured very well by the New American Standard and one could supply the verbs destined, goes, etc.
21. The force of this is that God is already aware of his children and knows what the future holds for every one; some will face prison and death, while others will be delivered.

22. The second couplet has similar textual problems, with some reading if anyone kills with a sword, it is necessary for him to be killed with a sword.
23. The issue in this portion of the text is whether the verb is a future active indicative (will kill—KJV, NAS) or if it is an aorist passive (be killed—NIV, NJB, NET, YLT).

24. There can be little doubt that some of the scribes were very much influenced by the reading of Matthew 26:52, and saw the thrust here as being one of retribution.

25. However, this reverses the meaning of the first statement, and it is better to understand both statements in light of Jeremiah 15:2.

26. While that passage referred to unbelieving Israel, here it applies to believers.

27. God will not intervene to prevent persecution, for it is a part of His purposes and results in the fulfilling of His will; thus His people will accept their destiny knowing that not a hair of their heads can perish. Lk 21:17-18

28. The sword in this context is a reference to capital punishment visited on believers that will not comply with the government of the beast. Rom. 13:4

29. As we have pointed out repeatedly, there is a time and place for civil disobedience on the part of believers, but there is also the potential for dangerous and deadly repercussions for such disobedience. Dan. 3

30. The force of these couplets is to instruct the believer with respect to the matter of God’s will during this time in history and to encourage them to submit to that will without violent resistance.

31. The final phrase is introduced by the adverb w-de (hode—here), which has been used twice previously in this book as an adverb of place. Rev. 4:1, 11:12

32. However, it is also regularly used as an adverb denoting manner and can be translated as thus, in this manner, etc.
33. The usage here is designed to emphasize the reality that the manner in which the saints respond to these attacks, imprisonment, and even death demonstrates their perseverance and faith.
34. The Greek term upomonh. (hupomone—perseverance) is a compound from me,nw (to abide or remain) and the preposition u`po. (hupo—down, under) and emphasizes the patience we exercise with respect to the circumstances of our life.

35. This answers to the first circumstance of verse 10 and denotes the patient endurance that those who go into captivity will be called on to demonstrate.

36. The second term pi,stij (pistis—faith) can be used two ways; first to denote faith in the active sense of placing one’s trust in something or someone, and passively to denote the content of faith, what one believes.

37. Some have attempted to make it equivalent in this context with pisto,j (pistos—faithful), based on a similar context of facing death. Rev. 2:10

38. However, this attitude of submission to the will of God under the most difficult of circumstances clearly demonstrates the faith that these believers have in the doctrine that was just stated.

39. Again, we must limit the saints to Jews and Gentiles in the age of Israel since the Church Age has ended and the church was clearly excluded from the exhortation of verse nine.

13:11 And I saw another beast coming up out of the earth; and he had two horns like a lamb, and he spoke as a dragon. {kai, (cc)--ei=don (viaa--1s)--a;lloj (a--an-s) another of the same kind--qhri,on (n-an-s)--avnabai,nw (vppaan-s) ascending—evk (pg)--h` gh/ (n-gf-s)--kai, (cc)--e;cw (viia--3s)--ke,raj (n-an-p)--du,o (a-can-p)--o[moioj (a--an-p) resembling or like--avrni,on (n-dn-s) a little lamb, same term used of Jesus Christ--kai, (cc)--lale,w (viia--3s)--w`j (cs)--dra,kwn (n-nm-s)}

13:12 And he exercises all the authority of the first beast on his behalf. And he makes the earth and those who dwell in it to worship the first beast, whose fatal wound was healed. {kai, (cc)-- poie,w (vipa--3s)--h` evxousi,a (n-af-s)—to. qhri,on (n-gn-s)--prw/toj (a-ogn-s)--pa/j (a--af-s)--evnw,pion (pg)--auvto,j (npgn3s) NET suggests “on his behalf”--kai, (cc)--poie,w (vipa--3s)--h` gh/ (n-af-s)--kai, (cc)--o` (damp+) katoike,w (vppaam-p)—evn (pd)--auvto,j (npdf3s)--i[na (cc)--proskune,w (vifa--3p) sub-final clause, in order that they will worship--to. qhri,on (n-an-s)--to. prw/toj (a-oan-s)--o[j (aprgn-s)--qerapeu,w (viap--3s)--h` plhgh, (n-nf-s)--o` qa,natoj (n-gm-s)--auvto,j (npgn3s)}
Exposition vs. 11-12

1. We are now introduced to the third of the major players in this chapter, which comprises the evil triumvirate of Satan, the Antichrist, and the False Prophet.

2. This is the only place in Revelation that actually refers to this man as a beast (Gk. qhri,on—therion), but he is explicitly described as the False Prophet later in this book. Rev. 16:13, 19:20, 20:10

3. While the Old Testament and New Testament have many references to false prophets, this is the only place that I know of in the Bible that provides any information about this character.

4. John observes this other beast, who is similar in nature, though not at all in appearance, to the first beast he saw rising from the sea in the first part of this chapter.

a. The Greek adjective a;lloj (allos—another) denotes something of the same or similar kind, as opposed to e[teroj (heteros—another), which denotes something of a different kind.

5. Two beasts are presented in Revelation chapter thirteen and each is symbolic for a man present on earth during Daniel's 70th week.

6. While there is no specific chronological note and it appears that both men are present for the entire seven years; however, the focus of this chapter is on their activity during the final half of Daniel's 70th week.

7. While it is clear that they are not the same person, both as set forth as beasts to denote their rapacious nature and the fact that they are dangerous and hostile to those that would align themselves with God’s plan.

8. An amazing number of interpreters are agreed that this second beast is a religious leader that is contrasted with the first beast, who is clearly a political leader.

9. The historicist interpreters tend to identify the second beast with the papal Rome or the priesthood of the Roman Catholic Church, but this fails on at least a couple of points.

a. The first is that this is a single individual (the verbs and pronouns in this context are all singular), as clearly set forth in this chapter and in the contexts in which he is called the False Prophet.

b. The second beast is not the same as the organization we will study in detail in chapter 17, which does refer to the modern form of the mother/son cult, the Roman Catholic Church.

10. While the preterist interpreters are not as uniform, the majority view identifies this beast as a symbol for the cult of the emperor, the organized force that sought to enforce the worship of the Caesar in the Roman Empire.

11. While both are called beasts and both are seen by John rising, the fact that they come from different places is designed to convey the reality that they are quite different in origin.

12. The first beast is a resuscitated unbeliever from the abyss; the second beast is purely human and can make no true claim to past existence. Rev. 11:7

13. The fact that the first beast rises from the sea and the second beast arises from the land has sparked a number of suggestions as to the exact significance.

14. Jamieson, Fausset, Brown indicate that the sea represents the troubled agitations of society out of which world powers and kings have arisen, while the land looks to the civilized, cultured, and ordered aspects of society.

15. Some have suggested that the sea is literal for the Mediterranean Sea and the land is literal for Palestine, while others see the two terms as being figurative.

a. Those that see the terms as figurative identify the sea as the masses of Gentile peoples, while the land is identified as the Jewish people.

16. However, in the final analysis these two groups form the same conclusion that the difference points to the fact that the Antichrist is a Gentile and the False Prophet is a Jew.

17. Some object to this identification (Keathley) and state, “in the light of the great anti-Semitism of the last half of the Tribulation, it seems unlikely that Satan or the first beast would allow a Jew to live much less occupy such an important position of power and authority.”
18. However, the fact that Antichrist has entered into a treaty with the Jews under the guise of peaceful intentions may very well indicate that he has had an accessory among the Jews.

19. The real issue that must be understood is that the False Prophet will be the primary instigator and leader of the cult of Antichrist.

20. The second beast is described as having two horns like a lamb, but there is no mention of crowns as there was with the first beast.

21. The entire picture of this beast is clearly in contrast to the first beast in that there is no evidence of the wild animals used to describe the first beast.

22. The two horns like a lamb suggests the concepts of youthfulness, innocence, and gentleness, which will be clearly contrasted with the spiritual reality that he was speaking like a dragon.
23. The first fundamental truth set forth here is that this person is absolutely deceptive, perfectly fulfilling the words of Jesus about false prophets. Matt. 7:15

24. There can be little doubt that false prophets function in a dishonest fashion; in fact, deception and duplicity are the basis on which they must operate.

25. A false prophet would not be successful in misleading the masses if he announced the fact that he was a false prophet bent on misleading the masses!

26. Therefore, all false prophets must represent themselves as the spokesmen for God and the friends of mankind, while actively promoting an evil agenda.

27. Mankind has repeatedly demonstrated that it has a distinct religious bent but is not interested in the truth as it is in Christ.

28. Therefore, Satan has always found success in the realm of religion, which will be taken to new levels under the ministry of the False Prophet and the cult of Antichrist.

29. One of the keys to satanic religious activity is the principle of organization since people have demonstrated that they will do things in a group that they might never do on their own.

30. Therefore, the mobilization of public opinion is critical to large-scale success.

31. An equally important principle is that if enough people are engaged in a particular endeavor and working in an organized manner, then an air of legitimacy settles over the whole affair.

32. As we will see, this is precisely the tack that Satan now takes as he seeks to unify the global village under his international leader.

33. This approach is typical of human religions since they are based on satanic deception and not on the truth of God’s word.

34. No doubt, the Antichrist and False Prophet will proclaim themselves to be humanitarian, loving, and concerned only for the good of society.

35. The last part of verse 11 indicates that the overt façade covers a very sinister agenda and the viewpoint of the False Prophet will parallel and complement that of Satan.

36. Like the Antichrist, the False Prophet is the agent of the dragon and speaks with his voice and functions in concert with his authority.

37. The chain of command is now expanded to include the False Prophet, who derives his authority from the Antichrist, who derived his authority from the dragon.

38. No small numbers of interpreters have commented on the fact that this evil trinity is designed to be a great parody of the Godhead.

39. As Mounce has stated, “Christ received authority from the Father (Matt. 11:27), so Antichrist receives authority from the dragon (Rev. 13:4), and as the Holy Spirit glorifies Christ (Jn. 16:14), so the False Prophet glorifies the Antichrist. (Rev. 13:12)”
40. The phrase the New American Standard translates in his presence does seem to teach that the False Prophet will only perform his great, deceptive miracles in while Antichrist is physically present.

41. This parallels the activity of Moses and Aaron, when Aaron acted as spokesman for Moses and Moses was deemed to be like God. Ex. 4:15-17

42. The False Prophet stands ready to do the will of Antichrist and has all the authority delegated to him that is necessary to implement his wishes.

43. The fact that this activity will become global in scope is seen by the expansive phrase the earth and those who dwell in it, which certainly encompasses more than just the original kingdom Antichrist inherited.

44. In this context the earth and those who dwell in it includes all people as the False Prophet seeks to force his religion on those that are positive and those that are negative.

45. It is evident that those that are positive will not comply with the system that will be so readily embraced by those that are negative, and some believers will suffer greatly and even be killed for their refusal to participate. Rev. 6:11, 13:10

46. Again, it becomes evident that the positive believer does not feel the same sense of wonderment and emotional satisfaction that negative unbelievers feel toward this situation.

47. The point of all his actions on behalf of the first beast is introduced with by i]na (hina) and the future indicative, which expresses purpose in the Greek.

48. The reality is that the cosmos has no desire to worship the God of Heaven and will readily accept this satanic substitute just as Christ said they would. Jn. 5:43

49. The final phrase once again emphasizes that the first beast (Antichrist) has had a miraculous recovery from an ordinarily fatal wound, which is no doubt fodder for the propaganda machine of the False Prophet.

13:13 And he performs great signs, so that (namely) he even makes fire come down out of heaven to the earth in the presence of men. {kai, (cc)--poie,w (vipa--3s)--shmei/on (n-an-p)--me,gaj (a--an-p) amazing, awe-inspiring, astonishing--i[na (cc)--kai, (ab) also, even--pu/r (n-an-s)--poie,w (vspa--3s)—evk (pg)--o` ouvrano,j (n-gm-s)--katabai,nw (vnpa) object of poieo—eivj (pa)—h` gh/ (n-af-s)--evnw,pion (pg)--o` a;nqrwpoj (n-gm-p) i.e. mankind}
13:14 And he deceives those who dwell on the earth because of the signs which it was given him to perform on behalf of the beast, telling those who dwell on the earth to make an image to the beast who had the wound of the sword and has come to life. {kai, (ch)--plana,w (vipa--3s) to cause one to wander, to mislead, to deceive--o` (damp+) katoike,w (vppaam-p)--evpi, (pg)—h` gh/ (n-gf-s)--dia, (pa) on account of--to. shmei/on (n-an-p)--o[j (aprnn-p)--di,dwmi (viap--3s)--auvto,j (npdn3s)--poie,w (vnaa)--evnw,pion (pg)—to. qhri,on (n-gn-s) on behalf of--le,gw (vppanm-s)--o` (ddmp+) katoike,w (vppadm-p)--evpi, (pg)—h` gh/ (n-gf-s)--poie,w (vnaa) indirect command--eivkw,n (n-af-s) image, figure, likeness, used of images on coins, statues, busts ,portraits, etc—to. qhri,on (n-dn-s)--o[j (aprnm-s) --e;cw (vipa--3s)—h` plhgh, (n-af-s)—h` ma,caira (n-gf-s)--kai, (cc)--za,w (viaa--3s) in this context has the nuance of lived again, came back to life, Lk. 15:32; Rom. 14:9}
Exposition vs. 13-14

1. Verse 13 provides a summary statement about the activities of the False Prophet during Daniel's 70th week, during which time he will be exceedingly busy.

2. This is the third of eight times the verb poie,w (poieo—to make, to do) is used in this section regarding the False Prophet.

3. This is designed to emphasize the fact that he is a tireless worker on behalf of Antichrist, whose cause he supports and promotes with the greatest of zeal.

4. He is empowered by Satan to perform astonishing feats, described here by the Greek term shmei/on (semeion—signs), which are miracles that are designed to deceive the masses.

5. The term is used of that which serves as something designed to aid perception or insight, and is used regularly of miraculous events that are designed as a means of confirming the authenticity of someone or something.

6. These specific signs are designed to point men to the fact that Antichrist is the messiah and that all men should worship him.

7. The adjective me,gaj (megas—great) has the nuances of astonishing or extraordinary in terms of the nature of his activity, but we should recognize that there will be an amazing number of feats this man performs as seen in the repeated use of poie,w (poieo—to make or do).

8. While the noun is plural, indicating that there will be a variety of signs, we are only told about the two most notable signs in this chapter. Rev. 13:13,15

9. These types of signs are what Paul referred to in the classic passage on the appearance of Antichrist, and are described as every miracle and false signs and false wonders. IIThess. 2:9

10. While exegetes are divided as to whether or not the i]na (hina—so that) clause is a purpose or result clause, it is clear that the phrase is designed to elaborate on the nature of the great signs.

11. Therefore, the more likely classification here would be that this clause parallels the main infinitive, is epexegetical, and should be translated specifically.
12. The most notable activity is described in this clause and is certainly reminiscent of the miracle that Elijah the prophet performed in his showdown with the prophets of Baal. IKings 18:20-38

13. The fact that this specific miracle is mentioned leads me to believe that the False Prophet will, in fact, claim to be Elijah, who has appeared in fulfillment of the scriptures about the forerunner. Mal. 4:5

14. While we are not given explicit information on any interaction between the two prophets and the False Prophet, it makes some sense to conclude that they are involved in some sort of ongoing duel of miracles.

15. Both will perform astonishing feats, which will no doubt be broadcast around the world on a daily basis.

16. The False Prophet will claim no doubt that he and Antichrist represent the God of Heaven and that their opponents are evil and must be eliminated.

17. While some have thought that the events of Daniel's 70th week would simply be a war between truth and error, light and darkness, or right and wrong, it makes more sense to recognize that the greatest deceptions are those that have an element of truth in them.

18. Given the religious nature of mankind it makes more sense to believe that the False Prophet and the Antichrist will use the Word of God to document some of their positions, making claims that they are the fulfillment of certain prophecies.

19. The irony is that the real Elijah is present on the planet at the same time, forcing the world to believe one of them or the other.

20. As we noted in chapter 11, the conflicts between Antichrist, the False Prophet, and the two witnesses will dramatically galvanize world opinion, and the negative unbelievers will certainly side with the unholy duo.

21. While the Bible speaks of counterfeit miracles, signs and wonders that false teachers have performed throughout history, the Jewish apocalyptic tradition referred to the fact that this was expected at the end of the age. Deut. 13:1-4; IIThess. 2:9; Sib. Or. 2.208-215 The harvest time of mortal men is come. Near is the ruin when impostors come Instead of prophets speaking on the earth. And Beliar shall come and many signs Perform for men. And then of holy men, Elect and faithful, there shall be confusion, And pillaging of them and of the Hebrews. 3.77-85 Beliar shall come Hereafter, and the height of hills shall he Establish, and shall make the sea stand still And the great fiery sun and the bright moon And he shall raise the dead, and many signs Work before men: but nothing shall be brought By him unto completion but deceit, And many mortals shall be lead astray Hebrews both true and choice, and lawless men.
22. The final phrase in verse 13 is rightly translated by the NIV here in full view of men, which is designed to convey the reality that this is not a religious act (as Elijah’s was) as much as it is a public relations performance that is intended to enhance the popularity of the False Prophet and Antichrist.

23. The result of this impressive display of miracles, signs, and wonders, is the absolute deception of those who dwell on the earth, a phrase that is technical in this book for negative unbelievers.

24. This is the fourth time that this phrase is used in this passage, which is designed to draw our attention to the fact that the deceptions of Satan, the Antichrist, and the False Prophet are limited to those that are negative. Matt. 24:24

25. Paul indicated to the Thessalonians that every unrighteous deception would come on those who perish because they did not receive the love of the truth. IIThess. 2:10

26. Some may attempt to make the argument that those that are deceived by evil are not responsible for their state, but the reality is that their negative volition is the ultimate cause and not the evil that deceives them.

27. Had they determined to seek for the truth, they could have found it. Lk. 11:9 “The truth is out there.” Fox Mulder
28. This certainly validates the principle that we have taught about any event, activity, or even thought that will not hold up under the absolute standard of the Word of God.

29. All experiences must be evaluated by the content of Scripture or one will suffer the same theological fate as negative unbelievers and be taken in by powerful fakes.

30. However, we are living in an esoteric, mystic age when reality is very often reduced to the personal experience of the individual or some kind of singular enlightenment.

31. Again, we have another passive verb, correctly translated in the New American Standard as it was given.
32. While there can be little doubt that Satan has delegated authority and power to the Antichrist, and the Antichrist has delegated authority and power to the False Prophet, we must recognize that all this comes only because God allows it.

33. The preposition evnw,pion (enopion—in the presence of, before) was used previously in verse 12 and has the same nuance here and should be understood to refer to the fact that Antichrist is physically present when these great signs are performed.

34. The meteoric rise of Antichrist and his defeat of the two witnesses, coupled with the deceptive miracles that the False Prophet will be doing, will stimulate public opinion to a fever pitch.

35. The verb le,gw (lego—saying) has the nuance here of commanding, and the infinitive that follows to make should be classified as an indirect command.

36. They are to make an eivkw,n (eikon—image), which is an artistic representation such as one used on a coin, statue, a bust in metal or stone, a painted or woven standard.

37. John’s readers would have been very familiar with this concept since there was an incredible proliferation of shrines and statues that were part of the cult of the Caesar.

38. For instance, Ephesus had temples to Julius Caesar, Augustus, Domitian, and later to Hadrian.

39. There were imperial statues in buildings, porticoes, fountains, city gates, and in the streets.

40. We are not told specifically what type of image is to be made, but the context makes it clear that the purpose of the image is to honor and glorify the Antichrist.

41. Here the False Prophet employs one of the most fundamental principles of leadership—the action of delegating responsibility and getting others involved in your project.

42. This not only has the benefit of raising their self-esteem (since they now see how important they are), it keeps them busy (thus, making them feel productive), and now they have a personal stake in the cult of Antichrist (providing further motivation).

43. The False Prophet does not reveal his nefarious (one who blatantly defies divine law) plans at this point, only his building project.

44. One Old Testament type of this was seen in the statue that Nebuchadnezzar erected in his own honor, which forms the background to the worship of the beast in Daniel's 70th week. Dan. 3

45. This use of religious manipulation to control the masses did not originate with Nebuchadnezzar, but was observed as far back as the tower of Babel. Gen. 11:1ff

46. In 1960, the President of Ghana had a larger than life statue of himself erected in front of the house of Parliament, with an inscription that read, “Seek ye first the political kingdom and all other things will be added to you.”
a. In 1936 Baldur von Schirach, head of the youth program in Nazi Germany, said: “If we act as true Germans we act according to the laws of God. Whoever serves Adolf Hitler, serves Germany, and whoever serves Germany serves God.”

47. For the third time, John mentions the fatal wound and here we learn that the wound was made by the sword, suggesting a death caused by violence or warfare.

48. In the previous verse that addressed this, it was stated that the wound was healed, but here the emphasis is on the fact that the Antichrist still lived when he apparently should not have.
13:15 And there was given to him to give breath to the image of the beast, that the image of the beast might even speak and cause as many as do not worship the image of the beast to be killed. {kai, (cc)--di,dwmi (viap--3s)--auvto,j (npdn3s)--di,dwmi (vnaa) subject of didomi--pneu/ma (n-an-s) breath, wind, spirit—h` eivkw,n (n-df-s)—to. qhri,on (n-gn-s)--i[na (ch)--kai, (ab) even--lale,w (vsaa--3s)--h` eivkw,n (n-nf-s)—to. qhri,on (n-gn-s)--kai, (cc)--poie,w (vsaa--3s)--Îi[naÐ (cc)--o[soj (-aprnm-p) as many as--eva,n (qv)--mh, (qn)--proskune,w (vsaa--3p)—h` eivkw,n (n-df-s)—to. qhri,on (n-gn-s)--avpoktei,nw (vsap--3p)}

Exposition vs. 15

1. This verse opens with another Divine passive, which God must ultimately allow if the False Prophet is to fulfill his mission of deceiving the masses.

2. We know that the satanic chain of command runs from the dragon to the Antichrist, and then to the False Prophet, who has further delegated his authority to those who built the image of the beast.

3. The infinitive clause to give breath to the image of the beast functions as the subject of the verb di,dwmi (didomi—it was given).

4. A number of interpreters have noted that a strange weakness exists in the religious world of negative volition in that they often want a visible god to worship. Ex. 32:1-6

5. However, the eternal invisible God has made it quite clear that you cannot portray the attributes of His person by means of any physical representation and any attempt to do such has been strictly forbidden. Ex. 20:4; Lev. 19:4, 26:1; Deut. 4:15-19, 27:15

6. The Old Testament prophets continually ridiculed those that fashioned idols that could not see, hear, speak, or deliver. Isa. 44:9-20, 45:20, 46:5-7

7. Yet, mankind demonstrates their unwillingness to worship the true God or obey His commandments in this (and most other) areas, substituting that which is an abomination to Him.

8. It was a common feature of the ancient world for some priests and sorcerers to use pulleys and ventriloquism to make it seem like the idols they served were alive, thus deceiving those stupid enough and/or negative enough to follow them.

9. Most intelligent Greeks believed that the idols were not the gods themselves but were simply representations of the gods; however, the popular belief was the that gods actufally inhabited the idols.

10. There were a number of magic rituals for animating the idols and getting them to speak for the purpose of securing oracles (a revelation of the purpose of the god) or providing divination (knowledge about the future).

11. A group of magicians/priests called theurgists would place some magical material (a stone,herb, or scent that contained a spark of the divine and were liked by the gods) into the cavity of the statue in order to induce it to talk.

12. There were many such sorcerers practicing in the first century and several scholars (Charles, Caird, Ford) cite Apelles of Ascalon, who practiced in the court of Caligula, as one such magician.

13. While theRoman world was enamored with magicians and such miracles, it is clear that the False Prophet will go far beyond such elementary hocus pocus.

14. Therefore, when verse 15 states that he will give breath to the image of the beast, it must be taken in the sense of actually animating the representation that he has had the people produce.

15. The fact that he had others construct the eivkw,n (eikon—image) removes the possibility that this is simply a physical trick and should force people to recognize the supernatural nature of what is occurring.

16. This also rules out modern methods of computer animatronics, animation, digital images, computer generated images, or the like, which would be readily recognized and easily exposed.

17. In short, the idolatrous statue of the Antichrist will begin to breathe and will speak, although we are not specifically told how the image will manifest life or what characteristics it will have.

18. Some (Keathley) have noted that the text does not say that the image will live, only that it will breathe and speak, and this is part of the great deception.

19. Since breathing is one of the signs of life, men will think that the image is alive and believe that which is false.

20. While we do know that the image of the beast will breathe and speak, nothing is suggested that it does anything else associated with life, like moving, walking, etc.

21. Some interpreters have suggested that the i]na (hina) clause that follows expresses result, there is nothing that mandates this and it is better understood in its normal sense of expressing purpose.

22. The purpose of giving breath to the image is so it can make the proclamations that the False Prophet and Antichrist desire.

23. This is a good example of having your dirty work done by others; the Antichrist and False Prophet can simply appeal to the obviously supernatural nature of what has happened and ask how anyone can deny God’s will.

24. The second purpose for giving breath to the image is so it can command that those who refuse to worship the image be executed.

25. While the False Prophet did not reveal his sinister agenda during the construction of the image of the beast, it now becomes painfully obvious that it is directed toward enforcing the worship of Antichrist in the last half of Daniel's 70th week.

26. Again, this is the ultimate fulfillment of the type we observed in the days of Nebuchadnezzar in Daniel 3.

27. It is clear here, as it was there, that worship and idolatry are the issues at hand, and political power and economic sanctions will be used to enforce the deadly command.

28. There is some question as to whether or not there is a change of subject from the image of the beast which speaks to the False Prophet, which some take as the subject of the second subjunctive poie,w (poieo—to make or do).

29. They suggest that this removes the difficulty that the image is commanding the worship of itself, but the grammar does not seem to lend itself to that interpretation, since John clearly sandwiches the subject between the two verbs.

30. However, if one simply recognizes that the image is speaking the will of the False Prophet, it is clear that the image is commanding the worship of itself since that is what the False Prophet desires.

31. Those that hold to the preterist position have a very difficult time with these verses since there is no evidence that Domitian ever made such a decree in John’s day, or that such a thing occurred at any time in the first century..

32. We know that there were martyrs and one Antipas had been put to death in Pergamum (Rev. 2:13), but that hardly fulfills the worldwide scope demanded by what follows in verse 16.

33. There does exist a letter from Pliny to Trajan in which he acknowledges that he had executed Christians that had refused to recant their loyalty to Christ, but that was not a universal practice. Epistle 96

34. While we are not given too many specifics about the actual content of what the image says, it is clear that the image is demanding complete loyalty to the point of being worshipped.

35. The third class condition, which is not expressed literally in the New American Standard, indicates that there will be those that do not choose to engage in the worship of the image of the beast.

36. Those that will not comply with the mandate to worship are to be killed, implying that victory over the cult of Antichrist will come at the cost of one’s life.

37. While it is not explicitly mentioned here, the primary means of execution appears to be some form of the guillotine. Rev. 20:4

38. While this does not mean that every believer will be killed during this time (there is no doubt that many will, possibly the majority), it is clear that believers will have their lives in constant jeopardy of imprisonment or martrydom.

13:16 And he causes all, the small and the great, and the rich and the poor, and the free men and the slaves, to be given a mark on their right hand, or on their forehead, {kai, (cc)--poie,w (vipa--3s) keeps on causing--pa/j (ap-am-p)--o` mikro,j (ap-am-p) insignificant--kai, (cc)--o` me,gaj (ap-am-p) notables--kai, (cc)--o` plou,sioj (ap-am-p) rich, wealthy--kai, (cc)--o` ptwco,j (ap-am-p) poor, destitute--kai, (cc)--o` evleu,qeroj (ap-am-p) a freeman--kai, (cc)--o` dou/loj (n-am-p)-- i[na (cc)--di,dwmi (vsaa--3p) note plural, they might give--auvto,j (npdm3p) to them, the categories just named--ca,ragma (n-an-s) 8X, a mark or stamp made by engraving, etching, imprinting, branding, tatooing, etc.--evpi, (pg)—h` cei,r (n-gf-s)--auvto,j (npgm3p)—h` dexio,j (a--gf-s) right or right side--h; (cc)--evpi, (pa)--to. me,twpon (n-an-s)--auvto,j (npgm3p)}

13:17 and he provides that no one should be able to buy or to sell, except the one who has the mark, either the name of the beast or the number of his name. {kai, (cc)--i[na (cc)--mh, (qn)--ti.j (apinm-s) anyone--du,namai (vspn--3s)--avgora,zw (vnaa) comp.infin.--h; (cc)--pwle,w (vnaa) comp.infin.—eiv (cs)--mh, (qn) if not, except--o` (dnms+) e;cw (vppanm-s)--to. ca,ragma (n-an-s)--to. o;noma (n-an-s)—to. qhri,on (n-gn-s)--h; (cc)--o` avriqmo,j (n-am-s)—to. o;noma (n-gn-s)--auvto,j (npgn3s)}
Exposition vs. 16-17

1. Verse 16 provides the means by which the unholy trio will carefully distinguish between those who will worship the image of the beast and those who will not.

2. While it appears that the commands are coming from the image (he is to be taken as the ultimate source), it is clear that the False Prophet is the enforcer of the cult, and likely the agent that oversees that actual process.

3. Many interpreters take the False Prophet to be the subject of the verb in this verse, and note that the present indicative denotes an ongoing process of marking the population of the world.

4. Again, we should note that the False Prophet endued the image with the power of breath and speech, so that the image could command the worship of the image and fix the penalties for failure to comply.

5. The Antichrist is the mouthpiece for the dragon, the False Prophet is the mouthpiece for the Antichrist, and the image is the mouthpiece for the False Prophet.

6. The adjective pa/j (pas—all) often has to be qualified by the context in which it is found and sometimes is not designed to be completely inclusive; it this case, the categories of humanity that follow are designed to indicate a universal situation in his kingdom.

7. While not explicitly mentioned, one must recognize that this edict will be directed toward believers and unbelievers alike, which will certainly expose those that will not comply.

8. While this purpose will probably not be expressed in the beginning the Antichrist will likely express a more benign purpose, like limiting the excesses of greed and indulgence “that threaten the balance of nature on our overburdened planet” and “protecting against identity theft” or such noble sentiments as these.

9. The subjunctive voice in verse 15 leaves open the possibility of less than complete compliance with the directive to worship, which we know will be the case.

10. Some have questioned the extent to which the cult will reach, but there is no reason to assume that his control will extend to his enemies with the authority that it does in Europe and the Middle East. Dan. 11:40,44

11. However, given the interconnectedness of international economies at this point in history, one would have to assume that economic policies and controls put in place by the dominant economic force would have global impact.

12. While the Antichrist and the False Prophet may not be able to force compliance on the ordinary Asian, no doubt those with massive European import and/or export business will be forced to join the system.

13. There are three pairs of social categories recorded, and the repetition of the definite article before each one is designed to stress the individual groups.

14. In each case, the two extremes are given and designed to encompass the extremes and everyone between those extremes.

15. The first pair is designed to focus on those that are unimportant or insignificant in the view of society, the small, while the great deals with those that are viewed as socially significant.

16. The second pair views people from the perspective of their relative wealth, and denotes those with massive amounts of prosperity and those that are destitute.

17. The third pair deals with the reality that slavery still exists in the world as it always has, and that one’s freedom will not exempt him from the demands of this system.

18. The purpose of these groups is to stress the fact that no segment of humanity will be excluded from this and that Satan does not play favorites between the haves and have nots in the kingdom of Antichrist.

19. While God is not a respecter of persons, He does not coerce volition in the matter of worship; Satan and his henchmen will coerce volition through the economic system that they establish.

20. While it is not expressed very well in the New American Standard, there is a change of subject from the singular to the plural to indicate that many are involved in giving the mark to the categories listed.

21. The identifying mark here is the Greek term ca,ragma (charagma), which is used only once outside this book, and denoted a stamp or mark that was engraved or imprinted, a brand, or tattoo.

22. Many interpreters have noticed that the mark most certainly represents the satanic counterpart to the sealing of the 144,000 Jews, and is another of the great imitations/deceptions that characterize this chapter.

23. We are told explicitly in Revelation 14:1 that the seal there consists of the name of the Lamb and the name of His Father having been written on their foreheads, while our verses indicate that the mark will consist of the name of the beast or the number of his name.
24. While there has been a massive amount of fruitless and empty speculation about the seal of chapter seven, we must stick with only that which has been clearly revealed in the Word of God.

a. The concepts of ownership and protection are clearly in view and there is an Old Testament passage that depicts the fact that God placed a mark on the foreheads of the remnant to indicate that they belonged to Him and to protect them from a coming judgment. Ezek. 9:3-10

b. While it does not appear that the mark in Ezekiel was visible to men, it was clearly visible to God and the angels. Rev. 9:4

c. There has been a great deal of discussion as to whether or not the seal will be visible physically or if it will only be visible in the spiritual realm, but the text of chapter 7 cannot be used to document either position since it does not explicitly describe the seal or its visibility.

d. The other things that are or have been sealed by God were not marked with a visible, overtly obvious sign. Jn. 6:27; IICor. 1:22; Eph. 1:13, 4:30

e. Some have argued that this seal is obviously antithetical to the mark of the beast and so must be visible; however, there is a different term used for the mark of Antichrist, and it does not say that the beast seals his followers.

f. The Greek term me,twpon (metopon—forehead), which is used eight times and only in the book of Revelation, refers to the space between the eyes and appears to be used literally every time.

g. The forehead, like the neck, is a symbol for your volitional response to God, and in the case of the seal is representative of the positive volition among the Jewish remnant. Isa. 48:4

h. It was not only common for a mark on the forehead to denote ownership in the ancient world, it was also used to demonstrate allegiance.

25. The mark of the beast serves much the same function here as it serves to denote those that are loyal to the cult of Antichrist, and protected by him to some degree by being allowed to engage in normal commerce..

26. The irony is that this mark will not protect them at all (other than allowing them to buy and sell); they will be subject to all the ravages of the trumpet judgments, the demon locusts, the final seven plagues, and the wrath of the Lamb..

27. In Roman practice, tattoos or brands were placed on slaves to indicate ownership, as well as on members of certain cults who devoted themselves to one particular god.

28. The book of 3 Maccabees contains an account of the Ptolemaic king Philopater I (c. 217 BC) forcing Egyptian Jews to be registered in a census and then to be branded with the ivy leaf sign of Dionysus; those that refused were executed. 3Macc. 2:28-29

29. While there has been a great deal of speculation about the mark of the beast and its visibility, given today’s technology it is quite possible that the mark will be painless and invisible to the naked eye.

30. On the other hand, the desire to identify oneself with the beast, signify the rejection of one’s previous loyalties, and the absolute acceptance of his chosen leader is a pretty good reason to think that the mark is visible and obvious to others.

31. The real issue is not whether the mark is visible or not; the real issue is that it is part of the economic system of the beast, designed to control the populace, and uncover all that are not in compliance with his demands.

32. However, those that suggest that the mark is not literal are wrong, since the whole purpose of it is a means of physically verifying who has it and who does not.

33. This brings up the possibility that there may be two issues here; the mark of the beast, which overtly and visibly identifies those loyal to the cult, and another form of identification such as an RFID (radio frequency identification), or something along the lines of Digital Angel.

34. What is obvious is that these attempts to track the populace and goods are always promoted in the name of safety and security, while steadily eroding the rights and privacy of the individual.

a. RFID tags are, on the whole, a useful development and a compelling technology; they permit retailers to slim inventory levels and reduce theft, which one industry group estimates at $50 billion a year.

b. With RFID tags providing economic efficiencies for businesses, consumers likely will end up with more choices and lower prices.

c. Digital Angel refers to a subdermal microchip implant designed not merely for keeping tabs on pets, but for widespread, worldwide use in tracking human beings.

d. It is touted for use in monitoring physiological symptoms in patients, tracking children to avoid kidnapping and the like, and for monitoring elderly patients that might wander off.

35. Now, who would not be in favor of lower prices, more profits for industry, higher paying jobs, more safety for children and the elderly, and better health care?

36. However, in addition to locating missing persons and monitoring physiological data, Digital Angel will be marketed as a means of verifying online consumer identity for the burgeoning e-commerce world.

a. Dr. Peter Zhou, the chief scientist for Applied Digital Solutions, has stated that he believes the implant will be as popular as cell phones and vaccines.

b. He goes on to say that Digital Angel "will be a connection from yourself to the electronic world. It will be your guardian, protector. It will bring good things to you."

c. "We will be a hybrid of electronic intelligence and our own soul," he added.

37. There can be little doubt that this will be promoted by the usual means, suggesting that those that do not want to comply are dangerous, have something to hide, are criminal, or things to that effect.

38. We also know that the new generation of digital scanners is able to scan the faces of those in a large crowd and match the picture against other digital images on file, like your driver’s license.

39. Verse 17 introduces his system of economic control, which is obviously possible today through these types of technology and others that will surely emerge in the future.

40. We are now in the advanced stages of global economies that do not require cash and less than 5% of transactions in the U.S. involve any cash at all, a reality that will only continue to increase with the increase of internet transactions.

41. This is important since one could not hope to control a cash economy; that demands a cashless society that functions by means of an electronic computerized banking system.

42. With cash comes freedom, anonymity, and privacy, which the world is being conditioned to give up in the name of convenience and security.

43. The following quotes demonstrate the reality of what has been happening over the last 10-15 years and what can be expected in the future.

a. “A global network of internationally interconnected databases is being built, which stores an enormous amount of information about us. These advancements in information technology made banking, taxpaying and paying in shops electronically possible. Salaries, welfare and social benefits are electronically deposited into bank accounts. All of the above contribute to the gradual replacement of real money with electronic or virtual money, just numbers in a computer.”

b. “We have been slowly conditioned to enjoy these convenient forms of electronic enslavement to digital images that are stored on computers. Now we are in the next stage: the use of cards and electronic money is becoming mandatory. In some Western countries, cash transactions involving more than a few thousand dollars are considered suspicious. In this way, the population is forced to use cards.”

c. “As exciting as it may seem to some people, this computerized economy is very dangerous. Our whole life could end up in computer files. We are being led to a universal system of computerized, totalitarian enslavement”

d. “The era of paper money and coinage is rapidly drawing to a close and the new age of a cashless society is dawning... If modern electronic credit and debit cards can be substituted for cash, then every financial transaction of your life can be catalogued and stored for future reference and those with the power to cut off your access to electronic money can strangle you in a heartbeat. The potential for totalitarian blackmail and control is incredible—but most Americans don't even seem to notice.” (The McAlvany Intelligence Advisor, USA, July, 1991)

e. “This is the danger of debit cards: as long as you can withdraw paper money from cash tellers by using these cards, they will seem quite handy, since they eliminate the need to carry cash on you. But the Bankers clearly stated that paper money will be eliminated after a short period of time, and that only electronic money would be in use. In such a case, the debit-card system will become an instrument of absolute control over the human person. For example, if, for whatever reason, you are classified as an "undesirable person" or as an "enemy of the State" by the Government, they will only have to freeze or erase your number from the central computer, and you will no longer be able to buy or sell (and thus be condemned to disappear before long)”

f. “It is the banks that promote these debit cards. The banks do not have the right to replace the money system of the entire world by a system of cards that is totally controlled.

The debit cards will lead us to a system of total and worldwide dictatorship. Cash or paper money gives us much freedom today, and we are not forced, contrary to debit cards, to reveal our private lives in order to identify ourselves and buy goods or services.

g. It is the government that gave the banks the power to create money and distribute it. This is unconstitutional! And neither has the government the right to give the banks the power to change the payment system.”
h. “The Bankers boast they will soon eliminate paper money. You understand that the Bankers will be able to change the figures written in your bank account. They will be able to change your bank account into a debit card instead of cash. They say it will help to eliminate fraud. But they, the Bankers, practice the greatest fraud of history.
i. They deprive you of your paper money that serves you so well, and they replace it with cards that give your number to the computer, with your picture and all other personal information. All the thieves and swindlers in the world, every policeman can hound you. Each one of you will become chained up by the world government, by the Bankers and High Finance.”
j. “The banks are presently leading a campaign to keep the people in the fear of thieves, and give all kinds of advice to help the people protect their debit cards... But the banks keep alive this fear of thieves for one reason: they want public opinion to accept the injection of microchips in the hands of people to replace the debit cards that now contain microchips...”
k. “So here comes the ultimate solution: linking people personally to their card, so there is no way they can lose it! And there you have it: a micro-computer chip can be implanted under your skin, and the vital statistics can be read by an electronic scanner... Everything will be in place for a government that wants to control everybody's move, since they will know everything about you.”
44. If all this sounds very much like what we are studying here, it is simply because we are well on our way to the implementation of what we see in verse 17.

45. In fact, technology is moving at such an incredible rate that the latest suggestion is a cashless Europe that buys goods and services with mobile phones and other hand-held devices.

http://www.ananova.com/news/story/sm_245528.html?menu=
46. The mark of the beast is described by the two appositional phrases that follow and will consist of the name of the beast, or the number of his name.
47. There is little doubt that this is designed to be another of the great satanic imitations since believers have the name of Christ on their foreheads, while the negative have the name of the beast. Rev. 7:3, 22:4

48. Some interpreters have posited three distinct things here, suggesting that the mark is different than the name or the number since they are listed separately.

49. However, this is incorrect and probably comes as a result of not studying from the original language, since the appositional phrase the name or the number is used to define the nature of the mark.
50. While some have suggested that the conjunction h' (e-or) is not disjunctive here and introduces an appositional phrase, they are incorrect and I could not find such a usage in the New Testament.
51. The ancient practice of gematria (Hebrew numerology related to the Kabbalah) was based on the fact that the letters of the alphabet were also used as numbers when counting.

52. Kabbalah (Qabbalah) refers to an oral tradition of esoteric or secret knowledge concerning essentially the mysteries of Nature, and more overtly, the hidden teachings concerning the Hebrew Torah.

53. Since it is often mentioned as the religion of certain celebrities, here are the ten basic teachings of this mystery religion, and it is surely a religion and has nothing to do with biblical Christianity.

a. There exists an Infinite Being that is the source of everything in existence.

b. Everything in existence is here to be a vehicle for mankind to fulfill its purpose. Inanimate objects, plants, animals, stars and galaxies are all here just to serve mankind.

c. The purpose of mankind is to become one with the Infinite Being. That’s why we’re here. That’s what we’re supposed to be doing. That’s what the soul desires.

d. The way to become one with the Infinite Being is to struggle to be moral and spiritual while in this world, amidst a sea of temptations and challenges. Every situation in life is a spiritual challenge for many reasons.

e. All of mankind is interwoven and interdependent in a spiritual sense. We are all one. In order to become one with the Infinite, you must care about humanity.

f. Every thing that exists, exists within man. Man is a microcosm of all creation. This is part of being created in the “image of the Divine.”

g. There is a physical realm, which is where we exist, and there is a spiritual realm with which we unknowingly interact, constantly. And every molecule of existence has a spiritual counterpart that it is connected to.

h. Our problems and challenges are actually responses from the spiritual realm, based on our thoughts, speech, and action, that are specifically designed for our spiritual growth.

i. History is traveling towards a predetermined destiny. The Infinite Being designed our time of struggle to end by a certain period date, and conclude the test.

j. A place has been designed that allows mankind to experience the Infinite Being. That’s where those who fulfill their purpose go after death. Each person will experience the Infinite Being in the way and to the extent the person became one with the Infinite while alive.

54. The first nine letters represented the numbers one through nine, the next nine signified the tens through the nineties, and the third nine were the hundreds.

55. Therefore, every Hebrew name or word also had a numerical significance, and the ancient rabbis would make connections between words or phrases with the same numerical value, based on the assumption that the numerical equivalence was not accidental.

56. Mounce cites an example of this in a bit of graffiti from Pompeii that states, “I love her whose name is 545.”

57. The natural understanding is that the number of his name is a gematria, which provides the numerical equivalent of the name of Antichrist.

58. Another point that should be made here is that the Greek term o;noma (onoma—name) is used in a number of ways, and may here mean his specific name or his title. Rev. 19:16

59. One should recognize that teachings that are not contained or promoted by the Bible (Kabbalah, Bible Codes, or any other “hidden” messages from God) are not worth your time.

60. In fact, such esoteric pursuits serve only to distract the believer from the priority of Divine good production, walking in fellowship, and the pursuit of SG3. ITim. 6:3-5

61. As those verses indicate, people that get involved in things that are not strictly related to the pursuit of sound doctrine often end up in conflict with those that are likewise pursuing that which does not conform to godliness.
62. One problem with such pursuits is that there is no control (such as there is with true exegesis) and these things often tend toward the realm of controversial questions and disputes about words.
63. Further, as the passage indicates, the hostile and suspicious environment becomes the milieu of those that have a monetary motivation, which they may very well keep hidden.

64. You will be busy enough attempting to understand the clearly revealed message of the Bible and attempting to apply the things contained therein, which should be the focus of the believer. Deut. 29:29

13:18 Here is wisdom. Let him who has understanding calculate the number of the beast, for the number is that of a man; and his number is six hundred and sixty-six. {w-de (ab)--h` sofi,a (n-nf-s)--eivmi, (vipa--3s)--o` (dnms+) e;cw (vppanm-s)--nou/j (n-am-s) mind, understanding, intellect, reason, insight, awareness--yhfi,zw (vmaa--3s) 2X, Lk. 14:28 to reckon or calculate with stones, count up--o` avriqmo,j (n-am-s)—to. qhri,on (n-gn-s)—

ga,r (cs)--avriqmo,j (n-nm-s)--a;nqrwpoj (n-gm-s) man, mankind--eivmi, (vipa--3s)--kai, (cc)--o` avriqmo,j (n-nm-s)--auvto,j (npgn3s)--e`xako,sioi (apcnm-p) six hundred--e`xh,konta (apcnm-p) sixty--e[x (apcnm-p) six}
Exposition vs. 18

1. It is quite possible that no verse in the Bible has received as much attention and been the subject of as much speculation as this verse.

2. Throughout history, the number of the beast has generated many interpretations, based on the endless speculation of commentators.

3. As we mentioned in the exposition of the previous verses, it is a known fact that the characters of the Greek, Hebrew, and Latin languages also served to designate numeric values, which allows for the practice of gematria.

4. This verse has long been understood as the only place in the Bible where this practice is not only acknowledged but demanded.

5. The historicist interpretation is summed up by one of the earliest solutions to the meaning by Irenaeus in the second century AD, when he identified the number as the name Lateinos, which is Greek for Latin (understand Roman).

6. Originally, the term was applied to the language only, but came to be mean the entire Latin world, the Latin kingdom, the Latin church, the Latin ruler, etc.

7. The preterist position identifies the number as the gematria for Caesar Nero, and this view is held by Clark, Adams, Chilton, and most others.

8. The spiritualist position does not assume that the language here is that of the literal name or the literal number, and simply advocate the interpretation it is a number is one short of the symbolic number for perfection.

9. Since it is the number of a man, it merely symbolizes man’s imperfection and his tendency to pursue false religion.

10. The futurist position is quite varied, with one (Darby) admitting that he had no idea what the number represented, while others are of the opinion that the number points to the fact that the Antichrist will be Roman.

11. Beale and Aune combined suggest the following possibilities, and acknowledge that some are clearly more viable than others are.

12. The first view is that the number represents the names of various historical world leaders like the pope, Hitler, or Mussolini.

13. Others have stated that the gematria of the initials of the Roman emperors from Julius Caesar through Vespasian (omitting Otho and Vitellius) equals 666.

14. Some have attempted to explain the number in terms of chronology; calculating the reign of Antichrist and linking it with an empire like Rome, Islam, or Nazi Germany.

15. Still others (Morris, Beale) see it as a symbol for the Antichrist or anti-Christian powers, in which 666 represents the ultimate number for humanity in rebellion to God.

16. Walvoord and Ladd view it as an apocalyptic riddle with symbolic significance, noting that the name of Jesus adds up to 888 and the number of the beast is 666.

17. Another view is that the number is a triangular number, specifically the sum of the numbers 1 through 36, with 36 itself being the triangular number of the integers 1 through 8 (the beast is the eighth king. Rev. 17:11).

18. A triangular number is a figurate number (a number that can be expressed by a regular geometric arrangement of equally spaced points) obtained by adding all positive integers less than or equal to a given number.

19. With all these elaborate, fascinating, and endless possibilities, we must begin with the text and stick to what it clearly says.

20. The opening phrase here is wisdom has generated a number of unique translations and evoked a number of suggestions as to its significance.

21. While we will not deal with all these translations, it is sufficient to understand this phrase in the Greek the same way you would understand it in English; John is offering his readers spiritual insight.

22. He uses a very similar construction in Revelation 17:9, which is followed with the explanation of what he means specifically.

23. He follows up the offer of wisdom with a third person imperative of the verb yhfi,zw (psephizo), which is used only twice in the New Testament and has the literal meaning of reckon or calculate with pebbles, or to compute.

24. This command is directed to the one who has understanding, which is denoted by the Greek term nou/j (nous) and refers to the mind or area of thinking.

25. The fact that a definite number of a definite individual is in view is understood by John’s use of the two definite articles in the phrase the number of the beast.
26. Thus, the verse literally states, Let him who has understanding calculate the number of the beast; to compute a number from a name, one must employ a system of ascribing numeric values to the letters of the alphabet, which describes the process of gematria.

27. That phrase is followed by the conjunction ga.r (gar—for), which introduces an explanation with respect to the number of the beast.

28. The explanatory phrase that follows does not use the definite article with either noun, which materially affects how one must understand it.

29. D. B. Wallace, GGBTB, An Exegetical Syntax, states "if avnqrw,pou is generic, then the sense is, 'It is the number of humankind.' It is significant that this construction fits Apollonius' Canon (i.e., both the head noun and the genitive are anarthrous), suggesting that if one of these nouns is definite, then the other is, too. Grammatically, those who contend that the sense is 'it is the number of a man' have the burden of proof on them (for they treat the head noun, avriqmo,j, as definite and the genitive, avnqrw,pou, as indefinite—the rarest of all possibilities). In light of Johannine usage, we might also add Rev 16:18, where the Seer clearly uses the anarthrous a;nqrwpoj in a generic sense, meaning 'humankind.' The implications of this grammatical possibility, exegetically speaking, are simply that the number '666' is the number that represents humankind. Of course, an individual is in view, but his number may be the number representing all of humankind. Thus the Seer might be suggesting here that the antichrist, who is the best representative of humanity without Christ (and the best counterfeit of a perfect man that his master, that old serpent, could muster), is still less than perfection (which would have been represented by the number seven)." See G. K. Beale, Revelation, NIGTC, 723-24, who argues for the "generic" understanding of the noun; for an indefinite understanding, see R. H. Mounce, Revelation, NICNT, 258, who translates the clause as "it is the number of a man."
30. As the NET translators have noted, the translation man's number suggests that the beast's number is symbolic of humanity in general, while the translation a man's number suggests that it represents an individual.

31. If the first translation was the correct one, there would then be no reason for having understanding/a mind since John has told us exactly what the number is and exactly what it represents, removing any need to calculate the number.
32. The explanation offered by Wallace above does not hold water since the word number has already been used with the definite article and the lack of the article here does not materially affect the fact that the same specific number just mentioned is in view.

33. John concludes his offer of wisdom by informing us that the number is specifically 666, which has generated all sorts of speculation as to its significance.

34. While it is true that the number six is one that relates to man, as seen in the following usages of it, this number must be understood to refer to the number of a specific man.

a. The world was restored for man in six days.

b. Man was created on the sixth day.

c. There are six days (6000 years) of human history.

d. The number six was prominent in the great type found in Daniel. Dan. 3:1

35. While it is clear that the number 666 is the number of Antichrist, making dogmatic assertions about this number is somewhat dangerous since we do not know whether Hebrew, Greek, Latin, English, or some other language will be used to make the calculation.

36. For instance, many interpreters hold to the fact that the number is that of Nero Caesar, but this is only after the name is translated into the Hebrew language from the Greek.

37. My natural inclination would be to assume that Greek will be the language used since that is the language in which John wrote, but dogmatism on this point would not be wise.

38. This is problematic since one has to recognize that this letter was sent to predominately Gentile congregations in Asia Minor, then assume that transliterating Greek names into Hebrew was somewhat commonplace, and finally assume that there were Jewish believers to explain the practice.

39. The brings to light another aspect of the problem here and that is whether or not John wrote this for his immediate audience, for Church Age believers, or for those living in Daniel's 70th week.

40. There is a complete absence of an interpretation of the number in the early church fathers, which would tend to suggest that they did not have an understanding of what it meant.

41. Throughout the Church Age, there have been numerous attempts to identify the number and who it represents, which have led to fruitless attempts to identify the Antichrist during the Church Age.

42. Here are a few of the speculative examples of why one must avoid speculation now and recognize that this information is provided for those that live during Daniel's 70th week.

a. Based on various titles used by the Roman Catholic Church for the Pope, some have concluded that 666 represents the papacy.

b. Some have stated that the Antichrist will appear in the year 2000 and was to be identified as Vladimir Putin.

c. Since no one can buy or sell without the mark, some have suggested that the universal product code (UPC) fulfills the 666 imagery.

d. Others have identified Ronald Wilson Reagan as the Antichrist, based on the fact that his name is comprised of three names of six letters each.

e. One unique site indicated that the phrase Prince Charles of Wales has the numerical equivalent of 666.

f. One of our more notorious presidents has been put forth as a candidate for the Antichrist, since William J. Clinton has a numerical equivalent of 666.

43. One thing that is certain is that there would have to be some control over whether one uses the first and last name, a middle initial, all three names (or more in certain cases), or a title, and there is nothing in our text that indicates what we are to use.
44. Since there are no biblical controls put forth, and since the information is largely designed for those that will see and experience the reign of the Antichrist, it seems that this has all degenerated into almost universal speculation.
45. Therefore, since the Antichrist will not appear until after the church is removed from the planet, it is reasonable to consider that we will not be privy to the exact significance of the number, or whether it comes from his name or title.
46. As Hubbard has pointed out, “If ever a verse invited speculation, this would appear to be it. The only requirement is that the one doing the calculation ‘have understanding’. If you ‘have understanding’, then this imperative applies to you and you should calculate!”

47. What we can safely state is that all that desire to engage in any commerce must demonstrate their loyalty to and worship of the beast by accepting some sort of identifying mark on the hand or forehead that will be the name of the Antichrist, or the number of his name/title.
Doctrine of Antichrist

1
25
Revelation 13

