revelation eighteen

18:1 After these things I saw another angel coming down from heaven, having great authority, and the earth was illumined with his glory. {meta, (pa) after--ou-toj (apdan-p) these things; introduces new a new unit; not a marker of time--ei=don (viaa--1s)--a;lloj (a--am-s) another, generally of the same kind--a;ggeloj (n-am-s) messenger, angel--katabai,nw (vppaam-s) temporal; as he was descending—evk (pg)--o` ouvrano,j (n-gm-s)--e;cw (vppaam-s) attendant circumstance--evxousi,a (n-af-s) the power to act, authority--me,gaj (a--af-s) this is John’s personal observation--kai, (ch)--h` gh/ (n-nf-s)--fwti,zw (viap--3s) 11X, to give light, to illuminate—evk (pg) from the source--h` do,xa (n-gf-s) splendor, radiance, glory--auvto,j (npgm3s) genitive of possession or producer}

18:2 And he cried out with a mighty voice, saying, "Fallen, fallen is Babylon the great! And it has become a dwelling place of demons and a prison of every unclean spirit, and a prison of every unclean and detested bird. {kai, (cc)--kra,zw (viaa--3s) to cry out, to shout; ingressive aorist—evn (pi) with--ivscuro,j (a--df-s) strong, powerful--fwnh, (n-df-s sound, voice)--le,gw (vppanm-s) saying the following--pi,ptw (viaa--3s) prophetic aorist--pi,ptw (viaa--3s) repeated for emphasis--Babulw,n (n-nf-s)--h` me,gaj (a--nf-s)--kai, (cc)--gi,nomai (viad--3s)--katoikhth,rion (n-nn-s) 2X, dwelling place, abode, habitat--daimo,nion (n-gn-p) genitive of content--kai, (ch) even--fulakh, (n-nf-s) a prison, a haunt, lair, or den--pa/j (a--gn-s) every--pneu/ma (n-gn-s)--avka,qartoj (a--gn-s) unclean, impure; attributive genitive, functions like adjective--kai, (cc)--fulakh, (n-nf-s) haunt, lair, den--pa/j (a--gn-s)--o;rneon (n-gn-s) 3X, only in Rev. a bird--avka,qartoj (a--gn-s) unclean; attributive genitive--kai, (cc)--mise,w (vprpgn-s) to hate or detest, passively, to be hated or detested}

Exposition vs. 1-2

1. While it is not translated as such in the New American Standard, much of this chapter is recorded in poetic format, beginning with the announcement of the teaching angel.

2. As has been pointed out previously, this chapter deals with the prophetic entity known as economic/ political Babylon, which is to be distinguished from the religious aspect of Babylon.

3. It is important to note that neither eschatological form of Babylon has anything to do with the city of Babylon in modern Iraq.

4. The chapter is divided into three parts, each of which has its own function.

a. The angelic announcement of Babylon’s doom, which is recorded as a dirge (Aune calls it a “prophetic taunt song”). Rev. 18:1-3

b. God’s voice that comes from Heaven, which is bracketed by two imperatives that inform the readers about their responsibilities. Rev. 18:4-20

c. The concluding action performed by the mighty angel, which repeats the two primary reasons given in this chapter for the destruction of Babylon. Rev. 18:21-24

5. Two of the fundamental reasons for God’s indictment of economic Babylon are recorded in the first dirge; they consist of her political self-interest and materialism. Rev. 18:3

6. As will be documented by a careful study of all the pertinent Old Testament passages, God has a number of reasons for destroying Babylon outside of the two recorded there.

7. The announcement of Babylon’s fall, which was first given at the outset of Daniel's 70th week, is now actually detailed in this chapter. Rev. 14:8
8. However, the two announcements are similar but not identical since the first will be provided at the beginning of Daniel's 70th week and the timing of the second is indeterminate.
a. The angels do not appear to be identical. Rev. 14:8, 18:1

b. While both announcements appear to be directed toward a global audience, the second is certainly much more extensive and includes a threefold indictment of Babylon.

c. There is also further information provided concerning the current spiritual status of Babylon as well.

d. The second announcement contains a message from God Himself. Rev. 18:4

9. As John has commonly done, he introduces this new information with the phrase he regularly uses meta. tau/ta (meta tauta—after these things).

10. The phrase is not to be taken in a chronological sense most of the times he uses it; it is designed to advance the revelation and/or denote a change in subject matter. Rev. 7:9, 15:5

11. John now observes another angel descending from Heaven, who has obviously been sent by God to detail the judgment on economic Babylon.

12. The designation another angel is designed to convey the fact that he was the same kind of angel as those that preceded him.

13. This is not the Lord nor is there any reason to suggest that it is; the text is quite explicit about the fact that it is an angel.

14. The importance of the message is reflected by the fact that God sent a particular angel, who had great authority.

15. Exactly how John recognized that the angel had great authority is not stated; it could be the very radiance of his glory, the manner in which he is clothed, or the manner in which he delivers his message.

16. All human and angelic authority owes its existence to God, Who alone possesses this quality as a part of His essence.
17. His descent from Heaven is designed to indicate that this announcement of doom comes from God Himself; the angel is merely relaying the message from headquarters.
18. Like the angelic announcements in chapter 14, this angel is seen descending from Heaven and his announcement is such that it will be heard by the members of the human race.

19. Like the mighty angel in chapter 10, this angel reflects the power, majesty, and splendor of God, focusing specifically on His authority over the affairs of this planet.

20. The angel possesses such radiant glory that his presence illuminates the earth, which phenomenon will have to be explained by those that are left here following the rapture.

21. While the timing of this event is not provided, it is clear from the internal context that this announcement must be given after the rapture and before the prophesied destruction. Rev. 18:4,21

22. This again demonstrates the principle of grace before judgment, as the inhabitants of Babylon are warned for some three years to evacuate.

23. One would certainly expect any other adjusted communicators, such as the 144,000 Jews and the two witnesses, to continue articulating this message until God executes this judgment.

24. It is not specifically stated as to whether or not any angels continue to make this announcement, but it certainly appears that the initial announcement was made on a worldwide basis. Rev. 14:6-9

25. The angel begins his actual announcement in verse 2, making his speech in a voice that is sufficiently loud for those on earth to hear.

26. The normal construction uses the adjective me,gaj (megas—great) to describe a loud voice, but this passage uses the adjective ivscuro,j (ischuros) to indicate a strong, powerful, robust, resounding or booming voice.

27. The actual message begins with two prophetic aorists, which the angel uses to emphasize the certainty of the event, which has not occurred at the time John hears this.

28. Many have recognized that the repetition of the verb fallen is designed to communicate the absolute and complete nature of that fall; it is to be an irrevocable destruction from which there will be no recovery.
29. One might also recognize that the fall of Babylon has first a spiritual component (rejection of God’s standards) that will result in the physical destruction as she loses her place in the economy of God.

30. There can be no doubt that this construction in the Greek is an exact quote of the four Hebrew words used of Babylon in Isaiah 21:9, forming an inseparable link between the two sections.

31. This is hermeneutically and exegetically significant in that it demonstrates that this is not a new development in God’s plan, but one foretold by Isaiah and grounded in God’s eternal decrees.

32. While the timing of the actual fall is not provided here, a careful study of the pertinent Old Testament passages reveals that there is at least a two-year period of grace during Daniel's 70th week. Jere. 51:46

33. The implication of the passage in Jeremiah is that the warnings stop after the second year and the actual destruction occurs in the following year.

34. There are those that immediately assume that Babylon is only a city since the ancient capital of the kingdom was called by that name; however, a careful study of the passages that deal with prophetic Babylon indicates that Babylon is referred to as both a city and a nation. Jere. 50:12, 51:43

35. The angel immediately announces one of the many reasons for the destruction of economic Babylon following his initial statement about the certainty of the coming destruction.

36. The nation has become a dwelling place of demons, which is designed to indicate entrance into a new state; in other words, there was a time when Babylon was not the favorite habitation of fallen angels.

37. The Greek term katoikhth,rion (katoiketerion), which is used only twice in the New Testament, is a compound that emphasizes a permanent or settled dwelling place. Ps. 33:14; Dan. 2:11

38. While the Greek term daimo,nion (daimonion—demon) originally was used of heathen gods and lesser deities, it is consistently used in the New Testament to refer to fallen angels that operate under the authority of Satan. Matt. 9:34, 12:24

39. The use of this term is significant in that it ties the demons to the concept of idol worship, which is something for which Babylon is indicted due to its prevalence. Jer. 50:2, 51:47,52

40. An idol is not merely a physical representation of a lesser god; it represents any thing, any person, any relationship, or anything else that one places before his worship and service to God. Col. 3:5

41. Since worship demands time, how the believer spends his time speaks volumes about what he considers to be truly important.

42. Modern idols include the details of life, sports, money, music, television, movies and entertainment, pleasure, jobs, education (you know you can’t succeed without a degree), food, animals, the environment, and celebrity.
43. What is clear from the Old Testament prophecies is that all the idols of Babylon will be destroyed. Isa. 21:9

44. The second part of the description of the inhabitants of Babylon builds on the first and emphasizes the fact that the demons are unclean spirits.

45. The term unclean spirit(s) is used 23 times in the New Testament and always refers to demons that are currently free to operate in this world. Matt. 10:1; Mk. 1:27; Acts 5:16; 8:7

a. One of their functions is to possess unbelievers. Mk.5:2ff

b. When demons influence or possess an unbeliever, it may manifest itself in sickness or disease, strange and destructive behavior, supernatural strength, and other symptoms. Mk. 5:1-56, 9:20,25

c. After leaving a possessed individual, these demons seek rest but cannot find it; therefore, they often return to their previous victim. Matt. 12:43ff

d. They solicit men to do evil. Gen. 3:17; Jn. 13:27

e. They are constantly engaged in the propagation of false doctrine, sometimes using the angel of light approach. IICor. 11:14-15; ITim. 4:1-2

f. They are engaged in seeking to influence or control world leaders. Dan. 10:13; Rev. 16:14

46. The use of the word spirits is designed to indicate that they are not material in nature and do not have physical bodies; the term unclean denotes that which is ritually defiled, that which is unclean in a ceremonial sense, and must be avoided.

47. In a moral sense, it denotes the fact that the fallen angels are filled with various vices of an impure, deceitful, and unclean nature, which are manifested in disgusting and disturbing ways.

48. The previous time that unclean spirits were mentioned in the book they were symbolized by frogs, which was designed to conjure up the hideous image. Rev. 16:13
49. The basic idea behind the word frog in many languages is frothy/slimy, which projects the image of a disgusting creature to which most people tend to have a natural aversion.

50. Some modern evidences of these unclean spirits include disgusting types of displays, self-abuse, mutilation, degenerate sexual activity, and preoccupation with deviant lifestyles, which are characterized by morbid images of darkness, despair, and death.
51. However, the believer should not think that demon-possession or influence is always manifested in dark or disturbing ways; many individuals that are influenced by demons are attractive, cultured, refined, wealthy and may be quite appealing to the undiscerning.
52. The noun that is translated prison in the New American Standard Bible is the Greek term fulakh, (phulake), which first denotes the action of watching or keeping guard and comes to mean the place of guarding, a prison.

53. Some have suggested (Louw-Nida Lexicon, Swete, Mounce, Beale) that in this context the term is to be viewed as somewhat synonymous with the preceding term dwelling place, and indicate that the word should be understood as den, lair, or haunt.
54. This removes any connotation that the demons are somehow bound as prisoners in Babylon against their volition, which is not the case; this term places the emphasis on their willingness and desire to reside in Babylon.

55. The final clause continues to expand on the nature of these fallen angels as it describes them in terms of unclean birds.

56. The term o;rnij (ornis) is used twice and means a hen (Matt. 23:37), while the term o;rneon (orneon), which is used here, denotes scavenger or carrion birds. Rev. 19:17,21

57. When Jesus Christ taught the parable of the soils, he used birds to symbolize satanic/demonic activity; in that passage it is explicit that the birds were involved in actively suppressing or removing the Word of God from those that were exposed to it. Mk. 4:4,15
58. Much of this activity is carried out through demon-possessed or demonically influenced individuals, who have abandoned the faith and operate in such a way as to promote demonic doctrines to others. ITim. 4:1ff

59. The final designation of these unclean birds is found in the adjectival usage of the perfect participle of mise,w (miseo--to hate), which denotes that which is hated, detested, or abhorred.

60. While modern culture may embrace the demonic doctrines and activities (or allow them under the banner of political correctness), the reality is that these creatures have been hated by God for centuries; His viewpoint should be embraced and reflected by adjusted believers.

61. As is implied by this, the fact that the new inhabitants of Babylon consist of the most degenerate and despised demons forms part of the basis for the destruction of the nation; this is a clear example of cursing by association.
62. It is important to note that the explanation about becoming a home for the demonic enemies of God is given at the outset of Daniel's 70th week.

63. This indicates that Babylon is not in this situation because of the ejection of Satan and his angels from Heaven just prior to the middle of Daniel's 70th week; rather, the nation had degenerated to this state prior to the beginning of Daniel's 70th week.

64. Therefore, there should be ample documentation that political/economic Babylon will witness a deterioration of its culture prior to the rapture of the church and the beginning of Daniel's 70th week.
65. There is little doubt that the satanic doctrines of demons have infiltrated many aspects of American culture including:

a. The government, as seen in those that promote internationalism such as the CFR, the Trilateral Commmission, and the United Nations; the activity of these organizations undermines the principle of nationalism.
b. The promotion of “alternate lifestyles” that effectively undermine the institution of marriage and the family.

c. Religion, as seen in the mother/son cult, Moonies, Jehovah’s Witnesses, Mormons, televangelism, Christian Science, Kabbalah, etc.

d. The media, which is largely controlled by the Eastern Insider Establishment and feeds the populace a steady diet of misinformation and disinformation; often the media is engaged in delivering stories of little or no relevance to the local audience, promoting celebrity “news” (we all need to know what Pink and Lady Gaga are doing), and manatee deaths.
e. The entertainment industry, which includes many anti-Christian entertainers that feed the American people a steady diet of new American idols.

f. The international bankers, who promote a welfare state, the Federal Reserve, and a socialistic system by which they redistribute the wealth of the American middle class to those that have not worked for it.
g. Various types of do gooders, devoted to feeding the world, saving the planet, and worshiping the environment.

h. Overt forms of demonic spiritism as advocated by the New Age Movement, astrology, reincarnation, and the like that are advocated by celebrities we “know and trust”.
i. The educational system, which has been infiltrated by revisionist history, evolutionary dogma, and the concepts of uniformitarian evolution; outcome based education (OBE) seeks to undermine parental control and discipline, moves away from the basics of reading, writing and arithmetic, eliminates objective standards of achievement, and offers no accountability to anyone.
66. Following that destruction, God will leave the land that the nation formerly occupied as the habitation for literal unclean birds as a sign of its utter spiritual bankruptcy. Isa. 34:11

18:3 "For all the nations have fallen because of the wine of the passion of her immorality, and the kings of the earth have committed acts of immorality with her, and the merchants of the earth have become rich by the wealth of her sensuality." {o[ti (cs) causal, introduces the reasons for her fall—evk (pg)--o` oi=noj (n-gm-s) the wine is defined by the genitive that follows--o` qumo,j (n-gm-s) normally, the term means quick or explosive anger; here, it refers to strong passion in general; genitive of apposition--h` pornei,a (n-gf-s) unlawful sexual activity; used metaphorically to denote apostasy or unfaithfulness; the genitive could be attributive, immoral passion; could be genitive of product, her passion leads to immorality--auvto,j (npgf3s) subjective genitive, the woman engages in immorality--pi,nw (vira--3p) there is a textual issue here between the verb to drink and the verb to fall--pa/j (a--nn-p)--to. e;qnoj (n-nn-p)--kai, (cc)--o` basileu,j (n-nm-p)--h` gh/ (n-gf-s) partitive genitive--meta, (pg) accompaniment--auvto,j (npgf3s)--porneu,w (viaa--3p) to fornicate, here to engage in unlawful sex, to prostitute oneself--kai, (cc)--o` e;mporoj (n-nm-p) 5X, 4X in this chapter, lit. one on a ship, a traveler, especially one travelling about to engage in commerce, a wholesaler as opposed to a retailer--h` gh/ (n-gf-s) partitive genitive—evk (pg)--h` du,namij (n-gf-s) lit. power or ability; source—to. strh/noj (n-gn-s) 1X, excessive strength, luxury, headstrong pride--auvto,j (npgf3s)--ploute,w (viaa--3p) to be rich, to have abundance, to be made rich; constative aorist}

Exposition vs. 3

1. While verse 2 focused on the internal problems that relate to a demonic invasion, verse 3 now introduces three of the explicit reasons why Babylon will fall.

2. Some interpreters (Keathley) understand the initial o]ti (hoti) of verse 3 to show the connection between the demonic activity (the cause) with the charges against Babylon (the result).

3. The conjunction o]ti (hoti) is to be viewed as causal here and understood as continuing the flow of the original thought fallen, fallen is Babylon the Great…because…
4. That conjunction actually governs the three statements that follow, which first indicts the nations of the world, secondly, the kings of the earth, and lastly, the international business community.

5. These three causes focus on the primary activities that have become a characteristic of Babylon during her more recent history.

6. The first specific reason that is recorded indicts Babylon for her foreign policies, the international interactions between the United States and the other nations of the world.
7. There is a textual issue relating to whether or not the first verb should be read as pi,nw (pino—to drink or offer a drink) or pi,ptw (pipto—to fall).

8. One would normally expect the verb to drink based on the fact that the noun oi;vnoj (oinos—wine) is used, but that does not explain the origin of the other reading. Rev. 14:8

9. In other words, one can understand how a scribe would emend the more difficult reading have fallen to the more natural reading have drunk, but not why a scribe would reverse that process.

10. Although the most strongly supported reading is fallen, Metzger states that these witnesses are “scarcely suitable in the context and seem to have arisen from a mechanical conformation to e;pesen (epesen—fallen) in verse two.”

11. However, the more difficult reading is the better supported and does make sense if one takes it to mean that the nations are falling (falling down) as a result of consuming an excess of the intoxicating beverage offered by political/economic Babylon.
12. Not only does this reading have the best support, the Byzantine family of texts, which has a tendency to smooth out problems, left it as it is, suggesting that the text was not considered problematic.

13. Thus, it seems that John (under inspiration) was simply focusing on the final effects of the wine (a drunken stupor--a fall) and not the initial drinking that produced those effects.

14. No matter how one identifies the verbal root, the verb is parsed as perfect active indicative, denoting the reality of the activity and the existing results.

15. There is no way one can soften the global implications of Babylon’s activity since the text plainly states that all the nations are involved.

16. It does not matter how one decides as to the original reading for the main verb since the source of the drinking or falling is found in the clause that is introduced by evk (ek—from).

17. While the most normal understanding of this clause would focus on the source, Wallace acknowledges that evk can be used to denote the cause, which BAGD labels as the perfectivizing force.

18. The product that has been provided to all the nations is the wine of the passion of her immorality, with the wine being defined by the two genitives that follow.

19. The Greek of this phrase is exactly the same as the Greek of chapter 14, indicating that the same scenario is in view.

20. While the string of genitives that follow are admittedly difficult and have prompted a number of suggestions, what one can affirm is that the first genitive wine is what Babylon has provided for the nations to drink.

21. As one should be aware, while drinking is not a sin (drunkenness is), the Bible recognizes that wine is that which intoxicates and sufficient wine will cause one to become disoriented. Gen. 9:21, 19:32-35; Prov. 20:1, 23:20,29-30

22. The first question that must be addressed is how the interpreter is to identify the wine that Babylon has offered the nations, which they willingly consumed to the point of a loss of equilibrium.
23. Clearly, the passage here is not literal but should be understood in a metaphorical sense; one is not to understand the wine, the drinking, and the immorality/fornication to be the literal process of getting someone drunk in order to have one’s way sexually with him or her.

24. The figure of drinking from the wine of someone is designed to emphasize a participation in the lifestyle or destiny of the one in view. Ezek. 23:32-33; Mk. 10:38-39

25. The manner in which one translates the genitives that follow wine has some interpretative bearing on how one understands the passage.

26. Many have acknowledged the difficulty of the genitive string that follows, the following options have been advanced to explain the meaning.

a. Some take the genitive of qumo,j (thumos--passion, excitement) to be descriptive of the wine (NIV, Sweet, Michaels) and translate it as the maddening wine.
b. Others take the first genitive to describe the second genitive pornei,a (porneia—immorality) and translate it as the passionate immorality.
c. Another option is to understand the second two genitives to be epexegetical in nature (Aune) and this provides the sense of the wine, which is her immoral passion.
d. A fourth option takes the genitive of wrath to indicate result and translate it as the wine that leads to God’s wrath. (NRSV, JB, Beale)

e. This view is largely based on the fact that the term qumo,j (thumos--passion, anger) is used ten times in the book of Revelation and all other usages (except the parallel in 18:3) are clearly referring to wrath or anger.

f. The final genitive of the pronoun auvto,j (autos--of her) is viewed by some has having a subjective force (she commits immorality), while others (Beale) take it as a genitive of association and translate it as with her.
27. In the end, it seems best to understand the wine to be a metaphor for the intoxicating effect that her immoral passion has on those she seduces, who ultimately succumb to her wiles and engage in fornication with Babylon.

28. The wine in the figure is that which intoxicates and brings one under its control; this points to the specific doctrines with which the US has intentionally influenced the nations of the world.

29. America has become a global leader and promoter of a world controlled by money, technology, and corporate politics,; the massive corporations are greedy for profit and the United States government has been instrumental in exporting capitalism (read democracy) to the nations of the earth.

30. The promise to other nations is that they can enjoy the American capitalist lifestyle if they will simply cooperate with the American government and the corporations they represent.
31. In order to accomplish their nefarious goals (which are largely kept hidden from the average American), they ply less-developed nations with the promise of benefiting from American money, goods, and technology, which is designed to entice the other nation into cooperation.
32. The US government has historically engaged in international meddling, bringing the promise of democracy and capitalism to the backward nations that did not understand their altruistic (devotion to the interests of others) intentions, while actually promoting the agenda of world government.

33. A number of people have recognized that the US is not what it claims to be and have stated that America has become the bully of the world, not just in its meddling foreign policy and mercenary pursuit of international oil interests but in its cultural imperialism (creating unequal relationships with other nations that favor the more powerful nation).

34. While that comment is quite accurate, it does not address the fact that the nations in view in this passage have willingly drunk from the cup that America has offered and were all too willing to accept and adopt its policies.

35. The wine of her immorality then refers the things the globalists offer to the nations in order to intoxicate them and cause them to buy into the doctrines which promise much to those being seduced but which actually benefit the globalists.

36. In that regard, the nations are viewed as the stupid johns/tricks that are plied by the prostitute so she can benefit herself at their expense.

37. The relationship of the United States with other nations has certainly demonstrated that this nation is ready and willing to do whatever it takes to advance its position in the world, no matter who it effects or the costs involved.

38. This nation has a history of broken promises and failed support of its allies (those foolish enough to trust the US), as illustrated by what has happened in Poland, Indochina, (did you know that Ho Chi Minh worked for American intelligence from 1943-1945?) Turkey, Iran, Afghanistan, Iraq, etc.

39. It is quite clear that the America government has not taken a firm stand for Israel and against the Palestinian extremists.

40. The fact that the government engages in political maneuvering to protect its own best interests, based mostly on godless pragmatism, may be one of its most damning policies. Gen. 12:3; Jere. 50:33-34

41. In any case, the US has the nations disoriented and intoxicated with the promise of the American way of life, capitalism, consumerism, materialism, democracy, and whatever else may be offered.

42. As Keathley has noted, “This is worldwide; every nation has turned away from God for the pursuit of the almighty dollar and the luxuries it can buy—peace and affluence at any price.”

43. While the first part of verse three focuses on the international effects that US doctrines and policies have had on entire nations, the next clause focuses specifically on the leadership of those nations.

44. Unlike the first part of the verse that focuses on the past action and the existing results by using the perfect tense, this portion of the sentence merely looks at the historical reality of the situation by using the simple aorist.

45. However, all three verbs indicate that Babylon was engaged in the activities that are the source of her condemnation.

46. The same charge was leveled against religious Babylon, but that context dealt with attempts to control the nations by means of religion. Rev. 17:2

47. As Keathley has recognized, “this is a reference to the world ideologies of Babylon, which will prostitute the Divine Institutions God has established for mankind’s protection; these include volition, freedom, marriage and the family, and nationalism.”

48. In fact, the American government has engaged in attempting to abolish all the Divine institutions, as the unseen leadership has conspired with the kings of the earth to eliminate these restraints. Ps. 2:1-3

49. As several have noticed, this line makes an allusion to Isaiah 23:17, where Tyre is condemned as a prostitute for selling herself to all the kingdoms of the earth for profit; this is clearly a commercial metaphor and not a religious one.

50. In fact, one should not overlook the tremendous number of similarities between the ancient kingdom of Tyre and the modern United States; some passages would seem to have a near and a distant fulfillment. Isa. 23; Ezek. 26-28

a. The ancient city was the greatest commercial urban center on the Mediterranean; Tyre's world trade was legendary and its banking system was the monetary hub of the ancient world.

b. Like New York City, the city of Tyre was divided between land and sea; one part of Tyre was on an island just offshore, and the other part of the city was on the mainland.

c. Like the ancient city of Tyre, the United States has become the commercial center of the known world. Isa. 23:3; Ezek. 27:3

d. While ancient Tyre was quite near the actual coast, the borders of the United States literally extend to the center of the sea; our actual borders extend from Florida to Hawaii, from Texas to Alaska. Ezek. 27:4

e. Much like Tyre’s ethnically diverse army, the United States literally has a military that is comprised of people of every racial background. Ezek. 27:10-11

f. Ezekiel's description of enormous wealth and trade spoke to a city of finance that was the envy of the entire world, just as the US is still the economic envy of much of the world today. Ezek. 27:12-25

g. The extreme arrogance that characterizes both ancient Tyre and the United States is something common to those that attempt to take the prerogatives of God to themselves. Ezek. 28:2; Isa. 47:8

h. The arrogance of both is contingent to some degree on the extraordinary amounts of wealth that they amass. Ezek. 28:4-5

51. The United States has been heavily involved in the global world revolt, attempting to circumvent the institution of nationalism and promoting a United Nations.
52. That is only one step removed from actually attacking the principle of volition, which has been besieged by every administration since 2001 under the guise of Homeland Security and the “war on terrorism”.
53. As many have noted, the third line of verse 3 introduces one of the primary themes of this chapter—the sin of materialism and the pursuit of luxury.

54. The noun e;mporoj (emporos—merchants) is used only five times in the New Testament and four of those are found in this chapter.

55. It first meant one that was a passenger at sea, a traveler; it came to denote one who traveled about for the purpose of trading, a wholesale businessman as opposed to a retail merchant.

56. The order of the clauses is significant since it places commercial relationships with the nations after the first clause that deals with their political cooperation.

57. However, what the reader is not told here is that the primary merchants in view that have profited so enormously from the world economy are to be found within the borders of Babylon. Rev. 18:23

58. This refers to the giant multi-national corporations that span the globe, promoting the benefits of humanism and capitalism to those nations that are not as enlightened as Babylon claims to be.

59. The world's 200 largest corporations account for 28 percent of global economic activity while employing less than one-quarter of one percent of the global workforce.

60. Established in 1995, the Transatlantic Business Dialogue is undoubtedly the most far-reaching international alliance between corporations and states.

61. Unlike other lobby groups, it acts as a mandate for the US government and the European Commission to work meticulously to identify “barriers to transatlantic trade”--in effect, any regulation or policy proposal that does not fit the corporate agenda on either side of the Atlantic.

62. The average American is not generally aware of how these giant corporations operate, the ability they have to determine political policy, and the excessive profits that they accrue to themselves.

63. The Business Roundtable, with over 200 chief executives of the largest US-based corporations and banks in its ranks, was founded in 1972 with an agenda that has led to corporate involvement and sometimes control over the political establishment.

64. While the large corporations are supposed to pay 35% of their profits in taxes (the statutory tax rate), a study by the Institute on Taxation and Economic Policy (ITEP) found that in 1996-1998 only one industry – publishing – actually paid more than 30%.

65. 133 of the 250 corporations studied paid less than half the 35% rate in at least 1 of the 3 years of the study, and many did it more than once.

66. Some, like Edward Herman, an economic and media analyst have recognized the reality of what is happening as he states, “There is ...a huge tacit conspiracy between the US government, its agencies and its multinational corporations, on the one hand, and local business and military cliques in the Third World, on the other, to assume complete control of these countries and "develop" them on a joint venture basis. The military leaders of the Third World were carefully nurtured by the US security establishment to serve as the "enforcers" of this joint venture partnership, and they have been duly supplied with machine guns and the latest data on methods of interrogation of subversives."

67. Jeremy Brecher, an historian and author, has noted that the rush to maximize profits has led to the destruction of the American workforce as he says, “the recent quantum leap in the ability of transnational corporations to relocate their facilities around the world in effect makes all workers, communities and countries competitors for these corporations’ favor. The consequence is a "race to the bottom" in which wages and social conditions tend to fall to the level of the most desperate."

68. Corporations such as General Electric, Ford Motor Company, Apple, McKesson, Verizon and Hewlett Packard were all in the top 50 companies worldwide in terms of financial assets in 2016, giving them tremendous power to promote themselves.

69. Some have recognized that there is a trend for the world's most powerful corporations to be active in shaping public policy in ways that invites a pattern of overconsumption that yields large profits to the corporations at the expense of quality of life for consumers.

70. However, one must not blame the giant corporations for the American propensity to pursue the details of life to their own detriment.

71. Why should one have 50” television when he could spend much more and have the highest and the best flat screen television (currently Samsung’s 110” 4K Ultra for 150K).

72. There are thousands of such examples in which the American people have spent inordinate sums of money to have what was actually unnecessary in the first place.

73. That leads us to the final clause in verse 3, which deals with the wealth of her sensuality.

74. The term strh/noj (strenos--sensuality) is used only here in the New Testament and is not widely found in other Greek literature, which makes it somewhat difficult to get a precise definition for the word.

75. Thayer suggests that it is related to stereo,j (stereos), a term that means strong or firm, and he goes on to define our term as excessive strength, over-strength, or luxury.

76. Beckwith understands the term as denoting self-indulgence with an accompanying arrogance and the wanton exercise of strength, which does tend to fit this context.

77. There is a cognate verb that is used twice in this chapter, which is generally defined as running riot, living sensually or luxuriously, living a life of indulgence. Rev. 18:7,9

78. The entire clause would be literally translated as the power of her luxury, with the genitive luxury denoting the fact that the power Babylon enjoys is based on the affluence she has and the lifestyle that money can provide.

79. Beyond that, the will of the invisible ruling elite dominates in this world where might has come to make right.

80. While merchants value the bottom line of profit, those in power value national security; the pursuit of both these things has led to a condition in which those that are not rich and elite become marginalized.

81. The believer must keep before him the fact that the end of all things is at hand and the political and economic powers that be will suffer under God’s eschatological inversion.

82. As one author has so well put it, “these merchants engaged in unrestrained debauchery, excess consumption of goods, with gross ostentation being the order of the day.”

83. As should be evident in America, this is accomplished using a Madison Avenue form of advertising (brainwashing) that promotes excessive consumption and encourages people to become slaves to the details of life.

84. Babylon has come to promote the philosophy that happiness, significance, security, and fulfillment are attained by the abundance of the things people possess.
18:4 And I heard another voice from heaven, saying, "Come out of her, my people, that you may not participate in her sins and that you may not receive of her plagues; {kai, (cc)--avkou,w (viaa--1s)--a;lloj (a--af-s)--fwnh, (n-af-s) this voice must be the voice of the Lord since He speaks to His people—evk (pg)--o` ouvrano,j (n-gm-s) ablative of source--le,gw (vppaaf-s)--evxe,rcomai (vmaa--2p) come out, leave--o` lao,j (n-vm-s)--evgw, (npg-1s) genitive of relationship—evk (pg)--auvto,j (npgf3s)—i[na (cs)--mh, (qn) lit. in order that not, lest--sugkoinwne,w (vsaa--2p) 3X, to be partners in, to have fellowship with--h` a`marti,a (n-df-p)--auvto,j (npgf3s) subjective or producer--kai, (cc)—evk (pg)--h` plhgh, (n-gf-p) this is governed by the verb “come out”--auvto,j (npgf3s) genitive of destination; plagues coming upon her--i[na (cs) purpose clause--mh, (qn)--lamba,nw (vsaa--2p) come out so you may not receive}

18:5 for her sins have piled up as high as heaven, and God has remembered her crimes. {o[ti (cs) explanatory--kolla,w (viap--3p) 12X, lit. to glue, join, or fasten together--auvto,j (npgf3s) genitive of producer--h` a`marti,a (n-nf-p)--a;cri (pg) until, as far as--o` ouvrano,j (n-gm-s)--kai, (cc)--mnhmoneu,w (viaa--3s) remember, call to mind, focus on--o` qeo,j (n-nm-s)--to. avdi,khma (n-an-p) 3X, wrongdoing, unrighteousness, that which is obtained by such actions, crimes--auvto,j (npgf3s) genitive of producer}

Exposition vs. 4-5

1. This verse introduces us to another speaker, who must be identified as the Lord Jesus Christ based on the phrase My people, and the later reference to God calling to mind the crimes of Babylon. Rev. 18:5,8

2. This section, comprised of verses four through twenty are to be understood as the words of the Lord, who addresses believers living in Babylon as My people.

3. A large number of interpreters, who really only needed a good chain reference Bible, have noted that this command is very similar to the same one given in the Old Testament to those residing in prophetic Babylon. Jer. 50:8, 51:6,45

4. The first question that must be addressed is that of how one is to identify the group He refers to as My people, which is a standard way God addressed the Jews in the Old Testament.
a. The term is first used of the Jews in Egypt (Ex. 3:7), and it is used consistently to refer to racial Israel in the Old Testament. Ex. 6:7; Isa. 1:3, 5:13

b. As the Old Testament prophecies made evident, the people of God was expanded to include the Gentiles, particularly those living within the Church Age. Hos. 1:10, 2:23

c. Given what is said in the Old Testament prophecies regarding the command to leave Babylon, it would appear that the term refers to the Jews, who are to be leaders in exiting the doomed country. Jer. 50:6-8

d. However, it appears that the message regarding the destruction of Babylon is one of the announcements given universally, so all believers living in Babylon will be aware of what is about to happen and should leave the United States. Rev. 11:6-10
5. Therefore, the primary interpretation here should focus on the command from the Lord to His people (Jews first, Gentiles and potential positive volition) that may be living in Babylon following the rapture.

6. While the Jews are to flee to Israel, those of other ethnic backgrounds are to leave the country and return to the land of their native origin. Jere. 51:9-10
7. The next issue is related to the imperative evxe,rcomai (exerchomai—to come or go out) and how that is to be understood.

8. While there are some interpreters that seek to spiritualize this command, based on a similar usage in II Cor. 6:17, the imperative here is very much to be taken in a physical, geographic sense (as it is most of the time it is used in the New Testament). Lk. 13:31, 14:23; Acts 7:3, 22:18

9. Some (Wall, NIBC) go so far as to suggest that John is exhibiting a sectarian tendency by asking his audience to remove itself physically from the surrounding social order to live in a segregated community.

10. However, that reads far too much into the command here and there is no other scriptural support to suggest that believers are to segregate themselves from society and begin to live some sort of monastic lifestyle.
11. The Jews are to take this message seriously and set the example for any other believers that happen to be living in the US alongside them. Jer. 50:8

12. This command certainly could not be understood in terms of ancient Babylon since the Jews were not commanded to vacate Babylon but were told to stay there and serve Nebuchadnezzar. Jer. 29:4-9

13. The challenge should be obvious; those that have made the salvation adjustment will be commanded to exit what certainly appears to be the most powerful, affluent economic nation at that time.

14. While the geographic will of God may have included living in Babylon to that point, it is now irrevocably changed; the Jews are commanded to lead a modern exodus out of Babylon and return to Israel. Jer. 50:4-5

15. One should not underestimate the demanding nature of this task; while there is a period of grace, the tenor of the commands suggest that they are urgent, are to be taken seriously and acted on with all speed and diligence.

16. The summons to separate from Babylon is to be obeyed immediately since the destruction of that entity is imminent once the angels make their announcements.

17. The Old Testament passages in Jeremiah 50,51, as well as Isaiah 13, use language that cannot be applied to historic Babylon; in fact, the natural reading of Isaiah 13:11-13 suggests that this judgment will have a worldwide impact.

18. Familiarity with the ancient nation of Babylon and the events that led to its demise mandate that it cannot be the historical city/nation in view in these passages.

a. The enemy of prophetic Babylon comes from the far north (Isa. 13:17; Jer. 50:3,9, 51:48), while the enemies of historic Babylon did not come from the far north or some distant horizon; they came from the immediate east and southeast. See Ancient Babylon map
b. It should be understood that when the Bible provides directions that they are determined in relation to the land of Israel or to Jerusalem.
c. Therefore, when the term Medes is used it cannot be referring to the historic Medes since they would not qualify geographically. Isa. 13:17; Jer. 51:11

d. The prophetic Medes from the far north must be identified as modern Russia, which includes all the satellite “nations” that were formerly part the Soviet Union but which continue exist in the shadow of Russia. Jer. 51:28 See Far North Map
e. While a complete destruction is decreed for commercial Babylon (Isa. 13:5-9; Jer. 50:26,32, 51:2,11), the Medes and Persians did not destroy historic Babylon but conquered it and left it intact. Dan. 5:31-6:3

f. The city continued to enjoy prosperity under the Medo-Persians and became the headquarters for Alexander the Great in about 330 BC.
g. During the subsequent wars among Alexander’s generals, Babylon came under the power of Seleucus, who was prompted by ambition to build a capital for himself and founded Seleucia near Babylon about 293 BC.

h. This rival city gradually drew off many of the inhabitants of Babylon; Strabo recorded the fact that Babylon was largely deserted during the time of Tiberius, who ruled from 14-37AD.

i. Economic/commercial Babylon is to be destroyed in a sudden fiery judgment like Sodom and Gomorrah, historic Babylon did not fall to this type of cataclysm but was gradually just abandoned. Isa. 13:19; Jer. 50:40; Rev. 18:8,10
j. Commercial Babylon will never again be inhabited (Isa. 13:20; Jer. 50:13,39), but historic Babylon has been inhabited at various times through the centuries.

1.) In 917 AD Ibu Handel mentions Babylon as a small village; by 1100 AD it had grown to a town with two mosques.
2.) In 1898, it had 10,000 inhabitants; today, it lies within the modern town of Hillah, boasting a population of about 85,000.

k. When economic Babylon is destroyed, no part of it will ever be used to build another city (Jer. 51:26), but many building materials from the ruins of historic Babylon have been used in the construction of other cities, which include Seleucia, Ctesiphon, Almaiden, Kufa, Hillah, and Baghdad.

l. The Encyclopedia of Lands and Peoples, Volume 3, published by Grolier, states of Babylon: “...they found great treasure and the materials of its wonderful buildings were used for the construction of Baghdad in 726 AD.”
19. The command to physically separate from Babylon is followed by a negative purpose clause that introduces two distinct reasons for the commanded exodus.

20. Aune has correctly noted that there is a chiasm in the unusual Greek order that is recorded in an ABBA pattern with the second prepositional phrase placed before the second i[na (hina--so that, in order that) clause.

21. This is designed to heighten the connection between the two clauses and seems to suggest a cause and effect relationship.

22. The first reason for geographic separation is to avoid participating in the sins that characterize economic Babylon, which include arrogance, conspicuous consumption and a self-centered disregard for others.
23. These examples include the manifestation of arrogance (Isa. 47:7-8; Jer. 50:31-32), a false sense of security (Isa. 47:10), embracing the homosexual menace as seen in the persistent references to Sodom and Gomorrah (Isa. 13:19; Jer. 49:18, 50:40), anti-Semitism (Isa. 47:6; Jer. 50:33, 51:34-37), materialism (Rev. 18:3), and internationalism. Rev. 18:3

24. History has demonstrated that the US has not only become guilty of rejecting vast portions of the Word of God, but also encouraging and approving those that promote behaviors and lifestyles and are gross manifestations of the old sin nature. Rom. 1:32
25. As Keathley as pointed out, “The sins of her point to particular or specific sins, the sins of commercialism, the things which caused universal covetousness, destruction of the divine institutions, increase in crime, violence, and the search for happiness in luxurious living.”

26. The verb John uses is sugkoinwne,w (sunkoinoneo--to share in common with someone) is one that denotes an intimate sharing in something, with the nuance of becoming a partner in that enterprise. Eph. 5:11; Phil. 4:14

27. The second clause makes is certain that those that continue to remain in Babylon and participate/ fellowship in her sins will fall under God’s justice and share/fellowship in her punishment.

28. Interpreters have noticed a couple of parallels that include Lot in Sodom (Gen. 19:15,17) and his notorious wife, who identified herself with the cities of the damned. Gen. 19:26

29. In God's plan, failure to separate from negative volition causes one to become a sharer in their crimes, demonstrating the principle of cursing by association.

30. Obviously, if one is judged as participating in the sins of Babylon, he must share in the retribution that the justice of God levels against those sins.

31. The second clause uses the general term plhgh, (plege—plague) in the plural; these plagues are not defined closely here but are mentioned specifically in verse 8.

32. Although some interpreters have attempted to refer the term plagues to the seven final plagues of chapters 15-16, those plagues occur very near the end of Daniel's 70th week and should not be confused with the judgment on Babylon.
33. The clear language of Revelation 18 indicates that there is still a significant merchant class that has time to bemoan their fate; such activity is not mentioned during the final seven plagues, which appear to strike the earth in rapid succession.
34. It is evident that there is still a significant shipping industry that profited heavily from Babylon’s importing of goods, which is unlikely after the bowls of wrath are poured out.
35. The implication of Revelation 18 is that this is a sudden, unexpected destruction that forever alters the course of the global economy. Rev. 18:8,10,15,19
36. The destruction of Babylon occurs sufficiently early enough in Daniel's 70th week to allow the nations to consider the implications of what has happened; this would hardly be true if it were part of the seven final plagues. Jer. 50:23, 51:37,41

37. The prophecies consistently and persistently delineate the fact that the judgment of economic Babylon is to be viewed as a sudden, fiery catastrophe on the order of the destruction of Sodom and Gomorrah. Isa. 13:8; Rev. 18:9,18

38. The two clauses both employ verbs in the subjunctive mood, which communicates a potential or contingency situation in which the recipients of the command will not suffer the two fates if they simply leave Babylon.

39. Those that leave will face the challenge of removing themselves from great prosperity and relocating to the land of their ancestors; those that do not obey the injunction to exit will face certain destruction.

40. Verse 5 introduces two distinct reasons for the prophesied destruction, both of which are related to the unrighteous nature of Babylon’s lifestyle.

41. While some have posited a change in speaker here (Callahan suggests that John is providing the interpretation), there is nothing to indicate that the Lord is not still speaking.

42. The language of verse 5 is certainly designed to conjure up the image of the original tower of Babel as it employs an unusual verb in this context.

43. The verb kolla,w (kollao) means literally to join closely, to glue together, or unite; here it denotes the idea of the sins of Babylon being put together to construct an edifice that reaches as far as the third Heaven.

44. The sins of Babylon are part of a construction that now fulfills the original purpose for building the tower; the original goal was for it to reach into Heaven. Gen. 11:4; Jer. 51:9

45. This indicates that the sins of Babylon are substantial numerically, which implies that a significant amount of time for the nation to reach this state.

46. God has patiently endured the unrighteous and arrogant attempt by Babylon to exalt itself; however, that time of patience is past and judgment is at hand.

47. As has been noted previously, while the initial form of Babylon is detailed in Genesis, the modern and final form will actually endure the judgment. Matt. 23:35

48. The final portion of verse 5 employs an anthropopathism to denote the fact that God is cognizant of each and every aspect of sin and unrighteousness that characterizes economic Babylon.

49. However, God is patient and allows everyone time to self-correct before He intervenes and executes what justice demands; the figure of God calling her crimes to mind is designed to communicate that the righteousness of God has been violated to the point where He must intervene in judgment.

50. The term avdi,khma (adikema—iniquities) has an active suffix that looks to the completed acts of deliberate wrong, crimes against others that resulted in harm, injury and even death. Acts 18:14

51. When God considers her crimes, violations of the laws of Divine Establishment, He is executing His justice for those that have been the victims of these crimes but are unable to bring the nation to justice.

52. As will be documented, the victims of Babylon’s monetary, civil, and political policies are legion, as this nation has advanced the causes of the super-rich and engaged in practices that have harmed the more vulnerable segments of the world. James 5:4-6; Rev. 18:13,24

18:6 "Pay her back even as she has paid, even the exact equivalent according to her deeds; in the cup which she has mixed, mix an equal amount for her. {avpodi,dwmi (vmaa--2p) lit. to give from, to return or restore, to pay a debt, to pay back--auvto,j (npdf3s) dative of direct object--w`j (cs) as, in the same way as--kai, (ab) even as, exactly as--auvto,j (npnf3s) emphatic, she herself--avpodi,dwmi (viaa--3s) she gave out, she paid--kai, (cc) connective--diplo,w (vmaa--2p) 1X, of a sword, to be bent double, to pay double--to. diplou/j (ap-an-p) 4X, lit. the double things, BAGD states that this means to repay in a double way--kata, (pa) according to the standard--to. e;rgon (n-an-p)--auvto,j (npgf3s) subjective genitive; the deeds she did—evn (pd)- to. poth,rion (n-dn-s)--o[j (aprdn-s)--kera,nnumi (viaa--3s) 3X, to mix or mingle, to prepare wine by addition of spices or water--kera,nnumi (vmaa--2p)--auvto,j (npdf3s) dative of disadvantage--diplou/j (ap-an-s) make it a double}

Exposition vs. 6
1. As is the case frequently in the book of Revelation, this section is dominated once again by the law of lex talionis, which is the law of retaliation; it is the principle that a person who has injured another person is to be penalized to a similar degree.

2. It denotes a retaliation authorized by law, in which the punishment corresponds in kind and degree to the injury; it is the law of equal and direct retribution.

3. The Lord now turns from addressing His people to addressing those that will be responsible for His judgment being executed on Babylon.

4. This has created a difficulty for some, who are unable to identify the group being addressed in these two verses.

5. It is clear that the Lord God is the ultimate source of her judgment (Rev. 18:8), but it is equally clear from verse 6 that He commands the actual execution of judgment to be carried out by a group that is not identified in Revelation.
6. The plural of the verb avpodi,dwmi (apodidomi—to reward or repay) indicates that more than one person is involved in this act of divine retribution.

7. While that group is not specified in the Revelation, the Old Testament passages concerning economic Babylon make it plain that the executioners are comprised by a group of nations headed by the prophetic Medes.

8. As previously stated, historic Babylon was destroyed by the literal Medes, who came from the east and southeast, which effectively eliminates them from consideration.

9. Prophetic Babylon is to be destroyed by a confederation of nations that attack her from the north. Isa. 13:4-5,17; Jer. 50:3,9,41, 51:27-28

10. The verb avpodi,dwmi (apodidomi) is used twice in the first clause of verse 6 to indicate that God’s retribution in this matter is based on her previous activities. Jer. 50:15,29

11. There is no discreet object for the second use of the verb, suggesting that it is to be taken in a general sense with many possible objects.

12. The sense of the phrase is pay her back according to the same standard that she has used to reward others.

13. There is certainly an undercurrent of implied treachery (although not explicitly stated), which is a very real characteristic of prophetic Babylon. Isa. 21:2

14. A cursory study of the manner in which the United States has dealt with its friends and allies will demonstrate that the American government has had a propensity for treacherous double-dealing throughout her history.

15. This nation has been engaged in covert support of regimes in various parts of the world, often supplying them with American technology and weaponry.

16. In his book National Suicide, Military Aid to the Soviet Union, Antony Sutton documents that the transfer of American money and technology follows a path that eventually leads to Soviet weapons being used against our forces and our allies.

17. He asserts that there are four logical steps in trade between the US and the Soviet Union that eventually leads to Soviet global expansion.

a. Trade between the US and the USSR, with an emphasis on technology.

b. The consequent buildup of the Soviet military-industrial complex.

c. Use of the US-subsidized Soviet military-industrial complex to provide inputs for the Soviet armaments production.

d. Use of these armaments against the United States and its allies.

18. In 1955, the Internal Security Subcommittee of the US Senate performed a study of nearly a thousand treaties and agreements, which the Sovies have entered into with the United States and other nations of the world.

19. In conclusion, they stated that, “…in the 38 short years since the Soviet Union came into existence, it government had broken its word to virtually every country to which it ever gave a signed promise. It signed treaties of nonaggression with neighboring states and then absorbed those states.”
20. Although the government of the US recognizes that the Soviets will not keep their word in any foreign agreement and that they are clearly hostile and aggressive, with world conquest as the ultimate goal, American politicians have continued to infuse Russia with money and technology.

21. Most analysts recognize that the continuing crisis in the Middle East has been directly dependent upon the supply of Soviet arms to militant Arab countries and geurillas.

22. The American casualty toll in the Korean Conflict (it was not a war) amounted to some 35,000 killed by an army that was heavily subsidized by the Soviet Union.

23. Between 1961 and 1964 American casualties in Vietnam amounted to less that 300 killed and less than 1000 wounded; however, in 1965 the Soviets stepped up the flow of supplies to North Vietnam and President Johnson stepped up the flow of technology to the Soviets.

24. In the four years that followed, the America toll mounted quite rapidly, with over 30,000 killed and nearly 100,000 wounded.

25. Apart from exporting American technology to a nation that has demonstrated that it is morally and spiritually bankrupt, US leaders have betrayed those that they claimed to support including, Nationalist China, Iran, Turkey, the Philippines, Cuba, as well as Central and South American countries.

26. American politicians and businessmen have had a history of encouraging others to trust the US; however, that same group will betray that trust when it is deemed not to be in the best national or, perhaps more importantly, corporate interests.

27. On the domestic front, the US Department of State has acknowledged that the American government’s unwillingness to abide by its treaty obligations with Indian tribes has resulted in most Indian treaties being broken.
28. The sad reality is that this nation has manifested what some call a “functional atheism” in the realm of issues of national sovereignty as well as in the realm of economics, opting for a course of godless pragmatism.

29. The next phrase give back to her double according to her deeds, further indicts political Babylon as being doubly guilty before the Lord.

30. Although the phrase double the double things has been taken to mean that the punishment will be double what her crimes deserve, the surrounding context works against that understanding.

a. The beginning of verse 6 indicates that the destroyers are to render to Babylon just as/even as Babylon has rendered to others, which denotes an equivalency.

b. The next phrase double the doubles cannot contradict the idea of the equivalent judgment; it is designed to reinforce what has just be said about paying Babylon back according to her actions.

c. Verse 7 continues this line of thought with the use of the correlative adjective o[soj (hosos--to the extent or degree) twice, which again makes the punishment commensurate, not double, with Babylon’s sins.
d. Kline has an excellent article in which he demonstrates, quite technically, that the Greek and Hebrew terms that are often translated as double should often be translated as equivalent portion.

31. Although the judgment of God is equal to the crimes, Babylon’s enemines will engage in the same type of treachery and deceit that she has employed when dealing with others.

32. The only sense in which her punishment could be double is if Babylon has enjoyed double blessing from the Lord; the reality is that the more one is blessed the more culpable one becomes before the Lord.

33. In fact, the US has enjoyed the blessings of peace and prosperity over the course of her history, and the Old Testament refers to Babylon as a golden cup in the hand of the Lord. Jer. 51:7

36. The product that has been provided to all the nations is the wine of the passion of her immorality, the drinking of which is designed to emphasize a participation in the lifestyle or destiny of the one in view. Ezek. 23:32-33; Mk. 10:38-39

37. The wine in the figure is that which intoxicates and brings one under its control; this points to the specific doctrines with which the US has intentionally and systematically influenced the nations of the world.

38. America has become the leader and promoter of a world controlled by money, technology, and corporate politics, which are endorsed and promoted by our government and massive corporations , whose primary concern is profit.

39. This government has historically engaged in international meddling, bringing the promise of democracy and capitalism to the backward nations that did not understand their altruistic (devotion to the interests of others) intentions, while actually promoting the agenda of world government.

40. The wine of her immorality then refers the things the globalists offer to the nations in order to intoxicate them and cause them to buy the doctrines which promise much to them but simply benefit the globalists.

41. Using the analogy of drinking wine, God now commands the destroyers of Babylon to mix her an equivalent amount in the cup that she has been using to intoxicate the nations.

42. Her drink will consist of God’s judgments that will include torment and mourning, pestilence, mourning, famine, and a cataclysmic fiery destruction. Rev. 18:7-8
43. Jeremiah spoke of the fact that this drink would ultimately be fatal; he prophesied about the cup of the Lord, with which He will make the leadership of Babylon so drunk that they will pass out in an alcholic stupor and die. Jer. 51:39, 57

18:7 "To the degree that she glorified herself and lived sensuously, to the same degree give her torment and mourning; because she says in her heart, 'I reign as a queen and I am not a widow, and will absolutely never see mourning.' {o[soj (apran-p+) as long as, as many as, as much as--doxa,zw (viaa--3s) to glorify, exalt or extol--auvto,j (npaf3s)--kai, (cc)--strhnia,w (viaa--3s) 2X, to live sensuously, luxuriantly, wantonly, to revel or indulge oneself—tosou/toj (a-dam-s) as much as, as large as, to the degree that--di,dwmi (vmaa--2p)--auvto,j (npdf3s) dative of direct object--basanismo,j (n-am-s) 6X, lit. to test by torturing, to torture or torment; only in Rev. used of temporal and eternal torment--kai, (cc)--pe,nqoj (n-an-s) 5X, mourning, outward expression of grief, lamentation, extreme sorrow or misery--o[ti (cs) causal—evn (pd)--h` kardi,a (n-df-s)--auvto,j (npgf3s) possession or apposition, her heart is the real her--le,gw (vipa--3s) lays, keeps on saying--o[ti (cc) introduces content of her statement--ka,qhmai (vipn--1s) I sit, here to reign--basi,lissa (n-nf-s) fem. of king, a queen--kai, (cc) connective--ch/roj (a--nf-s) 26X, a woman whose husband has died, a widow—ouv (qn)--eivmi, (vipa--1s)--kai, (cc)--pe,nqoj (n-an-s) mourning, misery—ouv (qn)--mh, (qn) emphatic, I absolutely will not--ei=don (vsaa--1s) to see=to experience}

Exposition vs. 7

1. Verse 7 once again emphasizes the law of lex talionis as John uses the correlative adjective o[soj (hosos--as much as), which is used to denote the degree to which Babylon has sinned against the Lord.

2. Because there is an astonishing amount of money and goods flowing into Babylon, the nation has succumbed to a privileged, entitled mentality that results in self-glorification.
3. The first is the she was busy glorifying herself rather than God, and such arrogance is frequently condemned in the Bible. IISam. 22:28; Job 40:11; Prov. 11:2, 16:18; Isa. 2:11, 5:15; Matt. 23:12; James 4:6

4. Those that seek their own glory will not only end up losing that glory in time but will eventually face the judgment of God on their unseen pride that motivated them. Lk. 14:8-11

5. Jesus Christ made it plain that self-glorification did not really involve glory at all. Jn. 8:54

6. This nation has exalted itself against the God of Heaven by espousing and promoting the liberal agenda that involves the humanistic rejection of God’s standards and acceptance of those things to which God is opposed.

7. The governmental leadership and courts have allowed the systematic elimination of God from their institutions and public life but have no problem with embracing human viewpoint, doctrines of demons, alternative lifestyles, militant feminism, etc.

8. The rampant idea today is that in the name of tolerance and political correctness, citizens must be willing to accept anything and everything as normal; however, one dare not make the Word of God an issue in the public forum.
9. One can study almost any biblical teaching and find that many in America have rejected the biblical position and have substituted an alternate view; in that regard, the leadership all too often reflects the mentality of its people. Hos. 4:9
a. The Divine institution of volition is under attack by the government; many in power are convinced that they know more about how a person should live than the person himself does.

b. Divine institution #2, the family, envisions a man and woman (not queers or lesbians) in a heterosexual, monogamous, lifetime relationship. Matt. 19:4-6

c. However, groups such as GLAAD and other LGBTQ advocates attack the institution, seeking to enforce their deviant doctrines on the unthinking masses; their views are promoted by the principle of political correctness, which is the belief that language and practices which could offend political sensibilities (as in matters of sex or race) should be eliminated.
d. Beyond that, the trend over the last several decades is for people to live together out of wedlock, further weakening the Divine institution; those that do marry suffer a divorce rate approaching 50%.

e. The Bible indicates that the husband is the head (authority) over the wife, while modern dogma insists that people are all equal and that authority is a very bad concept that should be either questioned or rejected. Eph. 5:22-24

f. Clearly, the biblical model is for children to be subject to their parents; however, American society has largely rejected the biblical mandates and failed in terms of bearing and properly raising children. Eph. 6:1

g. This has led to increasing governmental interference and regulation, with some suggesting that even more laws are needed to enforce proper parenting.

h. Financially, believers are told to live within their means, work for their own support, and meet all their financial obligations in a timely way as a witness to the cosmos. IThess. 4:11; IIThess. 3:6ff

1.) According to the Cato Institute, America has practically become a welfare state, supporting those that refuse to work; the American welfare state is much larger than commonly believed but by 2012 the federal govern​ment was funding and operating 126 different welfare or anti-poverty programs, spending more than $668 billion per year.

2.) State and local governments provide addi​tional funding for several of these programs and also operate a number of programs on their own, adding another $284 billion per year; this means that, at all levels, govern​ment is spending just short of one trillion dollars annually.

3.) Yet for all this spending, this country has made very little progress in reducing pov​erty, which is documented by the fact that poverty rates have risen in re​cent years even as spending on anti-poverty programs has increased.

i. The US government has set an excellent example in amassing debt, in 2012 the figure was over 7 trillion dollars, which amounted to over $25,000 for every American.

j. As of February 2016, the national debt had increased to over 19 trillion dollars, which amounts to over $58,000 owed by ever man, woman and child in the US.

k. On an individual level, it is clear that many in this nation (possibly the majority) have followed the example of the government and have refused to live on a budget, accruing incredible debt that threatens to swamp many families.

l. In 2016, the average household with debt owed over $135,000, with an average of $16,000 in credit card debt, which is very often the result of poor planning, bad financial decisions, and the refusal to live on a budget.
10. These are merely a few examples of how this nation has refused to honor the mandates that God has revealed within the Scriptures.
11. The second specific item for which Babylon is indicted is found in the unusual verb strhnia,w (streniao--“lived sensuously”), which is used only twice in the Bible. Rev. 18:7,9

12. The term strh/noj (strenos--“wealth”) is used in verse 3, but is not widely found in other Greek literature, making it somewhat difficult to get a breadth of meaning for the word.

13. Thayer suggests that it is related to stereo,j (stereos), a term that means strong or firm; he goes on to define the verb as living with excessive strength, over-strength, luxury.

14. Beckwith understands the term as denoting self-indulgence with an accompanying arrogance and the wanton exercise of strength, which does tend to fit this context.

15. This term focuses on the idea of satiety, over-indulgence, super-abundance, the state of having too much and living without any limitation or self-control.
16. There may also be a sexual aspect to the word since a compound form is found in Ephesians that seems to focus on sexual desire. Eph. 5:11

17. While the sensual aspect may not be primary in our verse, it is clear that the pursuit of an opulent, luxurious lifestyle flows from a self-centered greed that focuses on the material nature and how to satisfy it.

18. The Bible clearly recognizes that God provides good things for His children and there is no shame in enjoying what God has provided through His grace. ITim. 4:4, 6:17

19. What is decried here is the pursuit of the details of life that consumes people; the pervasive idea that only the highest and the best will ever make a person happy.

20. Beyond that, there is the principle that characterizes many people; the concept that enough is never enough, one should always be pursuing more.

21. In this case, it is not specifically the leadership of the nation that is in view; this affluent lifestyle is promoted and pursued by many segments of American society.

22. The command is to return torment and mourning to her to the degree that she has promoted herself and indulged in a sumptuous and self-indulgent lifestyle.

23. Torment focuses on the overt act of torturing someone and denotes the physical pain that will come to the populace, while mourning emphasizes the outward expression of inner grief or sorrow that one experiences from suffering or loss.

24. The self-centered attitude that exists in prophetic Babylon is now expressed even more clearly in her boastful claim, which is recorded in a three-line format.

25. The present indicative of le,gw (lego--to say) is to be classified as a customary or habitual present; this refers to an action that occurs regularly or to an ongoing state.
26. The fact that she says this in her heart is designed to communicate that this is her fundamental perception of herself; it expresses Babylon’s arrogant view that nothing can affect her position.

27. The first thing she states about her perception of herself is that she sits as a queen, which is clearly a citation taken from Isaiah 47:7.

28. Her mental attitude is that she answers to no one; she views herself as being completely sovereign and powerful.

29. The nation manifests an “in your face” type of superiority, believing that nothing can affect or change the American way of life.

30. Unfortunately, this has come to characterize both the leadership and population of America; this supposed superiority is all too evident in the foreign policies of Babylon.
31. On an international level, author and psychiatrist Robert Jay Lifton (not a believer or an advocate of the US in prophecy) states, "More than mere domination, the American superpower now seeks to control history. Such cosmic ambition is accompanied by an equally vast sense of entitlement--of special dispensation to pursue its aims. That entitlement stems partly from historic claims to special democratic virtue, but has much to do with an embrace of technological power translated into military terms. That is, a superpower--the world's only superpower--is entitled to dominate and control precisely because it is a superpower."

32. He defines the superpower syndrome as a national mindset--put forward strongly by a tight-knit leadership group, who take on a sense of omnipotence; in the minds of the superpower, it has a unique standing that grants it the right to hold sway over all other nations.
33. The second assertion Babylon makes also comes directly from Isaiah 47:8 and must be understood in terms of how the ancient world viewed widows.

34. This was the fate that was probably the most feared by a woman since, in the pagan world, she was not supposed to remarry and would often have to live with her husband’s family.

35. In the Jewish world, she would inherit property only if she had no sons; if such was the case, she would have no one to protect her, making her especially vulnerable to legal exploitation. Lk. 18:3ff

36. Her arrogant boast is that she has not and will not be reduced from her current position, assuming that the kings of the earth will continue to be her allies and supporters. Rev. 18:3

37. While the United States may arrogantly assume that its historical allies will continue to support it, the reality is that many of them have already come to view this nation in a very unfavorable light.

38. It has become apparent that an overwhelming majority disapprove of the United States and its foreign policies (even among her historical allies).

39. The prophetic word indicates that no one will come to Babylon’s aid when she is betrayed by the very nations that the US has supported. Isa. 47:7; Jer. 51:27-28

40. All US allies and all its trading partners will observe from a distance and will not offer any help; they will simply wring their hands and bemoan the fate of the once powerful nation. Rev. 18:9,11,15,17

41. The final assertion she makes seems to be an extension of what is recorded in Isaiah 47:8 concerning the loss of her children.

42. She boasts that she will absolutely not (double negative in the Greek and emphatic position of pe,nqoj penthos--mourning) experience the grief that is associated with such loss.

43. However, once again the prophetic word indicates otherwise; it reveals that the destruction of the US and its citizens will be accomplished in one hour of one day and her children will not be spared. Isa. 47:9 cf. Isa. 13:16-18, 14:20,22; Jer. 50:27,30, 51:3,22
18:8 "For this reason in one day her plagues will come, pestilence and mourning and famine, and she will be burned up with fire; for the Lord God who judges her is strong. {dia, (pa)--ou-toj (apdan-s) on account of this, for this reason—evn (pd)--ei-j (a-cdf-s)--h`me,ra (n-df-s)--h[kw (vifa--3p) to arrive, to be present--h`. plhgh, (n-nf-p) the plagues--auvto,j (npgf3s) genitive of destination, those coming to her--qa,natoj (n-nm-s) death, that which kills, pestilence as in 6:8--kai, (cc)--pe,nqoj (n-nn-s) mourning--kai, (cc)--limo,j (n-nf-s/n-nm-s) scarcity or famine, only used under 4th seal--kai, (cc)—evn (pi)--pu/r (n-dn-s) instrumental, with fire--katakai,w (vifp--3s) to burn up, to consume with fire, cp 8:7--o[ti (cs) causal--ivscuro,j (a--nm-s) mighty, strong--ku,rioj (n-nm-s)--o` qeo,j (n-nm-s)--o` (dnms+) kri,nw (vpaanm-s) the one judging, condemning, executing justice--auvto,j (npaf3s)}

Exposition vs. 8
1. While the crimes of Babylon have been mentioned in verse 3, including internationalism and economic excess, the overriding reason for her destruction is found in the arrogant attitude that is recorded at the end of verse 7.

2. This is very much in harmony with the Old Testament prophecies about prophetic/economic Babylon, which deal with the fundamental issue of her pride, which is linked to the pride of Satan in Isaiah 14. Isa. 13:11; Jer. 50:29,31,32

3. The next phrase in one day has caused quite a lot of trouble for interpreters since many do not want to interpret the phrase to mean one literal day.

4. Osborne suggests that this passage was fulfilled when Darius killed Belshazzar and destroyed Babylon in a single day.

5. However, while the leadership was purged and replaced by the Medo-Persians, there is no indication that the city was destroyed; in fact, history documents the reality that the Medo-Persia invasion left Babylon completely intact.
6. As the Steele of Cyrus states, "Without any battle, he entered the town, sparing any calamity ... I returned to the sacred cities on the other side of the Tigris, the sanctuaries of which have been ruins for a long time ... and established for them permanent sanctuaries. I also gathered all their former inhabitants and returned to them their habitations."

7. Osborne, as many interpreters do, then goes on to assert that “as in all the numbers of Revelation, this is not meant to be taken literally but means that destruction will come suddenly, in an instant.”
8. However, no nation has ever been destroyed “in an instant” and the literal language here is to be interpreted as precisely literal.

9. A careful consideration of the time needed for the destruction of Babylon reveals that it requires only one hour of one day. Isa. 47:9; Rev. 18:8,10,17,19

10. In fact, many of the translations recognize what the phrase means and consistently translate it as in one day (NAS, NIB, NJB, KJV, YLT), while the NET Bible makes it more explicit and translates the phrase as in a single day.
11. Had the authors of Scripture wanted to simply emphasize the sudden nature of the destruction, they had words that meant quickly or suddenly that they could have used.

a. Hebrew ~aot.Pi (pith‘om) suddenness, suddenly. Isa. 47:11; Jer. 51:8

b. Greek aivfni,dioj (aiphnidios), sudden, unexpected. IThess. 5:3

12. Since the destruction occurs in one hour of one day, the interpreter is forced to look for a fulfillment beyond anything that has been recorded to this point in the historical record.
13. There is no historical record of any nation suffering the kind of devastation that is recorded of political Babylon, much less in such a short period of time.

14. The very brief time that it takes to judge the most potent global force is nothing short of astonishing; the interpreter must then look for a method by which an entire nation, the envy of the world, could be reduced to a desert that lacked inhabitants. Isa. 13:19; Rev. 18:17,19

15. Before the advent of modern technology that would allow distant global warfare, this was not even a possibility; however, the advent of missile technology combined with nuclear capability now makes this a very real and frightening potential.
16. The consistent statements of Old Testament prophecy and the book of Revelation indicate that the agent of judgment is fire (Isa. 13:8; Rev. 18:8) that comes from arrows. Isa. 13:18; Jer. 50:9,14, 51:11

17. However, while literal flaming arrows could certainly damage or destroy anything flammable, the question remains as to how they could reduce a nation to being uninhabitable and uninhabited in such a short time.

18. This complete destruction is consistently spoken of in terms of how God destroyed Sodom and Gomorrah, which clearly occurred in a very short period of time, in the space of less than a day. Isa. 13:19; Jer. 49:18, 50:40; Gen. 19:23-28

19. While believers should recognize that the omnipotent God could easily destroy anything in a moment, the pertinent passages about Babylon reveal that He does not destroy the nation supernaturally; He employs a confederacy of nations led by a group identified as the Medes. Isa. 13:17; Jer. 51:11,28

20. As has been stated previously, the Medes and Elamites did not originate from or attack Babylon from the north; the capital city of Susa was located to the southeast of Babylon.

21. This forces the interpreter to look for another nation to fulfill the prophecies since the clear statement is that these Medes will come from some of the most remote regions of the far north. Jer. 50:3,9,41 See Far North Map
22. Again, the student of Scripture must recognize the principle of isagogics when interpreting the Bible; it must be interpreted in the time in which it was written and one must recognize that the authors could only speak in terms of things with which they were familiar.

23. This presents what seems to be a contradiction since the Medes did not come from the north, and flaming arrows were not used in the destruction of historical Babylon; thus, the language forces the believer to seek another interpretation.
24. What is coming upon Babylon is seen first in the general Greek term plhgh, (plege—plagues), which literally refers to a blow or stroke, a beating, and then to the result of the blows, a wound or bruise. Acts 16:23,33

25. What is spoken of by the general term plagues is further defined by the four items that follow, which include pestilence, mourning, famine, and being burned up with fire.
26. The first term translated as pestilence is actually the Greek word qa,natoj (thanatos—death), which has been used by metonymy to refer to that which causes death. Rev. 6:8

27. The term has been identified by BDAG and other lexicons as a reference to contagious or fatal diseases that spread quickly and result in an epidemic of death.
28. Webster defines the term pestilence as a contagious and infectious epidemic disease that is virulent and devastating, such as the bubonic plague.

29. In the LXX, the Greek term qa,natoj (thanatos—death) is often used to translate the Hebrew word for pestilence, which very much fits the emphasis on plague that is mentioned later in that verse. Ex. 9:3; Deut. 28:21

30. It is often associated with sword (warfare, siege), famine (lack of adequate food), and wild beasts. Jer. 14:12

31. The term seems to denote one of the horrible things that come on a people when they have been under attack, lacking proper provisions, along with the subsequent lack of sanitation and proper medical treatment.

32. This very well fits what we know of the scenarios of radiation poisoning that comes from nuclear contamination, which does not kill immediately but takes a number of days or weeks.

a. Radiation sickness (acute radiation syndrome, or ARS) occurs when the body is exposed to a high dose of penetrating radiation within a short period of time.
b. The first symptoms of ARS typically are fatigue, hair loss, nausea, vomiting and diarrhea, as well as skin changes such as swelling, redness, itching and radiation burns.

c. As many people have observed, these are similar, if not identical, to the symptoms of the plague.
33. Few victims that survive will have access to water, either to drink or water to use in personal hygiene, and it will be impossible to remove oneself from the death, destruction and the toxic environment of decaying flesh.
34. There is no way that the number of injured could be accommodated or treated in all the hospitals of the world since there are about 2,000,000 hospital beds in Canada and the USA combined and the US population is now almost 325,000,000.
35. The masses of dead and dying would provide an abundant food supply for various insects and flies, which have proved to be more resistant to radiation than other mammals.

36. Rats, mice, and other small mammals might be less exposed to the blast and effects of the radiation, and would have the same abundant food supply, spreading infection from human and other animal corpses.

37. These conditions will predispose to the spread of infection, while overcrowding would contribute to the spread of respiratory and intestinal infections, hepatitis and wound infections.

38. It should be evident that whatever medical and pharmaceutical help that is available will be quickly and permanently depleted.

39. Many diseases controlled by antibiotics in modern civilized life will become serious again; examples include scarlet fever, meningitis, pneumonia, infections from small wounds, and septicemia (bacteria in the blood).

40. Similarly, a number of diseases now routinely controlled by immunization will become common again: poliomyelitis, diphtheria, whooping cough, measles, and tetanus.

41. Influenza is common already but without immunization and without supportive treatment for those who get complications, it will become a major cause of death to those with a severely impaired immune system.
42. Infectious diseases now regarded as rare or exotic could re-appear in epidemic form, natural immunity having been lost by a population rarely exposed to such things, and acquired immunity being impaired by irradiation; these include tuberculosis, typhoid, typhus, cholera, amoebic dysentery, yellow fever, malaria and the plague. See Nuclear Scenario.pdf
43. This leads to the second aspect of the plagues, which focuses on the intense depression and mourning that will come upon all those that survive the initial destruction.

44. Imagine a world in which all your family, friends, and co-workers had been killed at the same time; the grief would be unspeakable and the psychological impacts would be devastating.

45. What Americans have only watched on television in regard to the suffering of those in warfare, terrorist attacks, tsunami disasters, earthquakes, nuclear accidents, and volcanic eruptions, will suddenly become a reality for them.

46. There is not really any experience on which to base estimates of psychiatric problems; however, in all probability they would be widespread and severe (but only among the survivors).
47. Depression, causing apathy, despair, sluggish thinking, difficulty in making decisions, emotional numbing and emotional instability would probably affect almost all survivors; hysteria will certainly be a common response to the unprecedented stresses. Isa. 19:16; Jer. 51:30
48. It is evident that the initial phase of mourning can be characterized by denial as a means of coping with the loss, the acute mourning period is characterized by an increase in feelings of anger, guilt, blame, and jealousy.

49. Beyond that, imagine the grief and suffering people will endure when they realize that they are going to slowly die and no one from any portion of the international community is going to come to their aid. Rev. 18:10,15,17
50. The final aspect of her plagues focuses on the complete destruction of the food chain, which results in widespread starvation.

51. Again, what Americans have watched on television concerning those that lack sufficient food will instantly become a reality in the lives of those that survive the initial assault.
52. The immediate loss of electrical power, coupled with the likely destruction of all petroleum products, will leave the survivors in a world where refrigeration will not be possible.

53. The very use of the word famine does indicate that there will be survivors initially, who will die from either pestilence or famine.
54. The Old Testament passages concerning prophetic Babylon reinforce the next statement that she will be burned with fire. Isa. 47:14; Jer. 50:32, 51:30,32,58

55. Again, the destruction is likened to the sudden, cataclysmic fiery destruction of Sodom and Gomorrah, which left the cities of the plain nothing more than a smoking heap of ruins. Gen. 19:28

56. The type of fire that would leave an entire nation, and not merely several cities, a complete desert must be understood as something more significant than conventional fire.

57. Henry Morris articulates this very well as he states, “The scriptures do not describe the source of such a devastating fire, but it surely can be no ordinary fire. The buildings of Babylon will certainly be of fireproof construction, yet they will be completely incinerated. Possibly the earth belches fire and brimstone from the earth’s mantle. Possibly nuclear missiles stored in Babylon are somehow detonated. Perhaps it is all strictly supernatural fire from Heaven.”

58. Morris is on the right track but fails to recognize that the fiery arrows of the Medes will incinerate the land and its fixtures. Jer. 50:9,14

59. For more than 50 years, the US government has seriously underestimated damage from nuclear attacks; the earliest schemes to predict damage from atomic bombs, devised in 1947 and 1948, focused only on blast damage and ignored damage from fire, which can be far more devastating than blast effects.

a. Assume that a near-surface explosion about 1,500 feet above the ground occurs on an ordinary, clear day with a visibility of 10 miles, and that the weapon's explosive power is 300 kilotons, which is about an average size and is substantially larger than the 15-kiloton bomb detonated at Hiroshima.

b. The detonation of a 300-kiloton nuclear bomb would release an extraordinary amount of energy in an instant--about 300 trillion calories within about a millionth of a second.

c. More than 95 percent of the energy initially released would be in the form of intense light, which would be absorbed by the air around the weapon, superheating the air to very high temperatures and creating a fireball of intense heat.

d. Because this fireball would be so hot, it would expand rapidly, and by the time the fireball approached its maximum size, it would be more than a mile in diameter.

e. It would very briefly produce temperatures at its center of more than 200 million degrees Fahrenheit, which is about four to five times the temperature at the center of the sun.

f. This enormous release of light and heat would create an environment of almost unimaginable lethality; vast amounts of thermal energy would ignite extensive fires over urban and suburban areas.

g. In addition, the blast wave and high-speed winds would crush many structures and tear them apart; the blast wave would also boost the incidence and rate of fire-spread by exposing ignitable surfaces, releasing flammable materials, and dispersing burning materials.

h. Within minutes of a detonation, fire would be everywhere; numerous fires and firebrands--burning materials that set more fires--would coalesce into a mass fire.

i. This fire would engulf tens of square miles and begin to heat enormous volumes of air that would rise, while cool air from the fire's periphery would be pulled in.

j. Within tens of minutes after the detonation, the pumping action from rising hot air would generate superheated ground winds of hurricane force, further intensifying the fire.

k. Virtually no one in an area of about 40-65 square miles would survive since less than a mile away light from the fireball would melt asphalt in the streets, burn paint off walls, and melt metal surfaces within a half second of the detonation.

l. The interiors of vehicles and buildings in line of sight of the fireball would explode into flames.

m. All combustible materials illuminated by the fireball would spew fire and black smoke; grass, vegetation, and leaves on trees would explode into flames, and the surface of the ground would explode into superheated dust.

n. Any flammable material inside buildings (paper, curtains, upholstery) that was directly exposed would burst into flame; fire would be virtually everywhere within three miles of ground zero.

o. Clothes worn by people in the direct line of sight of the fireball would burst into flames or melt, and uncovered skin would be scorched, charring flesh and causing third-degree burns.
p. Within tens of minutes after the cataclysmic events associated with the detonation, a mass of buoyantly rising, fire-heated air would signal the start of a second and distinctly different event--a mass fire of gigantic scale and ferocity.
q. The firestorm would quickly increase in intensity, generating ground winds of hurricane force with average air temperatures well above the boiling point of water.

60. While all the consequences of such a devastating nuclear strike are impossible to determine, the Bulletin of Atomic Scientists has an interesting article that details many of the results of such a strike.

61. The irony is that the very weapons that will be used to destroy the US were often created with an infusion of American technology and tax dollars or sold to her enemies by the American government.
62. This very much fulfills the command to pay her back even as she has paid, and returns the treachery that this nation has dispensed to those that trusted her. Rev. 18:6; Isa. 21:2
63. The final portion of verse 8 indicates that God is certainly in control of all this destruction and it is His omnipotent power that brings about all these events.

64. The statement about God’s strength alludes once again to the Old Testament prophecies about prophetic Babylon. Jer. 50:34

65. As noted in the introduction to this chapter, there have been numerous references to the passages in Isaiah and Jeremiah that provide the details that are necessary for one to accurately identify economic Babylon.

a. Rev. 18:2 references Isa. 21:9; Jer. 51:8.

b. Rev. 18:3 references Jer. 51:7

c. Rev. 18:4 references Jer. 50:8, 51:6.

d. Rev. 18:5 references Jer. 51:9.

e. Rev. 18:6 references Jer. 50:15,29.

f. Rev. 18:7 references Isa. 47:7-8.

g. Rev. 18:8 references Isa. 47:9; Jer. 50:31,34

18:9 "And the kings of the earth, who committed acts of immorality and lived sensuously with her, will weep and lament over her when they see the smoke of her burning, {kai, (ch)--klai,w (vifa--3p) to weep, lament, mourn--kai, (cc)--ko,ptw (vifm--3p) will beat their own breasts as a sign of intense grief and emotional anguish; predictive futures--evpi, (pa)--auvto,j (npaf3s) over her, on account of her, --o` basileu,j (n-nm-p)--h` gh/ (n-gf-s) genitive of subordination, kings rule the earth; possibly partitive--o` (dnmp+) porneu,w (vpaanm-p) the ones having fornicated--meta, (pg)--auvto,j (npgf3s) with her, in her company--kai, (cc)--strhnia,w (vpaanm-p) having lived luxuriously, wantonly--o[tan (cs) whenever--ble,pw (vspa--3p) they may see--o` kapno,j (n-am-s) smoke--h` pu,rwsij (n-gf-s) a burning, calamity, painful suffering; genitive of producer--auvto,j (npgf3s) objective genitive, she receives the fire}

18:10 all the while standing at a distance because of the fear of her torment, saying, 'Woe, woe, the great city, Babylon, the strong city! Because in one hour your judgment has come.' {avpo, (pg)--makro,qen (ab) from a distance, far off--i[sthmi (vpranm-p) circumstantial, could be temporal, while keeping away, or concessive, even though keeping their distance--dia, (pa) on account of, because of--o` fo,boj (n-am-s) --o` basanismo,j (n-gm-s) obj. gen. they are afraid of her punishment--auvto,j (npgf3s) objective, she has received punishment--le,gw (vppanm-p), temporal participle, while saying--ouvai,(ouvai, (qs)--h` po,lij (n-vf-s)--h` me,gaj (a--vf-s)--Babulw,n (vf-s)--h` po,lij (n-vf-s)--h` ivscuro,j (a--vf-s) mighty, powerful--o[ti (cs) explanatory--ei-j (a-cdf-s) in one--w[ra (n-df-s) locative of time--e;rcomai (viaa--3s) futuristic aorist--h` kri,sij (n-nf-s) lit. the action of a judge, his decision, condemnation--su, (npg-2s) objective, she receives the judgment}

Exposition vs. 9-10
1. The major section that begins with verse 9 and extends through verse 19 is comprised of the reactions to Babylon’s destruction by three groups of individuals.

a. The first deals with international political reaction. Rev. 18:9-10

b. The second deals with the reaction of the economic powers of the world. Rev. 18:11-17a

c. The third records the reaction of those that are involved in the shipping industry. Rev. 18:17b-18

2. There is still considerable division among interpreters as to the significance of all this, with the historicist interpreters still wanting to identify this with papal Rome.

3. However, that view must be rejected since the clear statement of chapter 17 is that the beast and the confederacy of ten kings destroy that prostitute. Rev. 17:16

4. The preterists are somewhat divided over whether ancient Rome is in view or if Babylon is to be identified with Jerusalem.

5. The principal objection, which is raised by some in the preterist camp, to identifying this with ancient Rome is that the city and the empire did not fall suddenly nor permanently; Rome still exists to this very day.

6. Other preterists object to Jerusalem being Babylon since that city was never much of a commercial center and its fall in 70 AD did not cause an economic crisis for the kings, merchants, and shipping industry.

7. Therefore, ancient Rome and Jerusalem do not satisfy the particulars of what is recorded in Revelation with respect to the economic and political importance of Babylon or the nature of its destruction.

8. As is typical with the idealist/spiritual interpreters, Babylon is identified in a general sense as the seductive world system, which tempts men to pursue the material side of life.

9. The futurists are divided as well, with some (Gaebelein, Keathley) being certain that Babylon will be rebuilt in Iraq and will once again become the dominant economic power.

10. Others (Ryrie) consider that as a “matter of debate”, while Tenney and others consider it to be a possibility; Biederwolf considers the suggestion of a rebuilt Babylon as something “not to be seriously considered”.

11. Once again, when all views are taken into account and the details of Revelation and the other pertinent Old Testament prophecies are considered, the United States of America is the only entity that satisfies all the facts.

12. Interpreters of all persuasions have recognized that much of the imagery in this section comes from passages in Ezekiel 27,28; many understand that the destruction of Babylon is paralleled with the destruction of ancient Tyre.

13. In fact, one should not overlook the number of similarities between the ancient kingdom of Tyre and the modern United States.

14. Some passages would seem to have a near and a distant fulfillment. Isa. 23; Ezek. 26-28

a. The ancient city was the greatest commercial urban center on the Mediterranean; Tyre's world trade was legendary and its banking system was the monetary hub of the ancient world.

b. Like New York City, the city of Tyre was divided between land and sea; one part of Tyre was on an island just offshore, and the other part of the city was on the mainland.

c. Like the ancient city of Tyre, the United States has become the commerce center of the known world. Isa. 23:3; Ezek. 27:3

d. While ancient Tyre was quite near the actual coast, the borders of the United States literally extend to the center of the sea; our actual borders extend from Florida to Hawaii, from Texas to Alaska. Ezek. 27:4

e. Much like Tyre’s ethnically diverse army, the United States literally has a military that is comprised of people of every extraction. Ezek. 27:10-11

f. Ezekiel's description of enormous wealth and trade spoke to a city of finance that was the envy of the entire world, just as the US is still the economic envy of much of the world today. Ezek. 27:12-25

g. The extreme arrogance that characterizes both ancient Tyre and the United States is something common to those that attempt to assume the prerogatives of God for themselves. Ezek. 28:2; Isa. 47:8

h. The arrogance of both is clearly contingent on the extraordinary amounts of wealth that they amass. Ezek. 28:4-5

15. Verse 9 introduces the reaction of the world’s leaders when they become aware of the unprecedented destruction of the foremost political and commercial power in the world.

16. The phrase the kings of the earth is not to be taken in a universal sense; it is qualified by the two phrases that follow, which limits it to those that were actively involved with Babylon.

17. Given the current state of world affairs, there can be little doubt that there are nations that will not be upset about the destruction of the “Great Satan”.

18. However, there are those nations that are not only political allies but nations that have profited greatly from US policies, foreign aid, low-interest loans, and other financial incentives.

19. The two participles that follow are both governed by the prepositional phrase metV auvth/j (met autes—with her, along with her) to express the fact that they both fornicated with Babylon and participated in the benefits of her lifestyle.

20. These two participles are both substantival and the aorist tense indicates that they have historically been engaging in fornication and luxurious living.

21. The first participle about committing acts of immorality is designed to picture the reality of men that are in the practice of frequenting prostitutes.

22. The immorality is metaphorical and represents the illicit relationship between Babylon and the other nations of the world that have willingly cooperated with her.

23. While that is true, one should not lose sight of the fact that our leaders should be held accountable for our foreign policies since national leadership is ultimately responsible for national decisions.

24. Over the course of history, many nations have allowed the US to influence their governments, economics, and military through the practice of foreign aid.

25. It is readily acknowledged that the US is the wealthiest, strongest and most influential nation in the modern world; therefore, it is worth examining how their action or inaction affects other nations.

26. One notable area is US foreign aid; since this nation is a major part of the International Monetary Fund, World Bank, and even helped to formulate the United Nations over 50 years ago, its actions can be felt around the world.

27. It is also no secret that when the US has provided aid, it has been tied to its own foreign policy objectives.

28. As Benjamin F. Nelson of the General Accounting Office noted in 1997, “Aid appears to have established as a priority the importance of influencing domestic policy in the recipient countries.”

29. The Institute for Policy Studies concurs and agrees that “U.S. foreign aid is concerned less with serving basic needs in desperate countries than with cheerleading the market-based reforms that we export”.

30. As many hundreds of web sites will document, one of the root causes of poverty in developing nations lies in the powerful nations that have formulated most of the trade and aid policies today.

31. In their 2000 report, which evaluates the previous year, the Reality of Aid 2000 reported in their US section that “71.6% of its bilateral aid commitments were tied to the purchase of goods and services from the US”

32. That is to say, where the US did give aid, it was most often tied to foreign policy objectives that would help the US; all too often, foreign aid actually provides benefits to the donor and not the recipient.

33. As hundreds of websites document, one of the root causes of poverty lies in the powerful nations that have formulated most of the trade and aid policies today, which have more to do with maintaining dependence on industrialized nations, providing sources of cheap labor, providing cheaper goods for populations back home, and increasing personal wealth.
34. Through the policies of Washington, the status quo in world relations is maintained; rich countries like the US continue to have a financial power to dictate what good governance means, all the while prying open markets of developing countries for multinational corporations.

35. Lest anyone think that our nation has somehow forced this on nations that were otherwise disinclined, the text states that they have willingly fornicated with the United States.
36. Part of the reason is found in the next participle strhnia,w (streniao--to live sensuously), which is not well attested but means to live in luxury, with an implication that this luxury contributes to improper sensuality and immorality.
37. Thayer suggests that it is related to stereo,j (stereos), a term that means strong or firm and he goes on to define our term as excessive strength, over-strength, luxury.

38. Beckwith understands the term as denoting self-indulgence with an accompanying arrogance and the wanton exercise of strength, which very much fits this context.

39. This term focuses on the idea of satiety, that is, over-indulgence, super-abundance, the state of having too much.

40. There are literally hundreds of articles exposing the fact that many of the corrupt governments that the US has supported have engaged in lavish and wanton lifestyles, often doing so while abusing their own people.

41. This includes regimes in Asia, Africa, the Soviet Union, Saudi Arabia, Central and South America to name a few.

42. The most obvious and recent example of this is found in Iraq, where Saddam Hussein was guilty of diverting massive amounts of foreign aid into his own pockets and projects, while living in the lap of luxury.

43. In terms of agriculture, in terms of economic planning and in terms of in food assistance, US foreign aid has routinely failed to benefit the foreign poor that they claim to be helping.

a. In Africa, Asia, and Latin America, the US Agency for International Development (AID) has dotted the countryside with "white elephants": idle cement plants, near-empty convention centers, and abandoned roads.

b. However, it is readily documented that foreign aid has resulted in a growing company of corrupt, meddling, and overpaid bureaucrats.

c. Instead of breaking the "endless cycle of poverty," foreign aid has become the opiate of the Third World, encouraging Third World governments to rely on handouts instead of on themselves for development.

44. No matter how irresponsible, corrupt, or oppressive a Third World government may be, there is always some Western government or international agency anxious to supply it with a few more million dollars.

45. By subsidizing political irresponsibility and pernicious policies, American foreign aid has not only failed to benefit the poor of the world, it has led to the corruption of the political systems around the world.

46. The final portion of verse 9 describes the physical and emotional reaction to the destruction of Babylon when the kings of the earth realize that the gravy train has been derailed.

47. The first verb klai,w (klaio-weep) denotes the strong inner emotion that results in one shedding tears (Matt. 2:18, 26:75); the second verb ko,ptw (kopto), when used in the middle voice as it is here, means to beat the breast as an overt expression of intense pain, grief, remorse, or sorrow.

48. There is little doubt that their overt expressions of grief and pain are related to the loss of the one with whom they have regularly fornicated.

49. However, there may be an additional fear for them as they ponder the future; if the nation that appeared to be invincible has been destroyed, where does that leave less powerful nations in terms of vulnerability?

50. The timing of their overt displays of grief and sorrow are keyed to the time they see the smoke of her burning; the conjunction o[tan (hotan--whenever) denotes contingency and has the sense of whenever, as often as, or every time that…
51. The circumstantial participle standing modifies the main verbs weep and lament, and is parallel to the temporal clause when they see the smoke of her burning.
52. Therefore, they will cry aloud and mourn over the destruction of Babylon but will obviously keep their distance in order to avoid endangering their own lives.
53. One may wonder how the nations on the other side of the globe will see the smoke of her burning, but this is easily explained by satellite technology, which will likely beam the gruesome spectacle around the world.

54. The term for burning is pu,rwsij (purosis), which is only used three times in the New Testament and denotes an intense, fiery conflagration.
55. It indicates the intense type of burning that is required to refine metals and is so used in the Septuagint. Prov. 27:21

56. As the first portion of verse 10 makes clear, this conflagration is so fierce that no one will dare to approach Babylon from that time forward.

57. As a result of this fiery holocaust, the United States will become a nuclear desert; it will not be approached or inhabited by anyone from that time forward. Isa. 13:20, 14:23; Jer. 50:3,39,40, 51:26,37,43

58. What they fear is the possibility of radiation contamination that is the result of the nuclear devastation of the US.
59. While their assessment of the destruction of Babylon (woe, woe) is strictly human viewpoint, the Divine viewpoint will be expressed later in the chapter as God commands the adjusted to rejoice over her destruction. Rev. 18:20

60. It is important to note that foreign governments react quite differently than the bulk of their citizens do. Jer. 50:13, 51:48

61. The American government has fostered a great deal of anti-American sentiment on a worldwide basis; this is true in Latin America, Europe, Asia, the Middle East and the Far East.

62. In fact, it has become obvious that anti-American sentiment is spreading across the globe and infecting even the United States' most important and long-standing allies.

63. For the first time in this verse, the emphasis has shifted from the entire kingdom of Babylon to the prized city of the kingdom, although Babylon is referred to as both a city and a nation. Rev. 18:10; Jer. 50:12

64. Some have suggested that the United States is called a city in a figure of speech called metonymy (the name of one thing used in place of another which is associated with it or suggested by it).

65. However, this is likely an example of synecdoche, in which the part is used for the whole.

66. There can be little doubt that New York City is already viewed by many as the de facto capital of the United States since it is the center of the economic world in many ways.

67. The Financial District is an area at the southern tip of Manhattan, which includes such important financial organizations as Wall Street, the New York Stock Exchange, and the New York Federal Reserve Bank, which contains billions of dollars worth of gold.

68. In fact, those that manipulate and control the monetary system have more power than our politicians, who are often far more interested in maintaining their positions than they are in doing what is right or what is in the best interests of this nation.

69. The basis for the woeful dirge over Babylon is found in the fact that her destruction came in such a rapid fashion; the destruction comes in a literal hour of a literal day, as seen in a comparison of verse 8 with verses 10,17,19.

70. This would have been incomprehensible in John’s day since conventional means of warfare would not allow for the total devastation and defeat of an enemy (and a very powerful enemy) in such a short period of time.

71. Therefore, the interpreter is forced to look for a means by which the richest, most powerful nation of its time is reduced to a desert without inhabitant in such a brief time.

72. As will continue to be documented, the only means that satisfy the Old Testament prophecies and these verses in Revelation involve distant warfare using intercontinental missiles and nuclear warheads.

73. What is both stated (the strong city) and implied by that appellation is that the nation in view continues to maintain its global military and economic strength until the time of its destruction. Rev. 18:9,11

74. Further, a careful consideration of the timing of this event indicates that it must come just prior to the middle of Daniel's 70th week.

a. The timing is proximate to the Day of the Lord, which begins technically at the middle of Daniel's 70th week. Isa. 13:6,9

b. There is a warning that is issued for at least two years about this impending destruction. Rev. 14:8; Jer. 51:46

c. The initial angelic warning is issued at the beginning of Daniel's 70th week, but God clearly allows some time under grace for people to exit the nation. Jer. 50:8, 51:6; Rev. 18:4
d. The destruction of the US comes very close to the middle of Daniel's 70th week (Rev. 8:1), the effects of which are recorded in the trumpet judgments (Rev. 8:6-12), and is immediately followed by the release of the demons from Tartarus. Rev. 9:1ff

e. Therefore, the precise timing would place this judgment in the first month of the third year of Daniel's 70th week.
18:11 "And the merchants of the earth weep and mourn over her, because no one buys their cargoes any more; {kai, (cc)--o` e;mporoj (n-nm-p)--h` gh/ (n-gf-s) attributive genitive, earthly merchants; ablative of source--klai,w (vipa--3p) to weep, to cry out loud; customary present--kai, (cc)--penqe,w (vipa--3p) m.a. sorrow, mourning, grief--evpi, (pa) on over, on the basis of--auvto,j (npaf3s) her--o[ti (cs) reason for their agony is financial--o` go,moj (n-am-s) the lading or freight of a ship, the merchandise, cargo, collective singular--auvto,j (npgm3p) genitive of producer, the products they make--ouvdei,j (apcnm-s)--avgora,zw (vipa--3s) to do business in the marketplace, to buy or purchase--ouvke,ti (ab) lit. not yet, any longer}

18:12 cargoes of gold and silver and precious stones and pearls and fine linen and purple and silk and scarlet, and every kind of citron wood and every article of ivory and every article made from very costly wood and bronze and iron and marble, {go,moj (n-am-s)—all the genitives that follow are genitives of content--cruso,j (n-gm-s) gold--kai, (cc)--a;rguroj (n-gm-s) silver--kai, (cc)--li,qoj (n-gm-s) stone--ti,mioj (a--gm-s) valuable or precious, diamonds, rubies, etc.--kai, (cc)--margari,thj (n-gm-p) pearls--kai, (cc)--bu,ssinoj (ap-gn-s) linen, collective here for linen goods or garments--kai, (cc)--porfu,ra (n-gf-s) purple goods, dyed--kai, (cc)--siriko,j (ap-gn-s) lit. pertaining to Seres, silk or silk garments--kai, (cc)--ko,kkinoj (ap-gn-s) red, crimson, scarlet--kai, (cc)--pa/j (a--an-s) every, supply type or kind--xu,lon (n-an-s) lit a tree, the wood from a tree--qu,i?noj (a--an-s) citron or thyine wood, wood products, cabinets, builiding material--kai, (cc)--pa/j (a--an-s)--skeu/oj (n-an-s) vessel, container, utensil--evlefa,ntinoj (a--an-s) ivory or made of ivory--kai, (cc)--pa/j (a--an-s)--skeu/oj (n-an-s)—evk (pg)--xu,lon (n-gn-s) from wood made of wood--ti,mioj (a-sgn-s) superlative, most valuable or rare wooden utensils or vessels--kai, (cc)--calko,j (n-gm-s) copper, brass, bronze--kai, (cc)--si,dhroj (n-gm-s) iron--kai, (cc)--ma,rmaroj (n-gm-s) lit. to glisten, marble}

18:13 and cinnamon and spice and incense and perfume and frankincense and wine and olive oil and fine flour and wheat and cattle and sheep, and cargoes of horses and chariots and the bodies and souls of men. {kai, (cc)--kinna,mwmon (n-an-s) cinnamon--kai, (cc)--a;mwmon (n-an-s) amomum, a fragrant spice from India--kai, (cc)--qumi,ama (n-an-p) incenses--kai, (cc)--mu,ron (n-an-s) oils, unguents, balms, perfumes--kai, (cc)--li,banoj (n-am-s) frankincense--kai, (cc)--oi=noj (n-am-s) wine--kai, (cc)--e;laion (n-an-s) the olive, olive oil--kai, (cc)--semi,dalij (n-af-s) 1X, fine wheat flour--kai, (cc)--si/toj (n-am-s) grain, corn, wheat--kai, (cc)—kth/noj (n-an-p) lit. a possession, used of cattle, donkeys, horses, etc.--kai, (cc)--pro,baton (n-an-p) sheep--kai, (cc)--i[ppoj (n-gm-p) horses--kai, (cc)--r`e,dh (n-gf-p) lit. a carriage, chariot, or wagon, modern automobile--kai, (cc)--sw/ma (n-gn-p) lit. bodies--kai, (cc)--yuch, (n-af-p)--a;nqrwpoj (n-gm-p) men, people; possession or apposition}

Exposition vs. 11-13

1. These verses comprise the second section, which details the reactions of the commercial powers of the world to the traumatic events that have occurred.

2. The economic character and commercialism of Babylon with its materialistic emphasis on consumerism is clearly seen in this passage by the reference to merchants and by the references to the luxury items that are mentioned.

3. Their grief is occasioned by the loss of their trade, the loss of their income, and the loss of their primary market for the merchandise they sold; however, their grief is not an expression of their love for Babylon.

4. The term translated merchants is the Greek word e;mporoj (emporos), which denotes those that engage in extensive international trade, wholesale merchants as opposed to retail merchants.

5. This passage, as much as any other, forces the interpreter to look for the dominant consumer nation, the greatest importer of foreign goods at the time of the end.

6. In fact, Babylon is portrayed in this passage as the economic cornerstone of the global economy, without whose ports the merchants of the earth are sent into paroxysms (a sudden, violent outburst of emotion).

7. Although the estimated statistics from 2016 rank the United States as the second largest importer of goods, the reality is that the European Union is not a single nation but includes 28 member states; thus, it should not really be included in the statistics.

	Rank
	Country
	Imports
	Year

	—
	 European Union
	$2,244,000,000,000
	2014

	1
	 United States
	$2,205,000,000,000
	2016

	2
	 China
	$1,437,000,000,000
	2016

	3
	 Germany
	 $987,600,000,000
	2016

	4
	 Japan
	 $629,800,000,000
	2016

	5
	 United Kingdom
	 $581,600,000,000
	2016

	6
	 France
	 $525,400,000,000
	2016

	7
	 Hong Kong
	 $509,500,000,000
	2016

	8
	 Canada
	 $419,000,000,000
	2016

8. Simultaneously, leading industrial and Third World exporting economies became highly dependent on the US market, exporting between 20% and 90% of their annual physical goods exports to the United States.

9. The rising trade deficit is no secret; it has been increasing dramatically during the last ten years.

10. In 1998, exports of $931.3 billion and imports of $1.099 trillion resulted in a trade deficit of $168.6 billion, according to a report released by the US Commerce Department's Bureau of Economic Analysis.

11. Compare that to the figures from 2015; in that year, the United States exported $1.38 trillion and imported $2.16 trillion, resulting in a negative trade balance of $777 billion

12. Therefore, if the US is to continue to be the global force in the international economy, something must change quickly; this is one of the numerous signs that suggests that the end may be in sight.

13. The emotional reaction of those exporting their goods to the US is quite similar to what was observed among the kings of the world, who had likewise been fornicating with political/economic Babylon.

14. The difference is that the word lament (Gk. ko,ptw—kopto) is replaced by the word mourn (Gk. penqe,w—pentheo).

15. As many interpreters have noticed, the overt displays of grief from the merchants have nothing to do with the fall of Babylon; they have everything to do with the financial impact of the fall of Babylon on their economies and profits.
16. The Greek term go,moj (gomos--cargo) is derived from the verb ge,mw (gemo—to be full or filled) and is used to denote that which is carried by some conveyance; specifically, the freight or payload of a ship is in view.
17. In 2011, 53% of all the goods arriving in the United States arrived via the shipping industry; when one combines the figures for all that America is importing via the shipping industry, it should be obvious that this accounts for most of what comes into this country.

18. The next two verses provide a list of 29 commodities that will no longer be exported to Babylon, with most of these being luxury items; this again indicates that Babylon is an economic power that lives in a state of great affluence, enjoying many creature comforts.

19. While some of the figures cited are from the late part of last century, the reality is that the trend for US import is generally an upward one.
20. The first four items basically comprise precious stones and metals that would be a staple of the jewelry world; this includes diamonds, emeralds, rubies, gold, silver, onyx, platinum, sapphires, and pearls.

21. By 1991, the leading suppliers of precious metal jewelry were Italy, Hong Kong, and Thailand; South Korea and Taiwan were the leading suppliers of costume jewelry.
22. As in many areas, this nation is now importing 2-3 times the number of gemstones that it is exporting to other countries; leading importers include Israel, 44%; India, 20%; Belgium, 19%; and other, 17%.

23. Diamond imports accounted for 94% of the total value of gem imports, and in 2004, the US market for unset gem-quality diamonds was estimated to have exceeded $12.9 billion, accounting for more than an estimated 35% of world demand.

24. The next four items focus on fabrics and clothing from designer markets around the world; this would include the fabrics that are used to make clothing, ties, bedding, curtains, carpets, etc.

25. Again, the value and percentage of what America imports in clothing is exceedingly high; 71.9% of all men's and boys' shirts are imported and 52.5% of all women's and girls' outerwear garments were not made here.

26. The latest figures from the American Apparel and Footwear Association, Bureau of Labor Statistics, indicates that 98% of all US clothing is imported.

27. Total imports of all types of fibers including cotton, man-made, wool, silk, and vegetable fibers are continually increasing and the leading suppliers include China, Mexico, Pakistan, India, Korea, Indonesia, and Honduras.

28. Approximately one million Americans work in textile and apparel manufacturing and fiber production related work; however, more than 31 percent of all US textile and apparel manufacturing jobs have been lost since January 2001.

29. The American Textile Manufacturers Institute (ATMI) released a study in 2003 that predicted that over 90% of US textile and apparel manufacturing jobs would be lost if China captures 70 to 75 percent share of the US textile and apparel market.

30. The third division of imported goods includes expensive woods, used for furniture, paneling, sculpture and building material.

31. The wood in view is described by the hapax qu,i?noj (thuinos--citron), which was an odoriferous North African citrus tree, prized for the color of the wood and often used to make dining tables.

32. The list continues with more items, which were made from ivory, expensive woods, bronze, iron, and marble.
33. Ironically enough, the United States enacted a ban on ivory in 1989 but a 2004 study found that an active trade in ivory is still being conducted in the US, especially over the internet.

34. That study found regular shipments of ivory carvings and jewelry being sold to US customers over e-Bay from vendors in China under circumstances that may be illegal, with these web-based stores routinely shipping ivory to the US via express delivery service.

35. In 2016 there was an ironic twist when it was discovered that there were three times the amount of ivory items for sale in Washington, D.C. than there had been 10 years earlier; the amount of ivory for sale in other parts of the US has been decreasing, leading many to believe that this nation’s capital has become the new center for ivory trade.

36. The second type of article is made of costly wood, which would include imports of mahogany, teak, rosewoods, European walnuts, ash, East Indian laurel, olive, and ebony.

37. The superlative adjective is used to emphasize that these woods are the most valuable and prized in the entire world.

38. The last three in this section include vessels and utensils that are made from brass/bronze, iron, and marble.
39. As with the other items, this nation has continually imported far more of these products than it has ever exported, with marble being a good example.

40. Marble imports, along with granite, other ceramic tile and stone, accounted for 53% of US consumption in 2003; this indicates that this nation produced only 47% of what was used in the country.

41. The fourth section of products focuses on various spices and perfumes, which come from various parts of the world; these items are to be understood as being indicative of these types of things and not an exhaustive list of spices.

42. The list of available spices is extensive and one should certainly not overlook the importing of coffee and tea as part of this list.

43. Cinnamon, which came either from eastern Africa or the Orient, was quite expensive and was used for perfume, incense, medicine and as a flavoring for wine.

44. The term translated spice is the Greek a;mwmon (amomon), which was a fragrant spice shipped from India and was often used to give hair a sweet smell.

45. Incense, myrrh, and frankincense were three items that were regularly used as perfumes; these spices were used in religious rites and were generally considered luxury items that were available to the very wealthy.

46. While it should not be surprising, the US has led the world in the importing of spices, importing almost double that of the next four countries, which include Saudi Arabia, Japan, the Netherlands and the United Kingdom.
47. The next section of goods consists of food items, which are not considered to be particularly extravagant but are largely regarded as staples.

48. The first is wine, which should not to be limited to wine only but to all types of distilled spirits including, hard liquors, wines, beers, cordials, etc.

49. In 2015, the US imported 3.5 times more than the amount of hard liquor than it exported; while wine and beer do not account for that great a percentage, about 25% of those products are imported.
50. The next item is olive oil, and 99% of the US production comes from California, which produced some 700 tons of oil in 1998; however, during that same year this nation also imported 183,000 tons of olive oil.

51. However, current statistics indicate that the US consumption of olive oil is rising at a pretty consistent rate of 20% per year, which will continue to widen the imbalance.

52. According to the International Olive Council, 96% of the olive oil in the US. came from imports during 2015.
53. As with the spices and perfumes, olive oil should not be restricted to olive oil alone; this category would include other types of oils like canola, cottonseed, peanut, citron, camphor, lemon, etc.

54. While fine flour and wheat are listed separately, one should not limit this category and exclude such things as rice, corn and other staple grains used as food.
55. While grains are generally something that are produced domestically in the US and the nation exports a significant amount of these items, those that do import to the US will suffer the loss of their market.
56. The next general section deals with the issue of animal imports, which some (Osborne) do not see as being imported for food value.

57. He suggests that the cattle were not used for their food value since beef was not a popular meat in the Roman Empire; rather, he believes that they were used for work and milk products.

58. The sheep were used to some extent for meat, but more for their wool.

59. While that may be true, we are not dealing with this list as items that were imported into Rome but into Babylon in the last days, which is the time that one should recognize is in view.

60. Since 1989, the US has imported between 6-10 times as much beef as it has exported during the same period (see chart at bottom of page).

61. The next to last category of imports deals with horses and chariots, which were primarily used for transportation for the civilian and military populace.

62. There is a different Greek word used for military chariots that is not used here, indicating that the sale of armaments or military vehicles to Babylon are not in view.

63. What is in view are horses and chariot that are analogous to our modern forms of transportation, which includes cars, boats, planes, motorcycles, etc.

64. Between 1961 and 2000, the total commercial production of passenger cars and commercial vehicles in the US fell from 44% of the world market to 22%, with passenger vehicles dropping from 48% to 14%.
65. Just how much foreign manufacturers have come to dominate the automobile market is hard to determine; since Honda opened its first U.S. plant in 1982, almost every major European, Japanese, and Korean automaker has produced vehicles at one or more U.S. assembly plants.
66. Fiat Chrysler, Honda, Toyota, Nissan, Hyundai, Kia, BMW, Mercedes-Benz, Mazda, Mitsubishi, Subaru, Volkswagen, and Tesla all have US manufacturing facilities.

67. The final items in the list are literally translated as and bodies and souls of men, which may be understood in several ways.

a. The first takes the construction as a hendiadys, which means that two things are mentioned but only one thing is in view; this would refer only to slave trade.
b. It could be referring to two somewhat different concepts, with slavery (bodies) being a reference to the lack of value of human life.
c. It may be taken to refer to a somewhat related idea, that the trade is in not just physical bodies (slavery) but human souls (people whose lives are destroyed through this trade).
d. Some interpreters take this to refer to a single category, with the kai. (kai--even) being taken in an epexegetical sense and being translated as even the souls of men.
68. While some interpreters view this addition as being a positive one, which emphasizes that they are not cattle but human beings (Bauckham), others (Swete) view this as being quite negative, stressing the fact that they are viewed as human livestock.

69. The fact that human life is placed at the end of this list is quite telling; it indicates that human life does appear to have much value in Babylon where the pursuit of money and the details receive far greater emphasis.

70. While the government of this nation appears to take a strong stand on human rights, it has largely proven to be nothing more than hollow rhetoric.

71. Any time the government of the United States makes a deal with predator nations like Russia, China, and others, it condemns vast segments of humanity to suffer under those corrupt regimes.

72. There is no question that this nation has exported large numbers of American jobs to other countries that exploit their populace in sweatshops that are essentially filled with slave labor.

73. Our nation has been all too willing to buy and sell children, allow illegal immigrants to work for sub-standard wages, live in sub-standard dwellings, employ them for jobs Americans don’t want to do and generally exploit anyone for benefit.

74. However, the average American cares little if any about these realities; this country is engaged in the frantic search for happiness and it does not matter who suffers as long as people can express their crass mentality of “I got mine”.

75. Positive believers living in the midst of this juggernaut (something that calls for blind devotion or ruthless sacrifice) must keep before them the teachings of Jesus Christ with respect to this life. Matt. 6:19-21,24-33

76. In summary, many of the major exporting nations in the world have built up a tremendous dependence upon the US market as the destination for their almost innumerable exports (including human beings).

77. Many Third World countries restructured their internal economies to shift a greater percentage of their total internal production to the production of exports; within that construct, they have explicitly targeted their exports to the United States.

78. If they think they are now vulnerable to any problems, variations or fluctuations within that market, it is clear from this passage that they will certainly not be able to bear the loss of all of it.

18:14 "And the fruit you long for has gone from you, even all things that were luxurious and splendid have passed away from you and they will no longer find them. {kai, (cc)--h` ovpw,ra (n-nf-s) 1X, lit. the time or season for ripening fruit, ripe fruit, in context it refers to the cargos that were imported--su, (npg-2s) the fruit you desired--h` evpiqumi,a (n-gf-s) this term is used in a good sense of legitimate desire, a neutral sense of desire in general, and in a bad sense of sinful lusts, cravings; apposition, defines your fruit--h` yuch, (n-gf-s) subjective genitive, lit. the ripe fruit which your soul lusted after--avpe,rcomai (viaa--3s) to go away, depart--avpo, (pg)--su, (npg-2s) separation--kai, (cc) ascensive, defines the fruit--pa/j (a--nn-p) all things--to. liparo,j (ap-nn-p) 1X, lit. fat or oily, costly, luxurious, opulent--kai, (cc)--to. lampro,j (ap-nn-p) lit. radiant, sparkling, shining--avpo,llumi (viam--3s) lit. to be ruined or destroyed, to be deprived of something, to be removed--avpo, (pg)--su, (npg-2s) separation --kai, (cc) connective--ouvke,ti (ab) no more, no longer—ouv (qn)--mh, (qn) emphatic--auvto,j (npan3p)--eu`ri,skw (vifa--3p) they, refers to the citizens of Babylon}

Exposition vs. 14

1. There is some question among interpreters about who actually speaks the words of verse 14, with some taking it to be a continuation of the words of the kings that were interrupted by the parenthesis in verses 11-13.

2. However, there is no indication that the kings are continuing to speak and the more likely explanation is that the Lord is still speaking.
3. This is the case for at least two reasons:

a. There is no mention of the merchants speaking, only weeping and mourning, and the subject of this verse is clearly the items that Babylon has been importing.

b. Secondly, the pronouncement about their lust implies that the one speaking has the right to read and judge their mental attitude.

4. He begins with the subject of fruit, which is the translation of the noun ovpw,ra (opora), which is used only here in the New Testament.

5. The term is used to denote the part of the year between the rising of Sirius and Arcturus, the end of the summer, the time of harvest in the fall; since this was the time of harvest, it came to be used by metonymy for the fruit that was harvested.
6. The collective singular fruit is no doubt comprised of all the specific commodities that were listed in the preceding verses.

7. Further, that the details of life are in view is documented by the use of the two adjectives, which are translated by the ascensive phrase even all things luxurious and splendid and which qualify the general term fruit.
8. In fact, many interpreters recognize that the details of life are in view, and the NET Bible understands it to mean the good/best things.

9. It is called ripe fruit since it focuses on the best that the land can bring forth at the time of the harvest; this is analogous to the best things, the luxury items that those in a materialistic society can acquire for themselves.

10. It is called your fruit since it has been the focal point of Babylon pursuit; the citizens have spent their time pursuing and acquiring these details.

11. Americans spend money traveling to the detail place, spend money on the details, spend money driving home to store their details, and some even spend more money renting places to keep their details; when is enough, enough?
12. It is not only counterproductive financially to spend money to store details that one does not even use on a regular or semi-regular basis, it is bad stewardship.
13. What follows in the Greek text is a genitive of apposition, which more fully defines the fruit as the lust of your soul.
14. The same genitive construction is found in the Septuagint and is consistently translated as your heart’s desire/whatever you desire. Deut. 12:20,21, 18:6

15. The term yuch, (psuche—soul) is also in the genitive case and should be classified as a subjective genitive; this indicates that the desire/lust is produced by the soul.

16. The entire clause is to be understood as denoting the fruit after which you lusted, the fruit/details on which you set your heart.
17. The noun evpiqumi,a (epithumia--desire, lust) is used in a neutral sense to indicate strong impulse or desire (Lk. 22:15); it is also used in a good sense of natural and legitimate desire. IThess. 2:17

18. However, it is most often used in the New Testament to denote desire for what is forbidden, evil desire, and is often translated by the term lust. Jn. 8:44; Rom. 1:24, 7:7-8

19. In that regard, it is often found with the noun sa,rx (sarx--flesh), which is the home of the genetic old sin nature, which continually functions in opposition to the Spirit. Rom. 13:14; Gal. 5:16; Eph. 2:3; IPet. 2:11

20. Although the lusts come from the genetics of the flesh, when these lusts are not checked by the volition of the soul they can result in the fleshly nature dominating one’s existence; the soul makes the final determination about what comes from lust pattern of the old sin nature
21. That is precisely what is in view in our passage; the average Babylonian has devoted himself to the pursuit of the details of life, foolishly believing that the acquisition of things will ultimately provide him with the happiness he seeks.

22. Many Americans have completely capitulated to the frantic search for more, believing that money and the details it can acquire will satisfy the soul.

23. The first thing that is stated about the details that were so eagerly pursued and acquired is that they have passed away/departed/gone from you.

24. What most people fail to recognize and keep before themselves is the transient and fleeting nature of material things, which are all destined to perish. IJn. 2:15-17; IIPet. 3:11

25. Modern culture is continually bombarded by the advertising industry with the fallacious idea that one must have the newest, latest version of everything; only the highest and the best will do.

26. This is idea promoted by computer software companies, who are perpetually tweaking their products in order to get the consumer Babylonian to “upgrade” to the newest version, which must be better than the one it replaced (how often is that simply not true).

27. The irony is that most people are all too ready to believe advertising and buy what Madison Avenue is constantly selling; most do not seem to recognize that they have things that function perfectly well and do not need to be constantly updated.

28. However, this is the endless cycle of pursuing details that is promoted by corporations, who (yes these are people) spend inordinate sums of money to simply stir up the materialism lust of their customers by means of their targeted advertising campaigns.

29. As many have noted, the United States has become the epitome of a society that has given itself over to conspicuous consumption.

30. Sadly, many believers have achieved a level of prosperity that will not allow them to say no to the continual acquisition of things; they pursue temporal satisfaction in the details much like their cosmic counterparts.

31. The reality that one must keep before oneself is that everything one purchases, every detail that one has accumulated, will be lost at the point of physical death or the rapture. ITim. 6:7
32. Given the fact that all believers should know this, what is the point of maintaining a hoard of details that, in many cases, are simply gathering dust?

33. The second verb avpo,llumi (apollumi--passed away), which has the sense of ruined or destroyed in the middle voice, is more emphatic than the first (gone away/departed) and indicates that the details that have been accumulated in Babylon have now been destroyed/demolished/wasted/ruined.
34. All that the average American has spent his life accumulating will be reduced to a useless pile of radioactive junk in the matter of less than a day.

35. The first adjective that is used to define the nature of the accumulated details is liparo,j (liparos--luxurious), which literally means fat or oily (akin to lipos--fat); it is used figuratively in the New Testament to denote conditions that are easy and comfortable.
36. The term is used as a substantive to signify the costly nature of the luxuries that are pursued and accumulated in Babylon, which produce an opulent (lavish and luxurious) lifestyle.
37. The second adjective lampro,j (lampros--splendid) refers to that which is shining, bright, radiant, or sparkling; it is also used as a substantive to emphasize the fact that the details are designed to dazzle the consumer and appeal to the senses.
38. The neuter plural refers to things that are splendid, things that are elegant or luxurious in terms clothing, surroundings, and other details.

39. The final clause of verse 14 combines the emphatic negatives ouv mh. (ou me), the double negative is used for emphasis, with the adverb ou,ke,ti (ouketi—no longer, no more) to indicate that these things will no longer be realities for those living in Babylon.
40. The passage does not indicate that they will cease to exist in other places (in fact, the reason that the importers are screaming is they still exist in their inventories), it states that they have passed away and been ruined/destroyed/removed from Babylon only.

41. This is emphasized by the repetition of the prepositional phrase avpo. sou/ (apo sou), which immediately follows both verbs have gone and have passed away.

42. The final verb in the verse will find, which is modified by the adverb ouvke,ti (ouketi--no longer) and the double negative ouv mh. (ou me--absolutely not), indicates that there is no chance of anyone (the indefinite subject of the verb will find is to be understood in a universal sense) ever finding these details again.
43. As Lou Reed so eloquently stated in the song Straw man, from his 1989 album, New York,

We who have so much, to you who have so little

to you who don't have anything at all…

 We who have so much more than any one man does need

 and you who don't have anything at all…

Does anybody need another million dollar movie,

does anybody need another million dollar star?

Does anyone really need a billion dollar rocket,

does anyone need a $60,000 car?

18:15 "The merchants of these things, who became rich from her, will stand at a distance because of their fear of the torment she received, weeping and mourning, {o` e;mporoj (n-nm-p) merchants, importers--ou-toj (apdgn-p) genitive of direct object--o` (dnmp+) ploute,w (vpaanm-p) the ones having been made rich—avpo, (pg)--auvto,j (npgf3s) from her, off of her; ablative of source--avpo, (pg)--makro,qen (ab) the phrase is used 12X, at a distance, Mk. 8:3--i[sthmi (vifm--3p) predictive future; direct middle--dia, (pa) on account of--o` fo,boj (n-am-s)--o` basanismo,j (n-gm-s) subjective genitive;. her torment terrifies them, why would they be afraid to approach?--auvto,j (npgf3s) objective genitive, the suffering/torment she received--klai,w (vppanm-p) weeping, crying, lamenting; participles of manner--kai, (cc)--penqe,w (vppanm-p) mourning, grieving}
18:16 saying, 'Woe, woe, the great city, she who was clothed in fine linen and purple and scarlet clothing, and adorned with gold and precious stones and pearls; {le,gw (vppanm-p); temporal, while saying--ouvai, (qs) ouai, woe--ouvai, (qs)--h` po,lij (n-vf-s)--h` me,gaj (a--vf-s)--h` +periba,llw (vprmnf-s) the one constantly clothing herself--bu,ssinoj (ap-an-s) linen garments--kai, (cc)--porfurou/j (ap-an-s) purple--kai, (cc)--ko,kkinoj (ap-an-s) scarlet; three notable signs of luxury--kai, (cc)--cruso,w (vprpnf-s) adorned with gold, gilded--ÎevnÐ (pd)--crusi,on (n-dn-s) instrumental of materials; all are collective singulars--kai, (cc)--li,qoj (n-dm-s) stone--ti,mioj (a--dm-s) valuable--kai, (cc)--margari,thj (n-dm-s) pearl}
18:17 because in one hour such great wealth has been laid waste!' {o[ti (cs) causal, because--ei-j (a-cdf-s)--w[ra (n-df-s) dative of time--evrhmo,w (viap--3s) 5X, to be brought to ruin, reduced to a desert, devastated, depopulated--tosou/toj (a-dnm-s) such a great amount--o` plou/toj (n-nm-s) wealth, abundance, prosperity}

Exposition vs. 15-17a

1. The international businessmen continue to be the subject of this section, with an emphasis on the fact that these are the ones who supplied the necessities and luxuries to Babylon, all the while increasing their wealth by virtue of this relationship.
2. John records that fact three times in this chapter that Babylon made others rich, which indicates that she had sufficient material prosperity to do so. Rev. 18:3,15,19

3. As with their political counterparts in verse 10, the worldwide importers and exporters will not be willing to come anywhere near what is left of the US after the nuclear attack.
4. One may wonder how the nations on the other side of the globe will see the smoke of her burning but this is readily explained by satellite technology, which will no doubt beam the gruesome spectacle around the world.

5. In verse 9, John used the term burning (pu,rwsij purosis), which is only used three times in the New Testament and denotes an intense, fiery cataclysm.

6. It indicates the intense type of burning that is required to refine metals; it is used in this same way in the Septuagint. Prov. 27:21

7. As was observed in the first portion of verse 10, this conflagration is so intense and destructive that no one will dare to approach Babylon following its nuclear devastation.

8. As a result of this fiery holocaust, the United States will become a nuclear desert; no one will attempt to approach the US, nor will anyone inhabit it from that time forward. Isa. 13:20, 14:23; Jer. 50:3,39,40, 51:26,37,43

9. The prepositional phrase introduced by dia. (dia), which is followed by the accusative, is designed to indicate the cause or reason that they will not be willing to approach.

10. The genitive of basanismo,j (basanismos—torture, torment) should be understood as a subjective genitive; this indicates that their fear is produced/caused by her torment and is something in which they do not want to share.

11. What they fear is the possibility of the radioactive contamination that is the result of the nuclear devastation of the United States.
12. In fact, all three groups that are referenced in this chapter (the kings of the earth, the merchants of the earth, and the maritime industry) maintain a healthy distance between themselves and the smoking desert that was formerly America the beautiful.

13. Like their political and commercial shipping counterparts, their mental attitude grief is expressed overtly by weeping and intense sadness.

14. The believer should recognize that their assessment of the destruction of Babylon (woe, woe) is strictly human viewpoint; John records the divine viewpoint later in this chapter as God commands the adjusted to rejoice over her destruction. Rev. 18:20

15. As they sing their sorrowful dirge, those mourning the demise of the US comment on the importance of America to the global economy, mentioning a number of luxury items related to clothing and overt adornment.
16. The use of the term city may be an example of metonymy, substituting something closely associated for something else, or it may be referring to the economic center of Babylon.

17. While New York City is in many ways the financial center of the world (second perhaps to London prior to Brexit), the emphasis in this chapter is on the destruction of the entire nation; the literary device of synecdoche uses the part to symbolize the whole.

18. The mourners make note that luxury items were available in abundance and that it was the custom of Babylon to flaunt her wealth by means of expensive clothing and overt ornamentation.
19. Those items that were possessed only by the very wealthy of the ancient world are found in the US in great quantities.

20. Beyond that, the average American not only has access to many these items, a significant portion of the population can afford these things if they desire them.

21. Does anyone in this small and modest local church not own an expensive suit or dress (fine linen, purple, scarlet), any gold jewelry, any diamonds, rubies, valuable stones, or any pearls?

22. The final comment in verse 17a is similar to what the kings of the earth had stated in verse 10 with respect to the sudden, unexpected, and complete destruction of Babylon.

23. However, while the kings spoke in general terms of judgment/condemnation, the merchants speak about their concern for the loss of such great wealth.
24. Like the triple mention of Babylon’s affluence that made others rich, there is a threefold repetition of the fact that the destruction takes place in one hour of a single day. Rev. 18:10,17,19 cf. 18:8

25. They bemoan the fact that such great affluence has been reduced to nothing and that such a thriving and prosperous nation had been reduced to an uninhabited, nuclear desert in such a short time.

18:17b And every shipmaster and every passenger and sailor, and as many as make their living by the sea, stood at a distance, {kai, (cc)--pa/j (a--nm-s) every--kubernh,thj (n-nm-s) 2X, helmsman, captain, navigator--kai, (cc)--pa/j (a--nm-s) every--o` ple,w (vppanm-s) 6X, lit. one who sails from place to place, a merchant, a passenger--evpi, (pa) with accus. emphasizes motion--to,poj (n-am-s) to a place, to any destination--kai, (cc)--nau,thj (n-nm-p) 3X, a sailor, a seaman, one who works on a ship --kai, (cc)--o[soj (aprnm-p) as much as, as many as--evrga,zomai (vipn--3p) to be active, to practice a trade or business--h` qa,lassa (n-af-s) the sea--avpo, (pg)--makro,qen (ab) from afar, a long way off, last of the three times in this chapter that indicates no one will approach Babylon again--i[sthmi (viaa--3p) stood, remained in a place; futuristic use of aorist}

18:18 and began crying out as they saw the smoke of her burning, saying, 'What city is like the great city?' {kai, (cc)--kra,zw (viia--3p) to cry out, shriek or scream; ingressive imperfect--ble,pw (vppanm-p) temporal, when or while they were seeing--o` kapno,j (n-am-s) 13X, vapor, smoke--h` pu,rwsij (n-gf-s) burning, subj. gen. smoke produced by burning--auvto,j (npgf3s) objective genitive, she is being burned--le,gw (vppanm-p) kept on saying--ti,j (aptnf-s) who, which, what--o[moioj (a--nf-s) the same nature or kind as, resembling, to be like something--h` po,lij (n-df-s)--h` me,gaj (a--df-s)}

18:19 "And they threw dust on their heads and were crying out, weeping and mourning, saying, 'Woe, woe, the great city, in which/by which all who had ships on the sea became rich by her wealth, for in one hour she has been laid waste!' {kai, (cc)--ba,llw (viaa--3p) to cast or throw--cou/j (n-am-s) 2X, loose earth, soil, dust--evpi, (pa) on, upon--h` kefalh, (n-af-p)--auvto,j (npgm3p) to throw dust on the head was a sign of intense pain or mourning, Josh. 7:6; Lam. 2:10; Ezek. 27:30--kai, (cc)--kra,zw (viia--3p) imperfect, repeatedly or continually, defined by the two participles that follow--klai,w (vppanm-p) to shed tears, to cry or weep; denotes the manner in which they cried out—kai. (cc) --penqe,w (vppanm-p) lamenting, mourning, speaking a dirge; manner--le,gw (vppanm-p)--ouvai, (qs)--ouvai, (qs)--h` po,lij (n-vf-s)--h` me,gaj (a--vf-s)—evn (pi) in which, by which--o[j (aprdf-s)--pa/j (a--nm-p)--o` (dnmp+) e;cw (vppanm-p)--to. ploi/on (n-an-p) a boat or ship—evn (pd)--h` qa,lassa (n-df-s) on the sea--ploute,w (viaa--3p) present tense, to be rich, aorist to become rich—evk (pg) ablative of source--h` timio,thj (n-gf-s) 1X, lit. valuable or costly, valuable merchandise, abundance of costly items--auvto,j (npgf3s) of her, her imports--o[ti (cs)--ei-j (a-cdf-s) datives of time--w[ra (n-df-s) sudden, rapid, and unexpected--evrhmo,w (viap--3s) reduced to a wilderness or desert, destroyed and abandoned}

Exposition vs. 17b-19

1. The reader is now introduced to the third segment of the world’s population that has a great interest in Babylon and will likewise be devastated when she is destroyed.

2. Like the two preceding groups, these people recognize the reality of the situation, fear the radioactivity, and maintain a watchful distance from Babylon.

3. This list is the most extensive in this chapter, being comprised of four distinct groups.

a. The sea captain, the person who commands or pilots the ship.

b. Everyone who sails to a place, which is a difficult phrase but which would include all those sailing to any port for any reason.

c. The sailors.

d. All those who make their living from the sea.

4. The first group is identified by the Greek noun kubernh,thj (kubernetes--captain, pilot) and is to be distinguished from the actual owners of the ocean-going vessels since there is a different Greek term to denote that group. Acts 27:11

5. The second group is defined by means of an unusual phrase, which some desire to emend, but the reading here is well attested and does not require any changes to the text as some suggest.

6. Although most view this as simply passengers, Conzelmann indicates that the economic character of this chapter suggests that merchants fits the context better.

7. In that regard, the general term to,poj (topos—place) should probably be understood as referring to a city, port, harbor, which includes both commercial and tourist destinations.

8. While the primary emphasis is certainly on commercial activity between importers and the United States, one should not rule out the tourist industry and the destinations that sightseers desire to visit.

9. The verb ple,w (pleo--travel by sea) means to float or flow and may be applied by extension to the commercial and international airline industry.
10. This is a good example of the reality that John could only write about that with which he was familiar in his time of history; however, one can make these legitimate applications after he has established the primary interpretation.

11. According to the United States Department of Transportation, the US imports 75% of its products via the airline and shipping industries, so those industries will suffer the most significant losses.
12. The third group denotes those men that work on ships for their livelihood and can include the captain, deck officers, engineers, deckhands, electricians, mechanics, cooks, etc.

13. The final category has interpreters somewhat divided, with Aune, Mounce, and Thomas seeing this as fishermen, while Beckwith and Charles see it as another reference to merchants.

14. The phrase actually means as many as work the sea and may be generic enough to include both merchants and those that harvest its produce; Robertson suggests that this is an idiom used by Hesiod for sailors, fishermen, crabbers, etc.

15. Again, as in every other area mentioned in this chapter, this nation imports far more product than it exports; NOAA Fisheries estimates that the United States imports more than 80 percent of the seafood consumed in this country.

16. Ironically, a significant portion of imported seafood is caught by American fishermen, exported overseas for processing, and then imported to the United States once again.
17. Like the kings of the earth (Rev. 18:9-10) and the importers (Rev. 18:15), those in the maritime industry will keep a safe distance from the radioactive desert.

18. Once again, John specifically notes that they see the smoke of her burning, which will obviously be something that would be visible if one were approaching the US by ship or airline.
19. Thus, there is no doubt that some will see the smoke clouds personally while others in the world will only see it initially via television/satellite.

20. When/while/as they observe the smoke (temporal participle) that proceeds from the holocaust, they express their inner torment as they cry/holler/scream out repeatedly (imperfect tense).

21. Their statement is actually expressed as a rhetorical question as they wonder what city is like the great city?
22. The question is similar to many rhetorical questions and demands a negative answer.

23. This group is somewhat more demonstrative than the political leaders and the wealthy businessmen, as seen in their overt display of grief as they threw dust on their heads.
24. In the Old Testament, this activity was a physical way to demonstrate the internal pain that comes from loss, grief, or suffering. Josh. 7:6; Job 2:12

25. Their overt displays of grief are made on behalf of the great city, which is once again a synecdoche (using the part for the whole) for the entire kingdom.

26. Their expressions of woe, woe very much follow the pattern of what John wrote about the political leaders and businessmen of the earth.

27. Like those that imported their products into the US, those that were involved in the process likewise became quite wealthy as they carried their valuable cargoes.

28. As with the previous two groups, those that make their living from maritime endeavors decry the fact that the destruction of Babylon occurred in such a short time.

29. It is important to note that the reaction of these three groups must be placed before the middle of Daniel's 70th week and the trumpet judgments of chapter 8.

30. This is deduced from the fact that nothing is mentioned of any significant change in the world order before the destruction of economic Babylon.

31. The kings, merchants, and marine interests are suddenly sent into shock and hysteria, indicating that this event was entirely unexpected; this would not be the case if a third of the marine interests had been destroyed previously.

32. The nuclear catastrophe has reduced the details of life, which were so eagerly pursued by the average Babylonian, to a pile of radioactive waste.

33. The end result is that the nation has become a desert, depopulated of its human inhabitants, and will ultimately become the home of the most mournful of creatures. Isa. 13:22; Jer. 50:39, 51:37

18:20 "Rejoice over her, O heaven, and you saints and apostles and prophets, because God has condemned her for her condemnation of you." {euvfrai,nw (vmpp--2s) actively, to make glad or cheer up, passively to enjoy festivity, to be merry, enjoy oneself, celebrate, to be happy, Lk. 15:23--evpi, (pd)--auvto,j (npdf3s) over her, because of her destruction--ouvrano,j (n-vm-s) O heaven--kai, (cc)—o` a[gioj (ap-vm-p) holy ones, saints--kai, (cc)--o` avpo,stoloj (n-vm-p) apostles--kai, (cc)--o` profh,thj (n-vm-p)--o[ti (cs) causal--o` qeo,j (n-nm-s)--kri,nw (viaa--3s) lit to judge, to render a decision--to. kri,ma (n-an-s) lit. judged the judgment--su, (npg-2p) of you, objective genitive—evk (pg)--auvto,j (npgf3s) source, from her, that came from her}

Exposition vs. 20

1. Several interpreters have noticed that this verse seems to contain a somewhat “abrupt interjection”, while others suggest that this verse seems out of place in a section focusing on the effects of the destruction of Babylon on her followers.”
2. However, many recognize that the purpose of all this is to produce a stunning effect by introducing the Divine viewpoint into the midst of what has been completely human viewpoint responses to the fall of Babylon.

3. It is clear that those who participated in her political fornication (the kings of the earth) as well as those who participated in and profited from her luxurious lifestyle (the merchants) will mourn her destruction.

4. Those that were heavily involved in the business of importing goods to Babylon will bemoan her fate because of the financial impact they will suffer.
5. While it is not explicitly stated, it should be obvious that the kings of the earth will bemoan the loss of Babylon for similar reasons since they will no longer be able to live luxuriously with her.
6. This imperative brackets the second section of this chapter, concluding the section that began with the first command from God to vacate Babylon. Rev. 18:4

7. The verb rejoice is the translation of the Greek euvfrai,nw (euphraino), which is used in the passive voice to mean rejoice, be glad, or celebrate.
8. This command to engage in merrymaking stands in stark contrast to the reaction of the cosmos, as it considers the fall of commercial Babylon.
9. The other significant time it is used in this book is to denote the reactions of the Devil’s world to the death of the two witnesses. Rev. 11:10
10. It is very evident that the emotional responses of those that are positive and those that are negative are often polar opposites.

11. The reality is that one’s worldview dramatically shapes how one feels in terms of what happens; is this event seen as good or bad, righteous or unrighteous, right or wrong.
12. While there are a number of worldviews, there are truly only two dominant views from which they are derived; the first is the humanistic worldview and the second is the Christian/spiritual worldview.
13. The first does not accept the concept of spiritual forces that are in conflict with one another, and any talk of Satan, demons, and spiritual warfare is viewed as immature thinking at best and nonsense at worst.

14. The second worldview is based on the revelation of the Scripture and asserts that two invisible spiritual kingdoms exist and are continually at war with one another.
15. Further, the revelation found in the Bible indicates that those with the first worldview are already deceived, their hearts and minds blinded by the invisible enemy that they do not believe exists. IICor. 4:3-4; Acts 26:18

16. Given these realities, it is understandable that the emotional responses of those that are negative and hostile to the truth are in complete antithesis to the emotional responses of those that seek to understand and orient to the truth.

17. Therefore, the command to rejoice is based on the fact that in the spiritual warfare of the angelic conflict, a decisive blow has been struck against one of the primary forces in the Devil’s world.

18. As Bultmann has noted in the TDNT, “there are echoes of the Old Testament demand for jubilation at God’s eschatological acts of judgment”. Deut. 32:43; Isa. 1:24, 44:23, 49:13; Ps. 96:11-13

19. Some have thought that the call to rejoice here seems strange and offensive at first blush; however, one must recognize that the primary concern of this book is the righteous conclusion of God’s plan for this world.

20. Beyond that, there is certainly a place for defending the justice of God, as He acts to vindicate his servants who have suffered under religious Babylon, economic Babylon and the Devil’s world in general.
21. As one might expect, there are significant differences between exegetes as to how many groups are in view in this command.

22. Some see four (Van Kampen, Cooper), some see three (Osborne), and some understand it to be a command to both human and angelic inhabitants of Heaven.

23. Michaels sees the command as being addressed to those in Heaven (angels, living creatures, elders) and identifies the saints as those believers on earth.

24. The fact that the vocative form of Heaven is used would naturally understood to refer to the inhabitants of Heaven, which includes angels, Church age believers, Old Testament believers that have not received their resurrection bodies, and the four living creatures.

25. In this context, it may very well be inclusive of saints that are still on planet earth and saints that are awaiting their resurrection bodies in Heaven (Beasley-Murray).

26. The second term is somewhat easier to define since it is used only three times in this book and the other two usages refer to the twelve apostles. Rev. 2:2, 21:14

27. The prophets are a group that has been mentioned previously in this book, which seems to focus on those communicators that lived in the Age of Israel. Rev. 11:10,18

28. In any case, the final statement with respect to the judgment of God is another example of the law of lex talionis (the law of equal and direct retribution--an eye for an eye), which is so prevalent throughout this book. Rev. 16:6, 19:2
29. The clause introduced by the conjunction o[ti (hoti--because) provides the basis for the command to rejoice, which is designed to focus on the execution of God’s justice rather than the actual punishment that was inflicted.

30. The clause introduced by the causal o[ti (hoti--because) contains a cognate accusative of the noun kri,ma (krima--the decision rendered by a judge, often focusing on condemnation) with the verb kri,nw (krino—judged).

31. Although the book of Revelation contains many solecisms (grammar that deviates from what is proper, normal, or accepted), most interpreters agree that this final clause is one of the most difficult in the entire book.
32. Although there are at least six ways that this clause can be understood, the sense of it is that
God judged her for her condemnation of you.
33. In that regard, God has vindicated His people by demonstrating that they were in the right and the verdict passed against them by the negative world, particularly Babylon, was wrong.

18:21 And a strong angel took up a stone like a great millstone and threw it into the sea, saying, "Thus will Babylon, the great city, be thrown down with violence, and will not be found any longer. {kai, (cc)--ei-j (a-cnm-s) lit. one--a;ggeloj (n-nm-s) messenger, angel--ivscuro,j (a--nm-s) strong, mighty, robust--ai;rw (viaa--3s) to take up, to lift up--li,qoj (n-am-s)--w`j (cs) as or like--mu,linoj (ap-am-s) 1X, of or pertaining to a mill--me,gaj (a--am-s) great=large, heavy--kai, (cc)--ba,llw (viaa--3s)—eivj (pa)--h` qa,lassa (n-af-s)--le,gw (vppanm-s) temporal, while or as he was saying--ou[tw (ab) adverb of manner; thus or so--Babulw,n (n-nf-s)--h` me,gaj(a--nf-s)--po,lij (n-nf-s)--ba,llw (vifp--3s) will be thrown or cast--o[rmhma (n-dn-s) 1X, lit. a rush or impulse, the result of a violent outburst, violently; dative of manner--kai, (ch)—ouv (qn)--mh, (qn) emphatic negation, used 6X in vss. 21-23--eu`ri,skw (vsap--3s) may be found, will not exist--e;ti (ab) yet, any more, any longer}

18:22 "And the sound of harpists and musicians and flute-players and trumpeters will not be heard in you any longer; and every craftsman who practices every craft will be not found in you any longer; and the sound of a mill will not be heard in you any longer; {kai, (cc)--fwnh, (n-nf-s) sound, noise--kiqarw|do,j (n-gm-p) 2X, lit. one who plays a harp or lyre and accompanies his own singing, today=guitar; all these genitives are genitives of producer--kai, (cc)--mousiko,j (ap-gm-p) 1X, pertaining to music, one skilled in music--kai, (cc)--auvlhth,j (n-gm-p) 2X, flute or pipe players, woodwinds, hired for parties or mourning--kai, (cc)--salpisth,j (n-gm-p) trumpet players, brass instruments—ouv (qn)--mh, (qn) emphatic negation--avkou,w (vsap--3s)—evn (pd)--su, (npd-2s)--e;ti (ab) yet, still, again--kai, (cc) connective--pa/j (a--nm-s) every--tecni,thj (n-nm-s) 4X, craftsman, skilled workman, architect, root for our term technology--pa/j (a--gf-s)--te,cnh (n-gf-s) 3X, technical skill, craft, trade; partitive genitive—ouv (qn)--mh, (qn) emphatic--eu`ri,skw (vsap--3s)—evn (pd)--su, (npd-2s)--e;ti (ab) yet, again, any longer--kai, (cc)--fwnh, (n-nf-s) sound, noise--mu,loj (n-gm-s) a mill, place for processing grain, every type of production facility; genitive of producer—ouv (qn)--mh, (qn)--avkou,w (vsap--3s) all industry will cease—evn (pd)--su, (npd-2s)--e;ti (ab) any longer}

18:23 and the light of a lamp will not shine in you any longer; and the voice of the bridegroom and bride will not be heard in you any longer; {kai, (cc)--fw/j (n-nn-s)--lu,cnoj (n-gm-s) genitive of producer; lamp, as opposed to candle, completely dark, no electricity—ouv (qn)--mh, (qn)--fai,nw (vsaa--3s) to produce light, to shine—evn (pd)--su, (npd-2s)--e;ti (ab) ever again--kai, (cc) connective--fwnh, (n-nf-s) sound, voice--numfi,oj (n-gm-s) bridegroom, newlywed young man; subjective genitive, voice of bridegroom=what the bridegroom says--kai, (cc)--nu,mfh (n-gf-s) bride; subjective genitive—ouv (qn)--mh, (qn)--avkou,w (vsap--3s)—evn (pd)--su, (npd-2s)--e;ti (ab) yet, more, any longer}

Exposition vs. 21-23a

1. This verse forms an interesting example of how John can quickly advance a scene in his narrative and then move backward in time in order to provide further detail.

2. While the prophecy about the destruction of commercial Babylon has been detailed, the actions and people listed in verse 21 give a description of what life was (will be from John’s perspective) like in Babylon prior to the prophesied destruction.

3. This is the third time we have seen a strong angel in this book; however, it is clear that two were mentioned previously but the reader is not told if this angel is one of them. Rev. 5:2, 10:1

4. This angel is here to present an object lesson regarding the nature of Babylon’s destruction, which is designed to provide a visual representation about the manner in which the nation will be destroyed.

5. The picture is one of a large object being cast into the depths of the ocean, which symbolizes both the sudden nature of its disappearance and the fact that its end is violent.

6. The angel uses his great strength to pick up a great millstone, which he immediately casts into the ocean.

7. The term mu,linoj (mulinos--millstone) is used only here in the New Testament but is an alternate spelling of the adjective muliko,j (mulikos--mill) and literally denotes that which belongs to a mill, a millstone. Lk. 17:2
8. The Septuagint makes a distinction between a small mill that women could operate by hand and a large mill that used two stones that weighed tons. Num. 11:8; Deut. 24:6; IISam. 11:21

9. The millstone in view in our passage was one that weighed tons and required a beast of burden to turn it; this is further confirmed by the use of the adjective me,gaj (megas—great, large, heavy). Matt. 18:6

10. The fact that it is described in terms of a large millstone suggests that the object was generally round, large, and almost certainly made of stone.

11. The fact that the angel casts the stone into the sea is recognized by most to be another prophetic, demonstrative parable (like the parable of the fig tree and temple; Mk. 11:11-27), performed prior to the destruction of Babylon.

12. This is further confirmed by the grammar, which uses a future tense for the words of the angel who pronounces the judgment; this also sets the tone for the next few verses, which are future from the time the angel speaks them.
13. These verses are replete with the double negative ouv mh. (ou me--not, not) and the aorist subjunctive, which is widely recognized by grammars and lexicons as the most decisive way of emphatically negating something in the future.
14. Therefore, if the angel in chapter 14 were making a distinct announcement from the angel in the first part of this chapter, this action would constitute the third clear warning about the impending destruction of Babylon.

15. Many interpreters properly see an allusion here to the similar, but not identical, prophetic teaching that was recorded in Jeremiah. Jer. 51:63-64

16. While it is unwise to be dogmatic about this fact, a good candidate for this great stone would be the base of the Statue of Liberty, which would be quite fitting given the symbolism behind the statue itself.

a. The statue is the symbol of immigrant dreams, which will cease with the command to vacate and the subsequent mass emigration from the United States. Jer. 50:8,16,28, 51:6,9,44

b. The crown Liberty is wearing has seven spikes and twenty-five windows. The spikes represent the seven major seas and seven major continents. Rev. 18:3

c. The windows represent the total number of seas and continents in the world; alternately, some suggest that they represent the types of gems in the world. Rev. 18:11,17

d. The spikes also represent Heaven's rays shining over the world; the torch that Lady Liberty holds represents her lighting the way to freedom. Isa. 13:19a; Jer. 51:7

e. Her crown is also called a nimbus in artistic circles, which is designed to demonstrate that she is not only royalty but also claims to be divine. Isa. 47:8,10

f. In her left hand, she holds a tablet dated July 4, 1776, the day the Declaration of Independence was signed, which also symbolizes the rule of law.
g. Her robe is a symbol for liberty, similar to the Roman goddess Libertas.
h. Her broken shackles symbolize the breaking away from tyranny, with Liberty's upraised foot leading the way to freedom. Jer. 50:23-24, 51:25

i. The base certainly qualifies as something like a millstone in that the total weight of the statue’s foundation is 27,000 tons.

17. As the angel is lifting the large stone and casting it into the sea, he is delivering a message as to the exact significance of what he is doing.

18. This suggests that the message is being delivered at the place where he takes up the stone and would be audible to the inhabitants of Babylon that are within earshot.

19. The adverb ou[twj (houtos--thus, so) is derived from the near demonstrative this, and means in this manner, in this way, or thus.
20. As stated previously, the angel speaks in the future tense, which is designed to govern what follows until the reader reaches the explanatory clause introduced by o[ti (hoti—because) in verse 23.

21. The verb ba,llw (ballo—cast or throw) is a future passive indicative, indicating that the announcement precedes the destruction; the passive voice indicates that an outside agent performs the action and the indicative mood is the mood of reality.

22. The term translated with violence is the dative of o[rmhma (hormema), which is a term that is used only here in the New Testament.

23. The verb form o`rma,w (hormao--to rush) is used five times and denotes swift and violent forward motion that is uncontrolled by reason, a headlong rush. Matt. 8:32; Acts 7:57

24. Babylon, the great city, will thus be destroyed in a sudden, violent cataclysm; the destruction will be so complete that she will absolutely have no future from that time forward.

25. This begins a series of statements that are comprised of the double negative ouv mh, (ou me--lit. not not) and the aorist subjunctive, which is designed to communicate emphatic negation.

26. Beyond that, the adverb e;ti (eti—yet, still) is used with these negatives some 6 times in three verses to emphasize the idea of no longer, no further, or again.
27. Not only will the nation itself be destroyed, never to rise again, those things that characterized Babylon will not be found any longer.

28. The five losses expand on the lament of the merchants in verse 14, being recorded in an ABABA pattern; the “A” items denote the normal sounds that are heard in everyday life, while the second and fourth items denote things never to be found or seen again.

29. The first group of sounds that will not be heard are those that come from musicians of every sort, which the modern reader should understand to include, strings, brass, woodwinds, and percussion instruments of every kind.

30. It is widely recognized that music is an important force in all cultures around the world, providing a powerful emotional outlet, inspiring and consoling those that hear it, and forming part of the fabric of society itself.

31. It plays a major role in cultural ceremonies and communicates the beauty, traditions, ideals, and issues of a culture to its people and to others.

32. While one may not spend much time considering it, consider what music has meant to people over the course of life and how it may have helped people in times of difficulty, pain, or distress.

33. Think of the times it has inspired you when you were down, exhilarated you when you were having fun, and even meant in your relationships.

34. There is a scene in the movie The Shawshank Redemption, which graphically illustrated the effect that music has on the human being, and which graphically portrayed a world without music as being one that promoted despair.

35. While the music industry is the primary emphasis here, one should recognize that this would logically be extended to include every form of entertainment such as music, movies, plays, art exhibits, dancing, sports entertainment, etc. Isa. 24:8; Ezek. 26:13

36. The second item that will be forever removed from Babylon is a collective singular described as every craftsman of every craft.
37. The Greek term translated craftsman is tecni,thj (technites), which denotes a skilled workman, an artisan, an architect, etc.

38. It focuses on the technical wizards that have contributed to the rise of modern technology, which covers a lot of territory.
39. Some technological advances of varying importance in America have included the lightning rod, the submarine, the cotton gin, steam-powered pumps, the coffeepot, the armored warship, the plough, the threshing machine, power tools, the telegraph, the elevator, the oil well, roller skates, the typewriter, the telephone, the jeep, the Polaroid camera, the defibrillator, the polio vaccine, nylon, computers, and their operating systems.
40. While this list is certainly not exhaustive, it is indicative of the fact that the loss of these things signifies the judgment of God on Babylon via the loss of her craftsmen.

41. The third major loss to the nation is found in the area of manufacturing of food.

42. Grain was the major staple of life in the ancient world and the fact that the millstone is silenced indicates that the production of food will come to a halt.

43. For those in Babylon, this will include production of all sorts of food including animal slaughter and processing, bakeries and tortilla manufacturing, fruit and vegetable processing and preserving, dairy production, sugar manufacturing, grain and seed milling, and seafood preparation and packaging.

44. The fourth item detailed does seem to imply a transition from the business world to the world after people have gone home from work.

45. As Osborne has pointed out, these lamps are not the torches that were used by groups traveling at night (there were no street lamps in the ancient world) but rather the small lamps used to illuminate the home.

46. Every vestige of normal social existence will cease as the energy crisis of unparalleled magnitude strikes the US, leaving it in complete and utter darkness.

47. The final group mentioned is another collective singular, which denotes those involved in the marriage ceremony.

48. There is perhaps no stronger metaphor for the concepts of joy and gladness than all the ceremonies and festivities that accompany a wedding.
49. No longer will one hear the sounds of a bridal shower, a bachelor party, the actual ceremony, and the reception or wedding feast that follows.

50. Since 2000, the US has averaged over 2 million marriages every year, which are not only characterized by joy but which serve to secure the future of any culture.
51. While these things will continue to exist in other parts of the world, they will be extinguished in America; national life as people now know it will never exist again and there is no hope that it will ever be restored.
18:23b because your merchants were the great men of the earth, because all the nations were deceived by your sorcery. {o[ti (cs) causal--o` e;mporoj (n-nm-p) merchants, captains of industry, tycoons--su, (npg-2s) source, from your nation--eivmi, (viia--3p) imperfect, were for a time--o` megista,n (n-nm-p) 3X, those with rank, nobility, or special status, VIPs--h` gh/ (n-gf-s) partitive genitive, theywere part of the cosmic system--o[ti (cs) causal—evn (pi) by--h` farmakei,a (n-df-s) emphasizes the mixing and use of potions, especially with incantations and charms in the practice of witchcraft; means, by means of--su, (npg-2s) subjective genitive; they performed the acts of sorcery--plana,w (viap--3p) to cause to stray, to mislead, deceive--pa/j (a--nn-p)--to. e;qnoj (n-nn-p)}

18:24 "And in her was found the blood of prophets and of saints and of all who have been slain on the earth." {kai, (cc)—evn (pd)--auvto,j (npdf3s)--eu`ri,skw (viap--3s) was found, was discovered-- ai-ma (n-nn-s) used of murder--profh,thj (n-gm-p) objective genitive, they prophets were killed--kai, (cc)--a[gioj (ap-gm-p) objective genitive--kai, (cc)--pa/j (a--gm-p)--o` (dgmp+) sfa,zw (vprpgm-p) 10X, to slaughter, to kill as a sacrifice--evpi, (pg) on, upon--h` gh/ (n-gf-s)}
Exposition vs. 23b-24

1. It was customary in the ancient courts for the crimes to be read aloud as the sentence was carried out; thus, a final enumeration of Babylon’s crimes is here provided as the angel now speaks in the past tense.
2. In the ultimate analysis, three distinct sins are mentioned: economic tyranny, economic/political sorcery, and blood guiltiness.

3. The first o[ti (hoti) clause introduces the first of the three reasons and should be understood as having a causal force.

4. The term megista,n (megistan--great ones) is used only three times in the New Testament and denotes those that are great, notable, or powerful persons of high status.
5. In Mark 6:21 it is used to denote the highest of the leadership that Herod invited to his birthday celebration; the lords are listed first to denote their superiority to the military and the leading men of the province.

6. In almost every era of history, the most powerful people of the greatest empires have been those in charge of the political order—kings, princes, queens, presidents, dictators, pharaohs, etc.

7. There can be little doubt that the ancient kingdom of Babylon was a good example of this fact; Nebuchadnezzar possessed absolute power, which he exercised solely at his own discretion. Dan. 2:5,12-13,37-38

8. An unusual situation is described here since the most notable and powerful people of Babylon are not the politicians but the businessmen.

9. While one must be cautious when citing secondary sources, there is a significant body of quotations attributed to various men that would tend to support the fact that the real powers in England first and then in the United States were not the political leaders.

a. In the late 18th century, Sir William Pitt declared, “There is something behind the throne greater than the king himself”; this statement gave rise to the phrase the power behind the throne.
b. In 1844, Benjamin Disraeli, a famous statesman from England, stated, “The world is governed by very different personages from what is imagined by those who are not behind the scenes.”
c. He spoke of Nathan Rothschild and said, “He is the lord and master of the money markets of the world, and of course virtually lord and master of everything else.”
d. William Gladstone, Prime Minister of England in 1852, stated, “From the time I took office as Chancellor of the Exchequer (Secretary of the Treasury), I began to learn that the State held, in the face of the Bank and the City, as essentially false position as to finance. The Government itself was not to be a substantive power, but was to leave the Money Power supreme and unquestioned.”
e. In 1790 Mayer Rothschild wrote, “Permit me to issue and control the money of a nation and I care not who makes its laws.”
f. His son, Nathan Rothschild later added, “I care not what puppet is placed on the throne of England to rule the Empire…The man who controls Britain’s money supply controls the British Empire and I control the British money supply.”
g. On March 26, 1922, John F. Hylan, Mayor of New York City, said in a speech, “The real menace of our Republic is the invisible government, which like a giant octopus sprawls its slimy legs over our cities, states and nation. To depart from mere generalizations, let me say that at the head of this octopus are the Rockefeller-Standard Oil interests and a small group of powerful banking houses generally referred to as the international bankers. The little coterie of powerful international bankers virtually run the United States government for their own selfish purposes. They practically control both parties, write political platforms, make cats paws of party leaders, use the leading men of private organizations, and resort to every device to place in nomination for high public office only such candidates as will be amenable to the dictates of corrupt big business. These international bankers and Rockefeller–Standard Oil interests control the majority of the newspapers and magazines in this country. They use the columns of these papers to club into submission or drive out of office public officials who refuse to do the bidding of the powerful corrupt cliques, which compose the invisible government. It operates under cover of a self-created screen [and] seizes our executive officers, legislative bodies, schools, courts, newspapers and every agency created for the public protection.”
h. President Franklin Roosevelt wrote to Edward House in November 1933 and said, “The real truth of the matter is, as you and I know, that a financial element in the large centers has owned the government ever since the days of Andrew Jackson…”
i. Edith Kermit Roosevelt, granddaughter of President Theodore Roosevelt, described this powerful set of businessmen and bankers as follows: “The word ‘Establishment’ is a general term for the powerful elite in international finance, business, the professions, and the government, largely from the northeast, who wield most of the power regardless of who is in the White House. Most people are unaware of the existence of this legitimate Mafia”

10. Those in America that are aware of such realities have generally understood that the Establishment (Insiders) is associated with the major business and banking interests, and with the wealthy, old-line families.

11. As the rich exercised the new power of industrial capitalism in the 1870s and 1880s, they created many institutions and social structures to protect their wealth and promote their exclusive status.

12. The staying power of great industrial fortunes has been formidable when they have been invested in such places as the Ford Foundation, the Rockefeller Foundation, and the Carnegie Corporation.

13. These organizations are devoted to exploring and recommending new directions in public policy, while they generally support the agenda of the corporate world in business and political matters.
14. Corporate money and power are now such that in 2016, of the world's 100 largest economies, 69 of those economies are now corporations while only 31 of the world's 100 largest economies are nations.

15. Of those corporations, 19 find their original homes within the US; of the actual top 100 corporations, 54% are originally from the US.
16. However, it is a fact that when the Rand or Brookings Foundations consider wealth (and the power it brings) in their income distribution reports, they omit the super rich, the less than 1 percent of the population who own the largest share of the nation's wealth.
17. This has led to a very real situation in which the super rich, the global elite are actually invisible, having been computerized out of the picture.

18. Families such as Ford, Rockefeller, Carnegie, Mellon, Kellogg, Lilly and Duke, sit atop untold sums of tax-exempt wealth and have found certain means by which they could control US and world politics to their advantage.

19. Related to the big foundations are the policy groups such as the Council on Foreign Relations, which publishes the journal Foreign Affairs and selects promising politicians and academics to rub shoulders with America's corporate and investment leaders.

20. One half of the group's members come from the New York City area, where they represent the economic powerhouses of finance and industry, seeking to keep the worldwide capitalist system running smoothly around the globe.

21. Its counterparts in influencing domestic economic policy, which are also dominated by the very biggest corporations, are the Business Council and the Council for Economic Development.

22. It is through these organizations, among others, that the elite rich of the last days operate a shadow government within the confines of our visible government.

23. With the advent of modern technology, one can readily research these subjects; there are a number of books, articles, and websites that expose the nature of this insidious evil, which will ultimately lead to the destruction of economic Babylon.
24. There can be little doubt that the great men/merchants of the United States have infiltrated the political arena through their covert activities.

25. Further, there can be no doubt that such actions have promoted an agenda of global government—with the elite rich controlling money, power, and resources by eliminating national identities and boundaries.

26. Through this composite economic/political agenda, the corporate politicians have largely had their way with the nations that they seek to bring under their power and authority.

27. It is clear from this second indictment of Babylon that America has largely been successful in this agenda, causing all nations to be deceived by our sorcery.
28. As Keathley has noted, “These men are looked up to, worshipped, honored, adored, and presented to everyone as the ultimate. The have power in society; they control the destinies of men, and live in the super luxury which everyone is supposed to want…”

29. People have come under the delusion that wealth and luxury are what everyone needs; these things are considered to be the primary means to having and enjoying happiness.

30. However, as everyone should recognize, when people set their priorities on these things they can and do begin to compromise principles of character, righteousness, and integrity.

31. The term sorcery is the Greek word farmakei,a (pharmakeia), which is part of the family of words that has been used earlier in this book to refer to the activities of negative unbelievers. Rev. 9:21
32. The family of words first meant a drug or medicine, whether beneficial or poisonous, and referred to drugs that were used for medicinal purpose or for purposes that are more sinister.
33. To get a feel for how John and his readers would have understood this term, there is a clear example from the story of Jason and the Argonauts.

a. “In one passage, the hero Jason goes to the sorceress Medea, who has the hots for him. Not wanting him to be harmed in his upcoming battles, she concocts a drug, a pharmakon, for him if he will marry her and take her to Greece. When Jason swore to do so, she gave him a drug with which she told him to anoint his shield, spear, and body when he was about to yoke the bulls; for she said that, anointed with it, he could for a single day be harmed neither by fire nor by iron."
b. “The drug was magic; not marijuana, hashish, LSD, morphine, or some other chemical substance, it was oogie-boogie. Clearly, the word pharmakeia has much more to do with magic than muddle-headedness, witchcraft than water pipes, or sorcery than smack”. Joel Miller, WorldNetDaily.com.

34. This conclusion is correct, and is confirmed by the way in which the translators of the Septuagint used this family of words to translate certain Hebrew terms.
35. @v,K, (kesheph—witchcraft); this family of words is translated by the English witchcraft, sorcerer, or spell. Ex. 7:11,22, 8:7; IIKings 9:22; Ps. 58:5; Mic. 5:12
36. Therefore, the main sense of this family of words focuses on the mysterious words, charms, herbs, and actions that are presumed to involve evil spiritual forces, and which are usually practiced to advance oneself, to harm, to kill, or bring evil on others by poison specifically.
37. The term is used metaphorically in the sense of deceiving and disorienting, just as one becomes disoriented when under the influence of even legitimate, powerful medications.
38. This certainly suggests that the merchants of Babylon will use whatever methods are necessary to poison the minds of men and deceive the nations; any propaganda (misinformation, disinformation, red herrings) that becomes necessary will be employed.
39. In this case, the drug/propaganda that seduces the nations is the industrial, capitalist promise of wealth, ease, luxury, and happiness if the nation simply submits itself and its resources to the advances of American businessmen.

40. The term is used in the singular and looks at the whole program of sorcery or deception, a world conspiracy by the merchants (the super rich insiders), who are in control of the commercial and political system of Babylon.

41. Verse 24 provides the third and final reason for the destruction of economic Babylon, which is now indicted with crimes against all segments of humanity.

42. There is a shift from the second person indictments, which were both introduced by o[ti (hoti—because), to a more passive, third person style.

43. The fact that in her blood was found is a way of indicting the nation in view for the slaughter of those that were righteous.

44. The passage should not be taken to mean that every prophet, saint, or all those who have been slaughtered were killed in Babylon, since such an interpretation defies literal and historic reality.

45. The thought here is very similar to the words of Jesus Christ in Matthew 23:35, in which He indicates that God’s judgment will fall on a particularly guilty generation.

a. It is not that His generation had actually shed all the righteous blood on earth, from Abel to Zechariah, only that they were as guilty as preceding generations and would be the recipients of the judgment that such activity demanded.

b. In fact, their guilt had reached new levels; they no longer only persecuted and killed the righteous, they were persecuting and about to murder their own Messiah.

46. In a similar fashion, Babylon has engaged in suppressing the truth; political and corporate hostility toward those that communicate the truth and those that accept it during Daniel's 70th week will apparently increase.

47. One can hardly expect the message of our nation’s destruction to be met with approval by those in positions of power, who will be largely, if not entirely, unbelievers.
48. Further, when people (the positive Jews first?) begin to promote the concept of a mass exodus out of this country, it could certainly be viewed as a form of treason.

49. There can be little doubt that it will be viewed as being disloyal to the government; there can also be little doubt that it will threaten the collapse of the American business system.

50. The last statement about all those who have been slain broadens the scope of America’s guilt to include the unrighteous deaths of unbelievers as well.

51. Those born in the baby-boom generation and since have witnessed the building of a global empire of client countries that are designed to serve the interests of this country’s multinational corporations.

52. The wealthy shareholders of these gigantic corporations reap excessive and exorbitant profits in regions of the developing world where there are no restrictions on labor, no banking regulations, no unions, or government regulations to slow them down.

53. The governments of these Third World countries can be seized easily, held at a minimum of expense, and made to serve the economic interests of the multinationals.

54. One simply needs the cooperation of the local military, the local police, and the business establishment to begin exploiting the local populace for profit.

55. Some have pointed out that there must be some alliance between the business, the CIA, and the American embassy with the local police, politicians, and the local business community.

56. However, the sorcery has been so successful that the CIA is no longer necessary as part of the seducing equation; corruption is so advanced that the promise of money is enough to compromise most politicians.

57. Together, they can shatter the organizational defenses of the indigenous population, tap into a pool of inexpensive labor, and continue promoting the virtues of the American way of life.

58. It is historically clear that industrialists and US bankers have welcomed the stability of dictatorships, whose governments are savage in their repression of dissidents, labor leaders, or other organizers that might threaten their source of income.

59. This was the situation under Marcos in the Philippines, Pinochet in Chile, the Shah in Iran, Mobutu in the Congo (Zaire), Suharto in Indonesia, and a host of others in Panama, Guatemala, Brazil, etc.

60. Unfortunately, with the spread of this new American client state, complete with death squads, torture, and repression, the indigenous populations have suffered greatly.

61. During all this, the mainstream media (which is owned by the insiders and multinationals like G.E. Westinghouse, Disney, etc.) continued to portray the United States as the guardian of democracy and human rights.

62. However, the media is reliant on viewer share, and who will watch them if they do the responsible thing when that is not fashionable?

63. They are guilty of playing both sides of the fence simultaneously, making them the ultimate electronic prostitutes.

64. Essentially, the commercial, shadow government of this nation has sponsored a number of nations that are little more than a set of ruthless dictators, who operate at the behest of greedy multinational corporations.

65. In Columbia, for example, Container Corporation of America, B.F. Goodrich, and other companies have employed thousands of prisoners for about $1.33 per day under programs advertised as rehabilitation programs, although 75% of the prisoners were never tried.

66. The book just cited is described as a work that “Analyzes the forces that shape U.S. policy in Latin America, Asia, and Africa, as well as the role of the media in misreporting these policies and their motives”.
67. Peter Hancock, a young professor at Edith Cowan University in Western Australia, traveled to Indonesia in September 1996 in order to investigate conditions among the workers at the Nike factory.

a. What he found was that many families hardly saw those that worked for Nike, who were called “walking ghosts who worked in Satan’s factory.”
b. One of the favorite tricks of the American multinationals is to hide their identity behind the mask of a corporation that is chartered in one of our client states; Nike operates in West Java under the company called Feng Tay.

c. Working conditions are surreal; the average female employed is only 16, 12-hour shifts are the norm, 2 Sundays a month are permitted as time off, holidays are not observed, and the workers are forbidden to stand up to abuses.

d. One woman collapsed at noon in the factory from heat exhaustion, never regained consciousness, and died soon after at the hospital; there was no investigation, no compensation from Feng Tay, and this was evidently a common occurrence.

68. Although this is a single example, consider how frequent such events must be across Asia, South and Central America, Africa, etc. and one is left with the reality that many have died at the hands of this empire.

69. John resorts to what Osborne has called “deliberate hyperbole” to make it sound as if commercial Babylon has been responsible for the deaths of every human being ever killed in the history of mankind.

70. While that is not possible, the fact is that through corporate abuses and the US covert support of evil men and organizations around the globe, many have suffered and died.

71. The number killed by repressive Socialist/Marxist regimes, which this nation has endorsed, embraced, or supported is astounding.

72. When one considers the death toll in the Bolshevik Revolution, Vietnam, Afghanistan, South Africa, Central America, and now Iraq, he should realize that the body count has been astronomical and is still growing.

73. Again, while the average American may be blissfully unaware of these facts, the documentation is available and can be studied if one simply does the research.

74. These facts account for God’s judgment of Babylon, as the evil in the nation reaches its maturation and saturation point.

75. Another very important reason for this unprecedented judgment on economic/political Babylon is the fact that this nation enjoyed maximum blessing under God and rejected its Christian heritage in favor of the humanist, global, corporate, political agenda. Jer. 51:7

� Bruce Metzger, A Textual Commentary on the Greek New Testament

� Daniel Wallace, Greek Grammar Beyond the Basics

� J. Hampton Keathley III, The Destruction of Commercial Babylon

� Ibid.

� http://www.azquotes.com/author/21232-Edward_S_Herman

� Jeremy Brecher, Global Village or Global Pillage: Economic Reconstruction from the Bottom up

� Grant Osborne, Revelation, BECNT

� J. Hampton Keathley III, The Destruction of Commercial Babylon

� James C. Bowers, The Naked Truth: The Naked Communist--Revisited

� Merideth Kline, Double Trouble, JETS 32:2, June, 1989

� Cato Institute, Policy Analysis 694, Michael Tanner

� Robert Lifton, Superpower Syndrome: America’s Apocalyptic Confrontation with the World

� Henry M. Morris, The Revelation Record

� http://www.nucleardarkness.org/web/cityonfire, excerpted from Lynn Eden, Whole World on Fire: Organizations, Knowledge, and Nuclear Weapons Devastation

� Steven Starr, The Climatic Consequences of Nuclear War, � HYPERLINK "http://thebulletin.org/climatic-consequences-nuclear-war" ��http://thebulletin.org/climatic-consequences-nuclear-war�

� International Affairs Budget: Framework for Assessing Relevance, Priority, and Efficiency

� Institute for Policy Studies, Money Talks: The Implications of U.S. Budget Priorities

�The Reality of Aid 2000: An Independent Review of Poverty Reduction and Development Assistance

� Cato Institute Policy Analysis #65: The Continuing Failure of Foreign Aid

� https://www.ers.usda.gov/topics/animal-products/cattle-beef/trade/

� Indianapolis News, December 23, 1961

� https://blogs.worldbank.org/publicsphere/world-s-top-100-economies-31-countries-69-corporations

� J. Hampton Keathley III, Commentary on Revelation

� Apollodorus, The Library: http://www.perseus.tufts.edu/hopper/text?doc=Apollod%2e+1%2e9%2e23

� The Washington Connection and Third World Fascism: the Political Economy of Human Rights: Volume 1, Noam Chomskey, Edward Herman, page 56

� https://msuweb.montclair.edu/~furrg/nikeinindonesia.html

PAGE
57
Revelation 18
Ron Snider--Makarios Bible Church

