Study of the Book of Revelation-Week#7 –War in Heaven

Week

Chapter

Focus

1

none

an overview

2

1:1-20

the Son of Man and John’s vision

3

2:1-3:22

letters to the 7 churches

4

4:1-5:14

heavenly throne room

5

6:1-8:5

7 seal judgments

6

8:6-11:19

7 trumpet judgments

7

12:1-14:20

Satan, antichrist, and false prophet

8

15:1-16:21

7 bowel judgments

9

17:1-19:5

fall of Babylon

10

19:6-22:5

return of Christ

11

22:6-22:21

1000 year reign

Key characters:

A woman= God’s faithful people (Jew’s and Gentiles, the Church)

A Dragon=Sata

One beasts from the sea=the antichrist or his dominion (that which gives him power, like a government)

One beast from the land=the false prophet (false holy spirit)

(It is very important to note that everything that God is, God does, God believes in, that Satan tries to do or become the same (only falsely). We have the Holy Trinity, the Father, Son and Holy Ghost. Satan forms his own trinity with a false christ, and a false holy spirit. That which has the appearance of being from God but in reality is the exact opposite is Satan’s handiwork. This is described very clearly beginning in chapters 12-14.

V1-2

· The woman clothed in the sun (this is how God views us, bright, shining, reflecting His glory!). God truly loves and adores His Church

· The woman= God’s faithful people (Jew/Gentile/Israel)

· The child= the Messiah and potentially representing his offspring (His believers) because the Church gives birth to each new believer and nurtures their growth.

· Note that the woman has a crown with 12 stars, probably indicating the 12 patriarchs or apostles

· Note that in the fullness of God’s time, then and only then was the Messiah ready to be delivered to this world

· This birth was the long-sought remedy discussed in every book of the Bible (the completion of God’s plan for the redemption of man)

V3-4

· The red dragon=satan

· His seven heads and 10 horns indicates he will have great power and potentially he will have control over 10 earthly kingdoms (countries or governments). This is discussed in Daniel 7:1-28.

· Satan is described in Matt 4:1-11; 1 Peter 5:8-9; John 14:30.

· 1/3 of the stars indicate the proportion of heavenly angels that were corrupted by satan and were cast out of heaven

· the struggle between satan and God (through the Christ) is first reported in Gen 3:13-15).

· Remember that Herod first tried to kill Jesus as soon as he was born.

· (We should never forget two things. The first is that satan is a terrible adversary for man, he hates us and wants to destroy us because God loves us, and the second is that satan is no match for God. In fact, in Revelation we never see either God or Christ have to take on the devil. He is not like God, he only wants to be like God. The angels can handle Satan- no problem!

V5-6

· the male child represents Christ

· some believe that the persecuted Church during the tribulation will flee to a desert location and will be miraculously protected against satan (Dan 9:27). Often the use of the term “desert” is indicative of a place or setting where the Church, even Christ, goes to find spiritual nourishment or fellowship with God.. We should not consider it a negative place in this text.

V7-9

· satan= adversary in Hebrew; slanderer in Greek. The Bible says he is our accuser before God (Job 2:1-6). (We need to keep in mind that at this heavenly court, we , even now, have the supreme legal counsel, the Honorable Jesus Christ, who is constantly defending us before the Father.

· Michael is an archangel and is satan’s foe. God does not need to bother Himself (Daniel 10:13; Jude 1:9)

· While satan no longer has a home in heaven, God still allows him access as this verse describes. In verse 7, God through Michael, defeats him and removes his access to heaven. Some say this battle took place as the resurrection of Christ. In any event, the battle was won at Calvary.

V10-12

· Satan is now denied access to heaven as God’s plan is nearing completion. Angered, satan begins a desperate battle against that which God loves so much- His earthly creation. Satan cannot strike at God so he strikes as what he has access to, those on the earth (Isaiah 14:12-20; Luke 10:18)

V 13-14

· Satan fights against the church but she is protected by God (eagle’s wing which have repeatedly been used in text such as the Psalms to denote protection) for 1260 days. This either represents a period of 3.5 years or a relatively short period of time. Considering the torment the earth will be going through during the last days. It is hard to imagine it not being a relatively short period of time (one reason why the 42 month time period has so much credibility)

V15-17

· This could literally mean a supernatural event of where God intervenes to protect His Church in the wilderness. The “Left Behind Series” described this place as Petra, the old rock fortifications, but that is merely conjecture. In any event, God will protect his Church at some real place or will spiritually defend them (the wilderness). Satan will especially attack Jewish believers and most likely all believers with all of his wickedness. Many Jews are expected to turn to Christ as a result of these attacks.

Revelation 13:1-2

· The beast from the sea and the beast from the land with satan represents the unholy trinity. They are the exact opposite of everything our Trinity represents.

· The beast from the seas (the antichrist or possibly a revitalized Roman empire or some to be defined government) will claim divinity. This was a concept the 1st century church could easily understand. The Roman rulers often gave themselves the title of god. The antichrist will have great power and will possibly rule over a 10 government empire. Daniel prophesized similarly in Dan 7:1-6.

· The emperor Domitian gave himself the blasphemous name of “Dominus et Deus Noster”= our lord and our god. The antichrist gives himself the false title of god (2 Thessalonians 2:4).

V3-4

· Some believe the wounded head indicates a nation or people that was once destroyed but becomes revitalized in the last days. An example would be Germany following WWI. Others believe these verses represent the fact that the antichrist will suffer a fatal wound and die (like Jesus died), but then will miraculously rise from the dead to the astonishment of the world. Many will witness this and falsely become to believe in the power of the antichrist. Many antichrist have been theorized as existing throughout history (Stalin, Nero, Hitler, Napolean)

V5-8

· The antichrist will have limited control for 1260 days or a limted amount of time

1. He will defame God
2. He will war against God’s people

3. He will cause false worship

· The Book of Life is the one book each of us wants to find our names in. It is the record of all mankind who have accepted God and had their names recorded at the beginning of the world. While you and I have free will, God knows each man’s heart and from the creation of the world, He knew who would and would not be saved. Even so, we must continually do our part in sharing the Gospel as lives are being saved (and already known by God as an event that will happen!)

V9-10

· God calls us to be aware of satan’s tools and be prepared to withstand persecution

· Christians will suffer, including being killed for their beliefs. Satan cannot take away our salvation

V11-15

· The false prophet (the false Holy Spirit) is one who testifies to the power and authority of the antichrist might be:

1. The priests of an emperor cult who enforces the antichrist’s rules

2. Religious authorities throughout history that supports secularism and false worship

3. An individual who actually lives in the last days and supports the antichrist in an open manner

4. A group or institution of false prophets or religious leaders who promote the false cult worship.

· The false prophet appears to be good (on the outside) but in reality is deceiving the world. He will make out that the antichrist is like the Lamb of God (Christ) but in reality he in reality will behave like a dragon. Look at the contrast between a lamb and a dragon and the true Holy Spirit that we know and the false holy spirit. Look at the difference between their actions and the extend they love or actually hate mankind.

· The false prophet will perform miracles similar to those of earlier false prophets recorded in the Bible (Deut 13:1-3; Exodus 7:11-13).

· The false prophet requires all of mankind to worship an image (some suggest it to be a statue but this may be too literal a translation). The “image” is given authority to speak or project its authority. Imagine the current state of affairs of mankinds love of sensuality, self gratification, secularism. In many respects, many false prophets (radio, TV, etc) are promoting the ideals of this idolatry. A similar description might be realized in the last days.

16-18

· All of mankind are required to be either physically or at least spiritually sealed (marked) to note ownership. (Note the false alternative to God “sealing” all of His believers at the time of their salvation. Scripture tells us that the Holy Spirit seals us as a means to protect us from Satan and define our allegiance to God.

· Economic livelihood will be linked to accepting the antichrist. Christians will not be able to acquire food or even have jobs in the marketplace.

· The number “666” is one of the most intriguing numbers in the Bible, and probably most misunderstood. Yes, Hebrew and Greek letters also have number values and therefore people have tried to determine who is being represented by this value. Keep in mind the following:

1. “666” represents an individual that is as far from completeness and perfection as one can be. A value of “777” represents perfection. Guess what, Jesus’ name adds up to 888, that is, being interpreted above perfection!

2. While some have attempted to relate “666” to Nero or other known earthly people, this would appear to be somewhat of an exercise in mere guess work. Most have tried to translate the original Greek using Hebrew values or vice versa to arrive at names that matched known figures.

Numbers in Revelation are however important. Think about these facts and what numbers mean in Bible thought:

One =unity

Two =companionship (think about a man and woman (companionship) becoming one (unity) at time of marriage. This is how God thinks of his soon to be bride, the Church

Three =divine number=God

Four =the created world

Six =imperfection and all its many forms

Seven =sum of 3+4=completeness of spirit and the created world in perfection

Ten =completeness as in a human being having 10 fingers and toes

Twelve =3X4 (organized religion, the intersection of the created world and God).

Revelation 14: The Harvest

Revelation:1-5

· Mt Zion could be:

1. The Mt Zion located in present-day Jerusalem

2. Or the heavenly Mt Zion as in Hebrews 12:22-24

· The 144,000 here probably represents the number of Jewish martyrs during the tribulation.

· The 144,000 here could represent all Christianity alive during the tribulation

· The 144,000 here could represent all of the redeemed Church.

· We need to keep in mind that this could well be a symbolic use of numbers as 144= 12X12 and 1000 (a millenium) is a number sometimes indicating a value too large to count.

· The “virgin” described here could literally be true celibate men or more likely is a representation of redeemed mankind who have not defiled themselves with the lifestyle of the whore (Babylon). Revelation is full of symbolism about the Church and its role as a bride. Virginity (purity) is expected and the only way to do so is to reject what the world and satan has to offer.

· The term “first fruits” may be the first of those to be resurrected

V6-7

· A final global appeal for mankind to worship God or this could be an announcement of impending judgment

V8

· Babylon (Rome) represents a powerful, evil world city or institution. 1st century Christian could easily identify against an evil government that denied the deity of God and promoted false worship. (Imagine the separation of church and state in the reversed, forced false religion! The antichrist will rise up out of this powerbase or institution. The destruction of a literal Babylon is foretold in Isaiah 21:9. Note that Babylon offered the world a delusion which resulted eventually in God’s wrath.

V9-13.

· Note the presence of 3 angels, God’s presence

· Eternal punishment will be the wages unrepentant sinners will face

· Blessed are those who die in faith during the tribulation. (Even better to already be saved and not have to endure the tribulation!

V14-20

· The Harvest

· God pours out His judgment on the earth resulting in the blood trail 180 miles long (1600 furlongs). This is a picture of death, destruction and the defeat of those who opposed God. Imagine the slaughter needed to produce such a stain on the earth. With a force of an army of 200 million opposed against God, you can see how this could occur.

· God is harvesting those who rejected Him and practiced evil. No one will escape punishment that should be punished.

© 2007 Ron Williams

