Website: Studying the Word of God

Authors: Brian K. McPherson and Scott McPherson

Web Address (URL): biblestudying.net
Revised Study of the Beast – Part 1

Prophetic Overview of World History

I. Introduction

A. What we are and are not covering in Revelation – and why

B. The purpose of this study is to clarify some of the ambiguous, vague, and inconsistent rhetoric involved in deciphering the central symbolism in Daniel and Revelation.

C. Parallelism (between Daniel and Revelation)

D. Interpretations must be:

i. based upon Biblical precedent

ii. consistently applied to Biblical Texts

iii. historically accurate

E. connecting symbols to historic kingdoms, kings, empires

F. Texts: Daniel 2,7,8 Revelation 13,17,18

II. Daniel 2:31-45

A. Background:

i. Jews in exile in Babylon – 6th (500’s) century B.C.

ii. Daniel is Jewish exile, member of the kings court in Babylon

iii. King Nebuchadnezzar has had a dream and cannot remember it

iv. His wisemen, astrologers, etc. cannot interpret it for him

v. God reveals both the dream and its meaning to Daniel

B. The Vision and Its Meaning

i. Image (Statue) of a man

1. head of gold

2. chest and arms of silver

3. belly and thighs of bronze/brass

4. legs of iron

5. feet of part iron and part clay

ii. Two different aspects that change as we move down the statue

1. section of anatomy – change in time (v. 34, 37,39,40) – “after thee” v.39 (arms and chest come after the head)

a. NOTES:

i. King Nebuchadnezzar and his wise men are aware that there are times set for kingdoms and that these times change and the dream is about the changing of times from one empire to another (v.7-9)

ii. Daniel 2:21 – God changes the times and seasons and sets up times and seasons

iii. Acts 1:6 When they therefore were come together, they asked of him, saying, Lord, wilt thou at this time restore again the kingdom to Israel? 7 And he said unto them, It is not for you to know the times or the seasons, which the Father hath put in his own power.
2. material substance – change in kingdom (v. 34,37,39,40) – “inferior to thee” v. 39 (silver is inferior to gold)

3. these kingdoms are not contemporaries

iii. identifying the kingdoms

1. timeframe of the head = the kingdom of gold = Babylon (v. 32,37,38)

2. timeframe of the chest and arms = the kingdom of silver = Media-Persia (v. 32,39)

3. timeframe of the belly and thighs = the kingdom of bronze/brass = Greece/Macedonia (Alexander) (v. 32,39)

4. timeframe of the legs = the kingdom of iron = Rome (v.33,40)

5. timeframe of the feet = the kingdom mixed of iron and clay = ? (v. 33,34,41-44)

a. timeframe of the feet – (iron and clay) kingdom divided, tried to mix but they will not mix (v. 41-43) = two different kingdoms joining together

iv. The stone cut without human hands

1. cut without human hands = is the kingdom of God (v. 34,44)

2. is set up in the time frame of the feet (v. 34,44)

3. destroys and consumes all of these previous kingdoms (v. 34-35, 44-45)

4. the earthly reign of Christ during the 1000 years

v. Conclusions

1. a single, symbolic entity (the statue) represents a collection of historic empires.

2. this empire system is destroyed by the coming of the kingdom of God.

3. this empire system includes the following kingdoms:

a. Babylon

b. Media-Persia

c. Greece/Macedonia

d. Rome

4. another kingdom in another timeframe takes place after Rome,

a. with some aspects of Rome (iron)

b. with some aspects of another kingdom (clay)

c. they attempt to combine, but have difficulty

5. in the days of this (combined) fifth kingdom God establishes his kingdom on the earth

III. Daniel 7:1-28

A. Background:

i. Daniel has a dream/vision

ii. God gives him the interpretation of that dream/vision

B. The Dream/Vision and Its Meaning

i. The sea and earth are used interchangeably (v. 2-3,17)

ii. 4 beasts, each different from each other (v. 3)

iii. Beasts – make note of the level of detail

1. first is like a lion (v. 4)

a. Babylon

2. second is like a bear (v.5)

a. raised up on one side – Media-Persia

3. third is like a leopard (v. 6)
a. Greece

b. *4 heads
i. Ptolemy - Egypt

ii. Seleucus – Seleucia, just north of Babylon

iii. Lysimachus – Thrace, Byzantium

iv. Antigonus - Macedonia

4. fourth “diverse from the first” (v.7, 19) – (v. 24)

a. Eastern Rome/Byzantine Rome – Byzantium was originally a Hellenistic (Greek) city in Thrace. The name was changed to Constantinople when the Roman Emperor Constantine moved the capitol there (later the name was changed to Istanbul)

i. great IRON teeth – indicates a connection to Rome (from Daniel 2:33, 40-41, the kingdom of iron, the iron legs = Rome)

ii. nails of BRASS – indicates a connection to Greece (from Daniel 2:32, 39, the kingdom of bronze/brass, the bronze/brass belly and thigh = Greece)

b. has 10 horns

i. are 10 kings (v. 24) – compare to Greece’s horns in chp. 8 (after the initial kingdom)

ii. Daniel 7:24 tell us that these 10 horns are 10 kingdoms will arise out of this Eastern Roman/Byzantine Empire

iii. Daniel 7:8, 24 – these 10 kingdoms are not a successive series of kingdoms, but are contemporaries of one another

1. v. 8 – the “little horn” comes up among the others indicating that the others are all there when the “little horn” comes up

2. v. 8, 24 – that 3 of these 10 horns are plucked up or subdued by the “little horn” further indicates that these 3 exist simultaneously at the arrival of the “little horn” and that the other 7 are not subdued or plucked up, but continue to exist

3. as we will see Daniel 8 establishes a precedent since the 4 horns that arise out of Greece are all contemporaries (Diadochi)

a. Seleucus

b. Lysimachus

c. Ptolemy

d. Antigonus

c. a little horn grows up among the ten (v. 8)

i. 3 of the first horns are plucked up before this little horn – “before whom three fell” (v. 20) – he subdues them (v. 24)

ii. a mouth speaking great things, against the Most High (v. 25)

iii. “look more stout than his fellows” (v.20) – “fellows” probably refers to the other 10 kings indicating that they are contemporaries (more in Revelation 17)

iv. arises after the other 10 horns/kings (v. 24)

v. is diverse from the first 10 kings (v. 24)

vi. makes war with and prevails against the saints (v. 21, 25)

vii. *the saints are given into his hand for 3 ½ years (v. 25) “Times, time, and half a time.”

d. fourth beast is slain, his body destroyed, and given to the burning flame

5. these beasts are four kings and four kingdoms which arise out of the earth (v. 17,23)

iv. kingdom of heaven comes after this fourth beast with his 10 kings and the little horn (v. 9,10,13,14,26,27)

- one like the Son of Man receives dominion (v. 13-14)

C. Conclusions

i. “beasts” are used to describe kings and kingdoms (v. 17,23)

ii. the terms “out of the sea” and “out of the earth” are interchangeable (v. 2,3, 17)

iii. the kingdom of God arrives at the end of the last of these beasts, at the time of the little horn and a beast that is associated with iron and 10 horns

IV. Daniel 8:1-27

A. Background:

i. Daniel receives a vision

ii. Daniel is given the interpretation for the vision

B. The Vision and Its Meaning

i. Ram (v. 3-4)

1. 2 horns

2. 1 horn higher than the other, the higher came up last
3. pushed west, north, and south (identifying its location)

4. Media-Persia (v. 20)

ii. Goat (v. 5)

1. comes from the west

2. has 1 notable horn between his eyes

3. Greece (v. 21), the great horn is its first king (Alexander)

4. (v. 6-7) moves against the ram and defeats him, breaking the ram’s 2 horns

5. goat’s horn is broken when the goat is strong (v. 8)

6. four notable horns come up in its place (v. 8)

a. four kingdoms arise up out of this nation, but not in his power (v. 22)

7. out of one of the four horns comes a little horn (v. 9)

a. goes toward the south, east, and the “pleasant land”

b. the daily sacrifice is stopped (v. 11,12)

c. arrives in the latter time of the four kingdoms

d. stands up against the Prince of princes and is broken “without hand” (v. 25)

C. Conclusions

i. Beast are again used to illustrate kings and kingdoms (v. 20,21)

ii. Horns are used to indicate kings and kingdoms (v. 21,22)

iii. Media-Persia is a two-horned kingdom, i.e. a kingdom made up of two kingdoms (v. 3,20)

iv. Greece defeats Media-Persia (v. 7)

v. Greece will be divided into four kingdoms or horns (v. 8,22)

vi. Out of one of these kingdoms will come a little horn (v. 9,23)

vii. This “little horn” is broken “without hand” in the latter times (v. 23,25)

V. Final Conclusions from Daniel

A. Daniel 2 uses a single symbolic entity to represent a historic series of empires starting with Babylon

B. Daniel 7 and 8 use the term “beast” to refer to both kings and their kingdoms

C. Daniel 7 and 8 use the term “horn” to refer to both kings and their kingdoms

D. Daniel 8, tells us that Greece will be divided into four kingdoms

E. Daniel 7 uses a four-headed beast to describe Greece and the four kingdoms that come from it

F. Daniel 8 tells us that a two-horned beast represents a kingdom comprised of two kingdoms

G. Daniel 7 tells us that the little horn comes up among the 10 horns of the 4th beast

H. Daniel 8 tells us that the little horn comes up from one of the 4 horns of Greece

I. Daniel 7 uses the term “out of the sea” and “out of the earth” interchangeably with regard to these beasts

J. A. and E. tell us that a single symbolic beast with multiple heads can be used to represent multiple kingdoms that are part of a larger, overarching whole

K. A historic comparison between Daniel’s use of these symbols and the kingdoms specifically mentioned by Daniel identifies the following progression of kingdoms:

i. Babylon – golden head, lion

ii. Media-Persia – silver chest and arms, bear raised up on one side, ram with two horns, one greater than the other

iii. Greece – bronze/brass belly and thighs, leopard with four heads, goat with one great horn broken and replaced by four horns.

iv. Rome – legs of iron, fourth beast with iron teeth and ten horns

v. ? – feet of partly iron (Roman) and partly clay

vi. stone cut without human hands – the kingdom of God ruled by Jesus Christ

VI. Ezekiel support these symbolic precedents

A. Ezekiel 34:5-14, 28

i. (v.5,6,13) Beasts and mountains used to symbolize nations and kingdoms of the earth to which the Israelites were scattered.

ii. (v.8,12,28) Similar to what we see in Revelation and Daniel, these other nations and kingdoms prey upon the Israelites

VII. OT Prophetic Symbol Legend:

A. statue – Daniel 2 – a single symbolic representation of an unfolding evolution of historic empires

B. beasts – the political entity and the individual who rules over it

i. Daniel 7, 8 – beasts represent individual empires

ii. Daniel 8:4, Ezekiel 34:5-13 – beasts represent nations or countries in general

C. heads – Daniel 7 – a smaller division or outgrowth developing out of a larger political entity, such as a beast – both the political entity and the individual who rules over it

D. horns – Daniel 7, 8 –

i. a smaller division or outgrowth developing out of a larger political entity, such as a beast or head - both the political entity and the individual who rules over it

ii. in both Daniel 7 with Media-Persia and with Greece the horns/kingdoms that arise from these empires were all contemporaries

E. mountains – Jeremiah 17:3, Jeremiah 50:6-8, Jeremiah 51:24-25, Ezekiel 34:5-13, Daniel 2:35, 44-45, Amos 6:1-2, Habakkuk 3:6-7 – a mountain is used to refer to a kingdom/empire

VIII. Applying the OT Prophetic Symbol Legend to Revelation 13

A. Verse 1 – a beast rises up out of the sea with seven heads

i. From Daniel 7:6 and 8:8, 21-22 we know that a beast with multiple heads represents a kingdom/empire and the smaller kingdoms/empires that arise from it or out of it (see C above)

ii. So Revelation 13:1 is describing an empire with seven kingdoms/empires that arise from it or out of it (a beast with seven heads)

B. Verse 1 – this seven-headed beast also has 10 horns

i. From Daniel 7:7-8, 20, 24 and 8:7-9, 20-22 we know that a beast with multiple horns represents the relationship between a kingdom/empire and the (initially lesser – Daniel 8:22) kingdoms/empires that comprise it (as in Media-Persia) or arise after it (as in Greece).

C. Verse 1 and 2 – this seven-headed beast is like unto a leopard, has the feet as a bear, a mouth as a lion, and has 10 horns

i. These 4 traits belong to the 4 beasts (kingdoms/empires) of Daniel 7:3-7

ii. This identifies for us that 4 of the 7 heads (or empires/kingdoms) of this larger empire/kingdom (the beast) are the 4 empires described in Daniel 7

1. Babylon – the winged lion – Daniel 7:4

2. Media-Persia – the bear raised up on one side – Daniel 7:5

3. Greece – the four-headed, winged leopard – Daniel 7:6

4. Eastern Rome/Byzantium – the 10-horned beast – Daniel 7:7

D. Verse 3 – one of the 7 heads of the seven-headed beast was wounded unto death (by the sword – v.14) and is revived

i. One of the 7 empires of the seven-headed beast had formerly passed away (in war) and is brought back to power

E. Verse 5-7 – a mouth is given to the restored head/empire, which speaks blasphemies, and makes war against the saints for 42 months

i. From Daniel 7:8, 20, 21 and 8:9-12, 23-25 we know that this mouth is connected to the “little horn” that speaks great things and makes war against the saints

ii. From Daniel 7:8, 20, 21 and 8:9-12, 23-25 we know that this “little horn” is connected to both Eastern Rome/Byzantium and Greece

iii. The “little horn” mention in Daniel 7 and 8 would be representative of a smaller kingdom that arises out of geographic area controlled by both Eastern Rome/Byzantium and Greece –

iv. This “little horn” is connected by Daniel 11:23 to a future Seleucid prince, who is described as becoming strong “with a small people”

v. From the connection of the mouth speaking blasphemies and making war against the saints for 42 months to the “little horn” of Daniel 7 and 8 we know that the revived head/empire is the Eastern Roman/Byzantium Empire

F. Verse 11 – a second beast comes up out of the earth

i. From Daniel 7:3, 17 we know that “out of the earth” and “out of the sea” are interchangeable – the fact that the second beast of Revelation 13 comes up out of the earth while the first beast comes up out of the sea does not necessarily mean anything significant

G. Verse 11 – the second beast has two horns (like a lamb)

i. This second beast is not said to itself be “like a lamb,” but its horns are said to be “like a lamb” – this connects the meaning of its two horns to the meaning of the 2 horns of Media-Persia, which is described as a ram

ii. From Daniel 8:3, 20 we know that a two-horned beast is an empire that is comprise of two cooperating kingdoms/empires (like Media-Persia, which was described as a ram in Daniel 8)

iii. This beast is, therefore, not necessarily connected to Media-Persian

iv. From Daniel 7:5 and 8:3, 20 we know that one of the 2 horns of the Media-Persian empire was higher than the other (similarly, when Media-Persia is compared to a bear, the bear is raised up on one side), so one of the kingdoms that makes up this second 2-horned beast may be stronger than the other

H. Comparisons between Revelation and Daniel

i. Daniel 2 depicts 5 successive kingdoms in a single symbol – the statue

1. the fourth time period is the kingdom of iron

2. the final time period of this statue is the time period of the feet, which is made up of two kingdoms

a. a kingdom of iron

b. a kingdom of clay

ii. Daniel 7 depicts 4 successive kingdoms symbolized by 4 beasts

1. the final kingdom is a Eastern Roman/Byzantine Empire with teeth of iron and nails of brass

2. Daniel 7:24 tell us that 10 horns (kingdoms) will arise out of this Eastern Roman/Byzantine Empire

iii. Revelation 13 depicts:

1. 7 successive kingdoms in a single symbol – the seven-headed beast

a. one of these kingdoms, which has passed, is revived and returns to power

b. a second kingdom arises out of the earth

iv. So both Daniel and Revelation depict that in the final time period two kingdoms will exist simultaneously

1. one a revival of a previous iron kingdom – the revival of the Eastern Roman/Byzantine Empire of the Antichrist

2. the other the kingdom of clay – the two-horned kingdom of the False Prophet

a. according to our prophetic symbol legend a beast symbolizes both a king and his kingdom – Daniel 7:17, 23

b. therefore, the second beast of Revelation 13 must be seen as a kingdom or empire and the False Prophet associated with this kingdom or empire must be its king or leader

IX. Revelation 17

A. Verse 3 – a seven-headed beast with 10 horns

i. This is the same beast as seen in Revelation 13:1-2

1. It represents an series of 7 successive empires

2. One of the 7 empires, which had passed will be revived during which time another empire also arises (the second beast of Revelation 13)

B. Verse 9 – the 7 heads are 7 mountains

i. Why can’t the word “mountains” in Revelation 17:9 refer to literal mountains or hills, such as the seven hills of Rome?

1. Revelation 13 describes this seven-headed beast as having a head wound that is mortally wounded by the sword and then healed or revived.

2. Revelation 17 correlates those 7 heads to two items:

a. mountains

b. kings.

3. It would seem logical that in order for a symbol to represent both items, everything else describing that symbol applies to both the represented items.

4. So, it would have to be accurate to say that both the mountain and the king would have to be wounded by the sword and then revived.

5. How does this description apply to a king?

a. We understand the 7 kings to refer to 7 angelic princes (given that the beast who is “of the seven” and is “the eighth” king ascends out of the abyss.)

b. We can easily imagine how through war, God could crush the empire of an angelic prince and so bring to an end that prince’s power.

c. Then later, we might imagine that God restores or allows the restoration of that angelic prince to power by letting him arise out of the abyss where he was previously imprisoned after his former reign.

d. So, this description could apply to a king or ruler.

6. But does it work for one of the literal seven hills of Rome?

a. How could a literal hill be wounded by the sword?

b. How could a literal hill be revived of a mortal wound?

c. Moreover, if these are the literal seven hills of Rome, how is it that only 1 out of the 7 hills of Rome would be wounded or revived and the others not?

d. By interpreting mountains as literal mountains or hills, we have a symbol (seven-headed beast) that receives an action (wounding by the sword and restoration) that does not make sense for the interpretation (literal hills or mountains.)

e. Therefore, interpreting the term “mountain” as the literal seven hills or mountains of Rome is incompatible with the rest of the description of the symbol of a “head” as something that can be both wounded by the sword and revived.

ii. Why is it acceptable to interpret the word “mountains” in Revelation 17:9 as a reference to nations, kingdoms, or empires?

1. one potential criticism is that the vision at the start of chapter 17 includes an enigma or symbolic vision in which each element represents some real thing

a. The criticism is that if the head = mountains and the mountains = kingdoms but kingdoms is never said, THEN you have one symbol (mountains) being given as the interpretation of another symbol (heads)

2. However, we believe that the term “mountain” is sufficiently established throughout prophetic literature in the Old Testament as a common poetic or metaphorical, not symbolic, reference to nations.

3. It is used three times by Jeremiah, once by Ezekiel, once by Daniel, once by Amos, and once by Habakkuk, for a total of 7 times. (Jeremiah 17:3, Jeremiah 50:6-8, Jeremiah 51:24-25, Ezekiel 34:5-13, Daniel 2:35, 44-45, Amos 6:1-2, Habakkuk 3:6-7.)

4. It is used to describe Israel in the present age, the earthly reign of Jesus Christ, Babylon, Cush, Media, Samaria, and the nations in general.

5. *The term “mountain” is an established and plain reference to kingdoms in apocalyptic literature, EVEN THOUGH IT IS POETIC IN NATURE.

6. So, it is not one enigma interpreting another, but a commonly used metaphorical term interpreting an enigma.

a. It is not one visionary symbol being given as the interpretation of another visionary symbol

b. It is a commonly understood poetic term for “nation” being given as an interpretation of what the visionary symbol of a “head” represents

7. After all, John is told “this calls for wisdom” which at the very least would imply the interpreter must be familiar with common Old Testament apocalyptic language, such as the use of the term “mountain” to refer poetically to nations.

8. By associating a single symbol (heads) with both kingdoms and their kings, this interpretation is completely consistent with previous precedent wherein Daniel 7:17,23 uses a single symbol of a “beast” to represent both kingdoms and their kings as well

9. CONCLUSIONS:

a. Finally, if we interpret “mountains” not as literal hills (which cannot be singled out and wounded by the sword or revived), but as an established poetic term for nations, it makes perfect sense that a “head” is wounded by the sword and revived.

b. Such a description would apply equally well to both a king and a nation or empire so that the description of head wounded and restored works perfectly well for both items that a “head” represents.

C. Verse 10

i. the 7 heads are also 7 kings

1. Daniel 7:17, 23 – a beast represents both the king and the kingdom under him

2. Likewise, these 7 heads represent 7 kings and 7 kingdoms or empires under them

ii. the 7 heads are a succession of kings and kingdoms

1. At the time Revelation was written/seen

a. 5 of these 7 empires had fallen or passed

b. 1 of these 7 empires existed

c. 1 of these 7 empires was yet to come

D. Verses 8a, 8b, 10, and 11

i. Verses

1. verse 8a “the beast…was, and is not; and shall ascend out of the bottomless pit”

2. verse 8b “the beast that was, and is not, and yet is”

3. verse 10 “five are fallen, and one is, and the other is not yet come”

4. verse 11 “the beast that was, and is not…and goeth into perdition”

ii. what is being referred to?

1. verses 8a, 8b, and 11 specifically describe the angelic prince that rules over the empire that gets revived

a. why must this be an angelic prince?

i. it is said to ascend out of the bottomless pit

1. it would not make sense to think of nations or human beings being put into the bottomless pit for a time and then released

ii. Daniel tells us that angelic princes rule over earthly empires

1. Media-Persia

a. Daniel 10:12-13 - Gabriel had to fight with the prince of Persia, an angelic power over the Persian Empire

2. Greece

a. Daniel 10:20-21 – Gabriel informs Daniel that after the Prince of Persia would come the Prince of Greece.

b. Daniel 8 – a vision, which describes the transition of empires from that of the Media-Persia to Greece

3. Rome

a. Daniel 9:26 – the people of the prince who is to come will destroy the city and the sanctuary

i. The people who destroyed the Temple and Jerusalem were the Romans

ii. The prince is the angelic prince over the Roman empire

iii. The prince of Daniel 9:26 is NOT the man known as the antichrist

4. The Millennial kingdom

a. v.25 – Jesus will be a prince over his kingdom

iii. Revelation 12:3

1. the dragon has seven heads with seven crowns – this represents the seven angelic princes who rule/ruled over the empires of the earth

iv. The New Testament upholds that angelic beings (including the chief adversary) rule over the world in this age

1. Romans 8:38

2. 1 Corinthians 2:6-8

3. Ephesians 3:10

4. Ephesians 6:12

5. Colossians 1:16

6. Colossians 2:15

7. Titus 3:1

8. John 12:31

9. John 14:30

10. John 16:11

11. Matthew 4:8-9

12. Luke 4:5-6

v. CONCLUSION:

1. Angelic princes rule over the Empires of Man

2. The seven kings of Revelation 17:9-11 are a description of these princes

a. five had fallen

i. the prince of Egypt

ii. the prince of Assyria

iii. the prince of Babylon

iv. the prince of Persia

v. the prince of Greece

b. one is (at the time John wrote)

i. the prince of Rome

c. one was yet to come

i. the prince of ?

d. the eighth king, who is of the seven

i. an angel who ascends out of the bottomless pit after having previously ruled one of the empires

2. Correlation to the revival of an empire

a. this description in verse 8b of the angelic prince (king) parallels Revelation 13:3 which states that the world wonders after the beast because one of its heads, an empire (and its king/prince), was wounded to death, and is healed and restored to power for 42 months.

b. Likewise the angelic prince that ruled over this revived empire, which is restored to power, is released from the bottomless pit to rule its restoration – the release of this angelic prince is what is being described in Revelation 17:8a, 8b, and 11 (as well as Revelation 9)

c. The idea of the world wondering after this re-emergence is presented with regard to the empire that is healed and the angelic prince that ascends out of the bottomless pit

d. Since only one head is restored and since a head represents both the kingdom and a king – for a head to be revived it would imply that the king that is release is directly associated with the kingdom, which is revived

e. Therefore, the prince/king that is release could NOT be some other prince, which ruled over another empire, but must instead be the prince that formerly ruled over the empire that is restored.

iii. What is the meaning of “was, is not, and…?”

1. verses 8a, 8b, and 11 are almost identical

a. v. 8a “The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition”

b. v. 11 “And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition.”

c. verses 8a and 11 describe the history and OVERALL status of the angelic prince

i. it is around on earth at one time before it is put down into the pit (“was”)

ii. then it ceases to be around on the earth because it is put into the pit (“is not”)

iii. and then it arises again out of the bottomless pit (“shall ascend out of the pit and go to perdition”)

d. verse 8b contains a variation from the way that this phrase appears in verses 8a and 11

i. “the beast that was, and is not, and yet is”

e. Verb Tenses:

i. The Greek word for “is” is the same in the phrase “is not” and the phrase “yet is”

1. it is the Greek word “esti” (Strong’s No. 2076)

2. in both cases it is rendered in the present tense, tense No. 5748, which denotes a verb in the present tense, with no voice, and in the indicitive mood

ii. The phrase “is not” is in the present tense in all 3 occurrences (8a, 8b, 11)

iii. Similarly, the phrase “yet is” is also in the present tense in verse 8b

iv. Likewise, this is the exact same Greek word and Greek tense used in verse 10 where it states that “one is” in the phrase “five have fallen, one is, and the other is not yet come”

f. *These tenses were drawn from the Textus Receptus, the manuscripts on which the King James Version of the Bible is based

i. in the CT (consensus text or critical text manuscripts) this portion of verse 8b is rendered in the future tense

ii. to question that the beast “yet is” in the present tense is a question of the reliability of the Textus Receptus and King James Version

iii. no one who accepts the reliability of the Textus Receptus and the King James Version can question the accuracy of the beast being “yet is” in the present tense in verse 8b and so being around in the first century AD

iv. for an analysis of the superior reliability of the King James and the Textus Receptus, please visit the section entitled “Bible Translations” http://www.geocities.com/lasttrumpet_2000/theo/index.html

g. QUESTION 1: Does the fact that verse 8a and 11 state using the present tense that the beast “is not” indicate that this angelic prince was not around but already in the bottomless pit when Revelation was written in the first century AD?

i. The implication would be that the angelic prince who is released from the pit (and, therefore, the empire which is restored under him) could not be the Roman prince and Roman empire, since these were around at the time John wrote while the beast “is not” in the present tense

h. QUESTION 2:

i. The Greek word for “is” is the same in the phrase “is not” and the phrase “yet is”

1. it is the Greek word “esti” (Strong’s No. 2076)

2. in both cases it is rendered in the exact same present tense, tense No. 5748

ii. If the beast “is not” around in the time John wrote the Revelation (first century AD), then why does verse 8b say that this beast “yet is” in that same present tense?

iii. If the beast “yet is” around in the time John wrote the Revelation (first century AD), then why does verse 8a say that it “is not” using the same present tense?

iv. CONCLUSION:

1. Either the beast “yet is” in the first century AD (based upon verse 8b’s use of the present tense “yet is”) or the beast “is not” around in the first century AD (based upon verses 8a and 11’s use of the present tense “is not”)

2. if the beast “yet is” in the first century, then the angelic prince that is the beast is the Roman prince

3. if the beast “is not” in the first century, then the angelic prince that is the beast is NOT the Roman prince

v. SUMMARY
1. the phrase “was not, is, and will…” is meant as an overall description of this beast by using its history

2. the phrases indicating “yet is” are meant to identify

a. that Rome is the sixth head since it is the one that has not yet fallen along with the preceding 5

b. AND that this sixth head, Rome, which “yet is” when Revelation is written, is the king that in its overall history “is, is not, and then will again ascend but finally go again to perdition”

i. Other corroborating details demonstrating that the beast “yet is” in the first century, was not already in the pit at that point of time, and is, therefore, the Roman prince

i. Daniel 2 – the iron in the legs is again around during the time of the feet and toes, indicating that the restored empire is Rome, and thus, by extension, the released angelic prince would be the Roman prince, since heads represent kings and mountains correspondingly

ii. Daniel 7 – the fourth beast, which is Rome, has 10 horns which arise out of it and Revelation 17:12-13 depicts those 10 horns recombining to give their power back to the beast to form the revival of that empire, which in Revelation 13 is also described as the revival of a head that is wounded by the sword – again depicting the revival is Rome and, therefore, the released angelic prince would also be Roman

iii. the symbolic number 6 (as in 666) as a further reason that the revived head and the restored angelic prince, the prince behind the antichrist, is Rome, the 6th in the series of 7 empires.

iv. *1 John 4

1. 1 Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world.

2. 2 Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ is come in the flesh is of God:

3. 3 And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world.

4. 4 Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world.
v. Commentary on 1 John

1. John makes 4 references to spirits (i.e. spirit beings) and how the Christians should try and test these spirits to see if they are from God

a. then John refers to the spirit of the antichrist, so from the context we know John is talking about an actual spiritual being behind the antichrist, and not an attitude, etc.

2. John then says of that spirit of the antichrist “whereof ye have heard”
a. so, what does John say that they already have heard? He says they have heard that “it should come; and even now already is it in the world.”

b. this is a perfect parallel to Revelation 17:8b where John writes of the beast saying that is “was, is not, and yet is.”

c. so, John is stating that when he wrote his epistle the spirit behind the antichrist was already in the world, it was not in the pit at that time (i.e. in the first century AD)

3. because of the parallel between 1 John 4:3 and Revelation 17:8b, we conclude that Revelation 17:8b is a present tense reference to the status of the beast in the first century AD, just as John’s epistle was

a. at that time, in the first century, the beast “yet is” or “is already in the world” and not in the abyss (i.e. pit)

4. John goes on to contrast that the Spirit of God (v. 2) which is in us is greater than the spirit which is in the world

a. this again further indicates that the spirit behind the antichrist was in the world during the first century AD and that Revelation 17:8b should be taken as a present tense description that in the first century, the beast “yet is”

b. and the angelic prince that was ruling in the first century AD was the Roman prince

c. this aligns perfectly with Revelation 17:10, which following after the pattern of 17:8b, asserts that of the seven angelic princes, “one is,” which referred to the Roman prince who was ruling in the first century AD

5. John’s comments here concerning what his audience had “already heard” is a reference to the following passages IN JOHN’S GOSPEL:
a. John 12:31, John 14:30, John 16:11

b. These passages already describe the process in which an angelic ruler is cast down from heaven and is described as “coming” or “is come” to the earth, just as Revelation 12:9 and 12

c. Which also confirms that Revelation 17 is built upon (and should be interpreted in light of) previous teaching in John’s writings in which the princes or kings are angelic rulers

d. Which also confirms that the one who “is” or “yet is” at John’s present time in the first century was the Roman prince

i. who Jesus himself is recorded in John’s Gospel as saying “is now cast out” and “is come” (to the earth)
ii. and who after his time of rule will be thrown down into the abyss where he will be imprisoned and from which he will later be released and ascend to reconstitute his empire (Rome or Eastern Rome, which was its last form)
vi. Son of Perdition

1. Only 2 men in the Bible are described as the “son of perdition”

2. John 17:12 – refers to Judas Iscariot

3. 2 Thessalonians 2:3 – refers to the antichrist

4. Luke 22:3 and John 13:26-28 say that Satan entered into Judas Iscariot

5. “Satan” is simply the Hebrew and Greek word meaning adversary, it is not a proper name

6. Vocabulary:

a. “perdition” is the Greek word “apoleia” (Strong’s No. 684), which means “destroying” or “under destruction” and is derived from Strong’s No. 622

b. Revelation 11:7 says of the two witnesses, “the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them.”

i. This phrase does not occur before chapter 11, yet it implies an antecedent, i.e. that the readers would already know who this beast is

ii. We find that ante-cedent in chapter 9

c. Revelation 9:1-11 depicts an angel falling from heaven and opening the bottomless pit out of which ascend a host of locust-like creatures who have a king over them

d. The word for “king” in verse 11, is “basileus” (Strong’s No. 935), which is the same word that is used in chapter 17:10, where it says, “there are 7 kings”

i. It means, “leader of the people, prince, commander, lord of the land, king”

e. The king over these locusts is described using the name or title “Abaddon” (Hebrew) or “Apollyon” (Greek)

f. “Apollyon” is the Greek word “Apolluon” (Strong’s No. 623), which means “destroyer” and is also derived from Strong’s No. 622

g. Strong’s 622 is the Greek word “apollumi” which means “to destroy” and is closely related to the name of the disciple Apollos from Acts as well as the name of the Greek deity Apollo or Apollon, who’s name in the Greek is “Apollonia” (Strong’s No. 624)

h. Apollyon is the beast and angelic king which is released from the bottomless pit in chapter 9 and who makes war against the 2 witnesses in chapter 11

vii. Commentary on the “Son of Perdition”

a. Apollyon is the beast and angelic king which is released from the bottomless pit in chapter 9

b. who makes war against the 2 witnesses in chapter 11

c. who is described in chapter 11 and 17 as “ascending out of the pit”

d. who in chapter 17 is described as the eighth king who is one of the seven angelic princes

e. who is therefore the spirit behind the antichrist, which 1 John 4:1-4 says was “already in the world” in the first century and also “was to come” in the future after an intervening time of imprisonment in the pit

f. who was around in Jesus’ life and not yet in the pit, for he possessed or entered into Judas Iscariot, so that Judas was called the “Son of apoleia” (Strong’s No. 684), which is related very closely to his own name, Apolluon

g. who will likewise enter into the antichrist, so that the antichrist is also called the “Son of apoleia”

h. who, of the seven angelic princes described in Revelation 17:10, is the “one [that] is” (or “yet is” as 17:8b states) just as 1 John 4:1-4 says the spirit of the antichrist was “already” in the world

i. who in Revelation 17:11 is described as the eighth king who is “of the seven” angelic princes and who “was” and “is not” but will return

j. and who is described as the “the people of the prince that shall come shall destroy the city [of Jerusalem] and the sanctuary” in Daniel 9

i. it is a different word for destroy in Daniel 9, which was written in Hebrew, not Greek

ii. the Roman people destroyed Jerusalem, and so, the Roman prince is rightly known as the “destroyer” or Apolluon, and the man he possesses as the “son of apoleia” or “son of destruction”

j. NOTE: Apollyon is NOT the chief of the adversarial angelic beings

i. He is one of the seven angelic princes (Revelation 17:10)

ii. The chief adversary is still in heaven prior to the final 42 months, at which point he is kicked out by Michael and his angels (Revelation 12:7-16)

1. Jude 1:6 tells us that there are some adversarial angels who are currently kept in chains in the abyss

2. Revelation 11:7 and 17:8 tell us that after his initial reign, Apolluon will be chained in the abyss until released for the final 42 months

3. the chief adversary has other angels that have followed him besides these seven and those angels are in heaven until Revelation 12:7-16 when they are kicked out by Michael

4. likewise, where Revelation 17:10 states that 5 of the kings “are fallen,” that word for fallen is the same Greek word used in

a. Luke 10:18 where Jesus says he saw the adversary (satan) fall from heaven like lightning

i. Greek word “pipto” Strong’s 4098

b. So, this word could very well depict that these angelic princes are cast down and chained in the abyss when their reign is ended by God

c. Likewise, the seventh king/prince has also not yet been kicked out of heaven for Revelation 17 says that he “is not yet come; and when he cometh, he must continue a short space”

i. indicating that his dominion has not come nor has he been enchained in the abyss yet

ii. the statement “continue a short space” is likely to correspond to the phrase “he hath but a short time” in Revelation 12:12 where it speaks of the devil’s time on earth after being kicked out of heaven

iii. the chief adversary is likely to be the “fallen star” of Revelation 9:1-2 who lets Apollyon out of the pit

1. the timing of this star’s falling to the earth and releasing Apollyon is likely to correspond to what Revelation 12 later describes as the devil being cast out of heaven, indicating that the chief adversary himself has finally been cast down

2. NOTE: the word “fall” in Revelation 9:1-2 is the same Greek word “pipto” Strong’s 4098, that occurs in Luke 10:18 (of satan) and Revelation 17:10 (of the 7 angelic kings/princes)

iv. the seven-headed dragon, referred to as Satan, the Dragon, the Devil, that Old Serpent

1. sometimes refers to a singular being, the chief of the adversaries

2. sometimes refers collectively to all the angelic forces, particularly the chief adversary and his six subordinates, who rule the nations

a. Matthew 4:8-9

b. Luke 4:5-6

c. The chief adversary was given rule over the kingdoms of the earth, he offered them to Jesus, and he dispensed them to these other 6 angelic princes

3. each component represents a lesser angelic ruler (as well as, in some cases, the corresponding human ruler over that kingdom) in descending order according to their authority

4. the number of the lesser angelic rulers corresponds to the number of components

a. 1 dragon = chief adversary

b. 7 heads = 7 kings who rule kingdoms of the earth

c. 10 horns = 10 lesser angelic rulers over 10 lesser kingdoms (or perhaps their human rulers) who submit to the beast Apollyon (Revelation 17:12-13)

k. CONCLUSION:

i. the present tense rendering of “is not” does not indicate that the beast “is not” in the first century

ii. the phrase “yet is,” which correlates perfectly to 1 John 4:1-4, is also in the present tense indicating that this beast was still around in the first century and, in fact, is the angelic prince that “is” in the list of 7 kings, of which 5 had fallen, one was, and one was yet to come

iii. the phrase “was, is not, and shall ascend out of the bottomless pit,” which occurs in Revelation 17:8a, 8b, and 11 is written from a future perspective and is intended as an OVERALL description of the history of this angelic prince who is around on earth, then is put in the pit, then released

iv. *further corroboration that chapter 17 is as a whole written from a future (not a first century AD) perspective will be provided later on when we discuss verb tense usage in the book of Revelation with regard to Mystery Babylon

v. verse 10-11 – the reason that there is an eighth king but only 7 heads is because one of the 7 kings is released from the pit (v.11), and is restored to power as a ruler over a restored version of his previous empire

1. he is “of the seven” yet this is his second time around, so this is counted as an eighth kingship, particularly since there is an intervening king that interrupts his former and latter rule, keeping his reign from being counted as continuous

iv. SUMMARY: this description corroborates

1. that one of the 7 empires is revived

2. that this revived empire is Rome (eventually Eastern Rome/Byzantium)

3. the “eighth king” is an angelic prince that is associated with this revived head (verse 11 “the beast that was, and is not…and goeth into perdition” “even he is the eighth”)

a. the description that the seventh head continues for “a short space” most likely also corresponds to the short three and a half years (42 months) during which the antichrist reigns, which again would indicate that the revived sixth head and the seventh head are contemporaries

E. Verses 12, 13, and 17 –

i. the 10 horns of the seven-headed beast are 10 kings

ii. at the time when John wrote/saw Revelation these 10 kings had not yet received a kingdom

iii. this is significant and corresponds directly to Daniel 7:24, which depicts 10 kingdoms as 10 horns that arise out of Eastern Roman/Byzantine Empire

iv. these 10 kings give their authority to the revived sixth empire of Eastern Rome/Byzantium – this means that they are contemporaries as we had concluded earlier

v. (Daniel 8:3, 8, 20-22) this is consistent with our prophetic symbol legend since we have identified horns as representing kingdoms that either comprise an empire (as in Media-Persia) or that arise from an empire (as in Greece)

1. in this case the 10 horns come after the Roman Empire and they also comprise its revival

F. Comparison of Revelation 13, 17 and Daniel

i. Daniel 2 depicts Rome as the legs of iron, the fourth time period in five time periods of kingdoms or empires, followed by a fifth time period in which the iron kingdom of Rome exists again alongside a kingdom of clay

ii. Daniel 7 depicts Rome as the fourth beast in a series of 4 beasts – a beast with iron teeth succeeded by 10 kingdoms that arise after it

iii. Revelation 13 depicts the revival of 1 empire in a series of 7 successive empires and the arrival of a second empire at the time when the previous empire is revived

iv. Revelation 17 depicts Rome as the sixth empire in a series of 7 successive empires

1. Rome was the empire that existed when John wrote/saw the Revelation, would cease to exist, and then would be restored to power with 10 horns/kings/nations

2. another king and kingdom was yet to follow Rome

X. Complete Prophetic Symbol Legend:

A. statue – Daniel 2 – a single symbolic representation of an unfolding evolution of historic empires

B. beasts – the political entity and the individual who rules over it

i. Revelation 13:1-10, Revelation 17– a single symbolic representation of an unfolding evolution of historic empires, each head representing one of those historic empires

ii. Daniel 8:4, Ezekiel 34:5-13 – beasts represent nations or countries in general

iii. Daniel 7, 8, Revelation 13:11-18 – beasts represent individual empires

C. heads – Daniel 7 and Revelation 13, 17 – a smaller division or outgrowth developing out of a larger political entity, such as a beast – both the political entity and the individual who rules over it

D. horns – Daniel 7, 8, and Revelation 13, 17 - a smaller division or outgrowth developing out of a larger political entity, such as a beast or head - both the political entity and the individual who rules over it

E. mountains – Jeremiah 17:3, Jeremiah 50:6-8, Jeremiah 51:24-25, Ezekiel 34:5-13, Daniel 2:35, 44-45, Amos 6:1-2, Habakkuk 3:6-7 – a mountain is used to refer to a kingdom/empire

XI. Historical Summation

A. 7 successive world empires before the Messianic Kingdom

i. Egypt

1. the first head

ii. Assyria (700-612 BC)

1. the second head

iii. Babylon (612-539 BC)

1. the third head

2. the head of gold

3. the winged lion

iv. Media-Persia (559-323 BC)

1. the fourth head

2. the arms and chest of silver

3. the bear

4. the two-horned ram

v. Greece (300-50 BC) (Alexander the Great 336-323 BC)

1. the fifth head

2. the belly and thighs of brass/bronze

3. the 4-headed leopard (the four kingdoms from Greece – 323 BC at Alexander’s Death)

a. Ptolemy – Egypt

b. Seleucus – Seleucia, just north of Babylon

c. Lysimachus – Thrace, Byzantium

d. Antigonus - Macedonia

4. the 4-horned goat

vi. Rome (especially Eastern Rome/Byzantium) (Rome 27 BC – 312 AD, Byzantium 312-1453 AD, 1350-1918 Ottoman Empire)

1. the sixth head

2. the legs of iron

3. the beast with iron teeth, brass nails, and 10 horns

vii. Revived Rome (Eastern Rome/Byzantium)

1. the revived sixth head

2. the 10 horns of Daniel 7’s fourth beast (which had iron teeth and brass nails)

3. the iron in the feet of iron and clay

viii. The (2-horned) empire of clay made up of 2 kingdoms

1. the seventh head

2. the 2-horned beast of Revelation 13

3. the clay in the feet of iron and clay

PAGE
1

