

September 24, 2011

Woes, Plagues and Trumpets
by Robert Fitzpatrick

In the book of Revelation, we find different chapters where visions seen by the apostle John are grouped in a sequence. For example, we read about the unsealing of a book with seven seals. As each seal – from the first through the seventh - is removed, we read a description of what John saw.

After the seventh seal is removed, we read about seven angels sounding trumpets. As the first through the seventh angel sounds, we find that there’s a vision associated with the sounding by each angel. Interwoven with the chapters containing those visions, we read about three “woes.” Then, later on in the book of Revelation, we again read about seven angels. These angels each have a vial of the wrath of God. As each vial is poured out, from the first to the seventh, we read about a plague that results.

We will see that if we compare the “trumpet visions” with the “plague visions” and the “woes,” using the timeline as our guide, we can understand the timing of events pictured by the visions. Let’s begin with a very quick look at the opening of the seven seals.

The Seven Seals Open

The timeline allows us to understand time settings for the visions associated with the opening of the seals. The first four seals deal with the Church Age. From the timeline, we know that the Church Age began on Pentecost day in 33 A.D. So, when we read Revelation 6:2 about a rider on a white horse, that “he went forth conquering, and to conquer,” we know that we are reading about the beginning of the Church Age (see Romans 8:37 – the Greek word used there for “conquerors” is a compound of the Greek word used for “conquering” and “conquer” in Revelation 6:2). That rider is a picture of one of God’s elect, going off to be a witness for the Lord throughout the world (see Acts 1:8) during the 1,955 years of the Church Age.

We know that problems began immediately for the new Christians during the Church Age. As the second, third and fourth seals are opened, we read about a rider on a red horse, then another on a black horse and yet another on a pale horse. Here we are seeing pictures of the various problems that the local congregations experienced throughout the Church Age, from its start to finish. The time setting for the opening of the first four seals is 33 A.D.

Next comes the fifth seal. We’ll come back to that one a little later. First, let’s look at the opening of the sixth seal. That’s in Revelation 6:12. We know from the timeline that God ended the Church Age in 1988. That year is the next date in the timeline after 33 A.D. The end of God’s use of the local congregations to save anyone is the event pictured by the opening of the sixth seal. We know that the sixth seal corresponds to 1988 because Revelation 6:13 tells us about a fig tree:

And the stars of heaven fell unto the earth, even as a fig tree casteth her untimely figs, when she is shaken of a mighty wind.
We know that national Israel is identified with the fig tree; that the modern nation of Israel was established in 1948; and that God uses the number 40 to have a spiritual meaning of testing. The image of the fig tree being shaken fits perfectly with the year 1988, because that year marked 40 years after the modern birth of Israel.

Notice that there is a big difference between the descriptions in Matthew 24:29 and Revelation 6:12-13. We know that Matthew 24:29 is telling us about May 21, 2011, because of the words “immediately after the tribulation of those days.” That’s not the case in Revelation 6:12-13. The descriptions of signs in the heavens are similar, but there is a big difference between them: Revelation 6:13 mentions a fig tree, but Matthew 24:29 doesn’t. When we see how everything fits together to verify the timeline, we can be sure that the sixth seal was opened in 1988 – at the end of the Church Age!

Knowing the time setting for the sixth seal helps us to place the time setting for the opening of the fifth seal. In Revelation 6, from verse 9 to verse 11, we read about the vision associated with the opening of the fifth seal. There, we read that John saw under an altar “the souls of them that were slain for the word of God, and for the testimony which they held.” They ask, “How long, O Lord, holy and true, dost thou not judge and avenge our blood on them that dwell on the earth?” This is a picture of those true believers who were martyred. They are waiting for the final day. That will be the day of the Rapture, when all the true believers receive their glorified bodies.

In answer to their question, they are told that “they should rest yet for a little season, until their fellow-servants also and their brethren, that should be killed as they were, should be fulfilled.” The fellow-servants of those martyrs were “killed” on May 21 of 2011, based on Revelation 11:7. In the eyes of the world, the elect have been discredited, because they warned the world about May 21, 2011 being Judgment Day. Therefore, we can place the time setting for the fifth seal at May 21, 1988 – immediately before the opening of the sixth seal.

We can now return to the sequence and consider the opening of the seventh seal. We read about that in Revelation 8:1. That verse tells us about “silence in heaven about the space of half an hour.” What could this mean?

We know that there is joy in the presence of the angels whenever someone is saved (see Luke 15:10). The silence in heaven fits with our understanding from the timeline that God stopped saving people from May 21, 1988 until September 7, 1994. The opening of the seventh seal is a picture of the consequence of judgment resulting after the sixth seal was opened.

Once we understand that the opening of the sixth seal is a picture of God’s judgment in 1988, everything falls into place for us and we can see that the events following it perfectly agree with the timeline.

In Revelation 8:3-4, we read about the prayers of the saints, and that these prayers “ascended up before God.” In these verses, God is showing us that the period of silence in heaven had ended; this was the period of the latter rain, when God saved a great multitude of people. The time setting for those verses is September 7, 1994.

We then read about seven angels with trumpets. The first four angels sound their trumpets, and it’s the sound of judgment against the “third part.” The third part is identified with the local congregations. The time setting is still September 7, 1994. That was the feast of trumpets, and that’s when the first four trumpets sounded.

Even though the latter rain began on that date, it was also a time of judgment against the churches. An analogy might help us understand this judgment. Imagine a place where only one third of the land receives rain: not an abundance of rain, but enough to meet the needs of the people who live there. The remainder of the land never receives any rain.

Now, let’s say that a drought comes to the land. There is still no rain in the area where it never previously rained; but now the area that had been receiving rain no longer does. The drought continues for several years. Finally, the drought ends and the rains arrive. However, instead of raining in the area where it used to rain, the situation is now reversed: the one third of the land where it used to rain no longer receives any rain, but the rest of the area gets rain - and an abundance of it.

When we understand what the timeline tells us about judgment on the churches in 1994, this is the picture we might get. The latter rain meant that God was again saving people throughout the world; but this time He was saving people everywhere except in the churches!

After the first four angels comes the sounding by the fifth angel. The result is a swarm of locusts upon the earth (Revelation 9:1-3). We find that these locusts have power or authority to torment those men “which have not the seal of God in their foreheads.” This period lasts for five months according to Revelation 9:5, and fits perfectly with the timeline. Therefore, we know that the fifth trumpet sounded on May 21, 2011.

Who are these locusts? Even though their description (Revelation 9:7-10) may be unappealing, they are actually the elect of God. They are witnesses of the message that May 21, 2011 was the end of salvation. That was the end of the latter rain. The period of the locusts continues for five months, from May 21, 2011 to October 21, 2011.

Continuing with the trumpets, in Revelation 9:13, we read that the sixth angel sounded. The verses that follow tell us of a great army of 200 million horsemen bringing judgment on the unsaved. The sounding of this trumpet is associated with the Rapture. The great army represents all of God’s elect – those who are alive immediately before the Rapture as well as all those who have died in the Lord during the entire time of earth’s existence.

We know that the Rapture and the end of the world will both occur on the same day: October 21, 2011. That is the final date in the timeline, the end of God’s salvation plan, and the date when both the sixth and seventh trumpets will sound.

We read about the seventh angel sounding the trumpet in Revelation 11:15. That’s where we read that “The kingdoms of this world are become the kingdoms of our Lord, and of his Christ; and he shall reign for ever and ever.” There’s a lot more to the book of Revelation after this verse; but as far as the earth’s history is concerned, that verse identifies the last day.

“Woe, Woe, Woe”
With the trumpet visions in mind, we can now begin to look at the three woes. Right after reading about the first four trumpets sounding, we read in Revelation 8:13:

And I beheld, and heard an angel flying through the midst of heaven, saying with a loud voice, Woe, woe, woe, to the inhabiters of the earth by reason of the other voices of the trumpet of the three angels, which are yet to sound!

Notice that the word “woe” appears three times. Also, notice something about the timing of the trumpets. In the verse preceding the above verse - that is, in Revelation 8:12 - we read that the fourth angel sounded his trumpet. Therefore, the above verse is telling us that the fifth, sixth and seventh trumpets had not yet sounded at that time (they are “yet to sound”). Clearly, the last three trumpets sound after the first four.

We read about the first woe in Revelation 9:12:

One woe is past; and, behold, there come two woes more hereafter.

This verse tells us that there are three woes; also notice that it comes right after the passage about the locusts. Starting from Revelation 9:2 and continuing up to Revelation 9:11, we read about those locusts. The very next verse, Revelation 9:12 above, tells us “One woe is past.” It shows us that the first woe is identified with the fifth trumpet - the period of the locusts – and extends from May 21, 2011 until October 21, 2011. After the fifth trumpet sounded, two trumpets remain to be sounded; and two woes also remain.

Notice something important. After Revelation 9:12, in which we read about the first woe, the trumpet sequence continues and we read about the sixth angel sounding the trumpet. The sixth trumpet identifies with the Rapture.

There’s only one other verse about these three woes, and that’s Revelation 11:14. (Revelation 12:12 also has the word “woe,” but that verse is telling us about Satan’s defeat after the Crucifixion.) Here is Revelation 11:14:

The second woe is past; and, behold, the third woe cometh quickly.

This verse follows several verses telling us about two witnesses. In order to identify the event pictured by the second woe, we need to understand the events pictured by the verses telling us about those two witnesses.

We already suspect that the second woe is identified with the sixth trumpet, which has to do with the Rapture; but we don’t find it mentioned in the verses about the sixth trumpet. Instead, we find the second woe in a different chapter, after the verses about the two witnesses. Before continuing with the woes, we need to take a detour to examine the vision concerning the two witnesses of Revelation 11.

The Two Witnesses and the Last Two Woes
As we read about the two witnesses, we find that this vision covers different periods of time. When we apply the timeline to the vision, we can understand when each part of it occurs.

Here are the first two verses of chapter 11, Revelation 11:1-2:

And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of God, and the altar, and them that worship therein. But the court which is without the temple leave out, and measure it not; for it is given unto the Gentiles: and the holy city shall they tread under foot forty and two months.
In the second verse above, we read about the first time interval: 42 months. This equals three and a half years. God frequently uses the number three and a half to represent the first part of something. It is one half of a seven, and we have learned that the number seven has a spiritual significance: it represents the perfect fulfillment of God’s purpose. Notice that during the 42 months, the “holy city” is “given unto the Gentiles” and “tread under foot.” The timeline tells us that no one (or almost no one) was saved from May 21, 1988 until September 7, 1994. That was the first part of the great tribulation, and it identifies with these 42 months.

The next verse introduces the two witnesses. Revelation 11:3-4 states:

And I will give power unto my two witnesses, and they shall prophesy a thousand two hundred and threescore days, clothed in sackcloth. These are the two olive trees, and the two candlesticks standing before the God of the earth.

Notice that the two witnesses represent God’s elect. They are identified as olive trees and as candlesticks (for example, see Luke 8:16; it’s the same Greek word for “candlestick” – Strong’s number 3087). Here we find another period of time: 1,260 days. That also represents 42 months, each of 30 days; so we have another “three and a half.” Then, in the two verses that follow, we read about the power of the two witnesses (Revelation 11:5-6). The timeline shows us that the end-time period during which God’s people prophesied with power began September 7, 1994 and ended May 21, 2011. That was the second part of the great tribulation, and was the time of the latter rain. It was a time when God used the proclaiming of His word to save a great multitude.

The next period of time in this vision about the two witnesses is found in the next couple of verses. In Revelation 11:7-9, we read:

And when they shall have finished their testimony, the beast that ascendeth out of the bottomless pit shall make war against them, and shall overcome them, and kill them. And their dead bodies shall lie in the street of the great city, which spiritually is called Sodom and Egypt, where also our Lord was crucified. And they of the people and kindreds and tongues and nations shall see their dead bodies three days and an half, and shall not suffer their dead bodies to be put in graves.

Here we see another “three and a half,” because that’s the length of time in days that the dead bodies of the two witnesses are “in the street.” Using the timeline, we know that that this period represents the five months from May 21, 2011 to October 21, 2011.

In the eyes of the world, God’s people were shamed (the ‘beast” was permitted to “kill them”) because of their warning about May 21 being Judgment Day. Even though Satan was no longer ruling in the churches after May 21, his kingdom – which is the world – is still here; and so is he. He can still exercise his evil influence in the world. That’s why we continue to need the whole armor of God, so that we may withstand his influence until the end and stand “in the evil day” after we have “done all” (Ephesians 6:13).

May 21 truly was the end of God’s time to save anyone, but there was no physical evidence of that: no Rapture, no great earthquake, and no physical sign of any kind. In the eyes of the world, God’s people were all wrong about May 21, 2011. Of course, that was completely under God’s control: He didn’t allow it to be well known among His people that the Rapture would not happen until the last day, so they have been shamed in the world’s opinion.

Now notice what happens to the two witnesses three and a half days after they were “killed.” Read Revelation 11:11-14:

And after three days and an half the Spirit of life from God entered into them, and they stood upon their feet; and great fear fell upon them which saw them. And they heard a great voice from heaven saying unto them, Come up hither. And they ascended up to heaven in a cloud; and their enemies beheld them. And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of heaven. The second woe is past; and, behold, the third woe cometh quickly.
These verses tell us that at the end of three and a half days, the two witnesses “ascended up to heaven in a cloud.” That’s the Rapture! The three and a half days represents the five months ending on October 21, 2011. From the timeline, we know that will be the date of the Rapture.

After reading that the two witnesses ascended to heaven, we read about a great earthquake. Revelation 11:13 declares:

And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of heaven.
These events appear to be part of the second woe, and are a result of the Rapture. Remember, the Rapture brings judgment.

There is further support for us to understand that the earthquake of Revelation 11:13 identifies with the sixth trumpet. Notice the words “gave glory to the God of heaven.” This might remind you of Joshua 7:19, in which Joshua says to a man named Achan: “My son, give, I pray thee, glory to the LORD God of Israel, and make confession unto him; and tell me now what thou hast done; hide it not from me.” A short time later, we read “all Israel stoned him with stones” (Joshua 7:25). Similarly, soon after the sixth trumpet sounds (at the same time as the seventh trumpet) the world will end.

Therefore, when we read about the last two woes in Revelation 11:14 (“The second woe is past; and, behold, the third woe cometh quickly.”) we can understand the second woe to be the ascension of the two witnesses and the judgment it brings (which is the Rapture and the sixth trumpet) and the third woe to be the end of the world (which is the seventh trumpet, as described in Revelation 11:15-19).

The timeline tells us the sixth and seventh trumpets sound together. We know that this must be the case, because only one date remains for everything to be fulfilled – October 21, 2011. So we see that the second and third woes are respectively the same events as those pictured by the sixth and seventh trumpets: they are the Rapture and the end of the world.

The “woes” give us an alternate way of understanding the final events in God’s salvation plan. Using the vision about the two witnesses, the woes take us along a different path; yet we end up at the same place. Recall that after reading about the first woe, we then read about the sixth trumpet – which we know to be a picture of the Rapture. When we again picked up the trail of the woes, it was right after the Rapture of the two witnesses and right before the seventh trumpet. The woes verify the trumpets!

In the New Testament, it’s the same Greek word (Strong’s number 3759) that’s used whenever we read the word “woe” or “woes.” It’s an exclamation that always seems to be associated with the wrath of God (for example, read Luke 6:25). The locusts (fifth trumpet), which are the first woe, certainly show us a picture of God’s wrath. So does the army of 200 million horsemen (sixth trumpet) and the end of the world (seventh trumpet). We will find that the plagues of chapter 16 in Revelation show us more pictures of God’s wrath, and that these pictures are consistent with our understanding that the three woes and the last three trumpets occur in chronological order: on May 21, 2011 (first woe and fifth trumpet) and on October 21, 2011 (second and third woes together, sixth and seventh trumpets together).

A Word About Angels
Before proceeding, we need to consider the word “angel” as it is used in the Bible. Usually, when someone reads the word “angel,” he or she thinks of a heavenly being of the kind described in Matthew 28:2-4:

And, behold, there was a great earthquake: for the angel of the Lord descended from heaven, and came and rolled back the stone from the door, and sat upon it. His countenance was like lightning, and his raiment white as snow: And for fear of him the keepers did shake, and became as dead men.
When we search through the Bible, we find other places where the word “angel” is used differently. For example, here is Hebrews 13:2:

Be not forgetful to entertain strangers: for thereby some have entertained angels unawares.
The “angels” who may be “entertained unawares” are not the kind of angels we read about in Matthew 28:2-4. No, the angels of Hebrews 13:2 are people. Here’s another verse that helps us to understand this. In Luke 7:27-28, we read:

This is he, of whom it is written, Behold, I send my messenger before thy face, which shall prepare thy way before thee. For I say unto you, Among those that are born of women there is not a greater prophet than John the Baptist: but he that is least in the kingdom of God is greater than he.

There is no mention of an angel in these verses; but notice the word “messenger” in verse 27. The Greek word translated there as “messenger” is the same Greek word that is translated as “angel” and as “angels” in the earlier verses. The messenger in this verse was John the Baptist, and the Greek word used there and in the earlier verses is Strong’s number 32: aggelos.

John the Baptist was certainly a very important messenger; but then again all of God’s children are messengers because they were commissioned to bring the Gospel. Here’s a difficult verse that is understood to illustrate that. It’s John 1:51:

And he saith unto him, Verily, verily, I say unto you, Hereafter ye shall see heaven open, and the angels of God ascending and descending upon the Son of man.

This was a statement the Lord Jesus made to His disciple Nathanael. According to the Bible, Nathanael never did see any great physical event like that described; but he did see the Lord saving people who in turn became messengers of God’s word. It’s as if God brings a person up to heaven when He saves him, then sends him back to earth to do a job. Until May 21, God was saving people, and that job was to preach the Gospel.

We should no longer bring the Gospel to the world at large because it can no longer save anyone. However, God’s word must still go out so that His people can be nourished by it.

The words “angel” and “angels” appear in many verses in the book of Revelation. To help us understand those verses, we should be aware that not every angel is able to descend from heaven and roll back a great stone! An angel can be a real, live person; and it can also be a representation of one or more of God’s elect.

Here’s an example from Revelation where the word “angels” is used to represent God’s elect. In Revelation 9:13-16, we read:

And the sixth angel sounded, and I heard a voice from the four horns of the golden altar which is before God, Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates. And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men. And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them.
In the first verse, we read about the sixth angel. This sixth angel is one of the seven we read about in Revelation 8:2. These are heavenly angels who stand before God. Then, in Revelation 9:14, we read about four angels “bound in the great river Euphrates.” Immediately afterwards, we read about the 200 million horsemen. The four bound angels seem to identify with the great army of horsemen, so those four angels appear to represent God’s elect.

In Revelation 15 we also read about seven angels. These seven are given “seven golden vials full of the wrath of God” (verse 7). In Revelation 15:6, we are given some information about the angels’ appearance:

And the seven angels came out of the temple, having the seven plagues, clothed in pure and white linen, and having their breasts girded with golden girdles.
 These angels are girded with gold. We know that God’s elect are given a crown, as in 1 Corinthians 9:25, Revelation 2:10 and Revelation 6:2. The Lord Jesus is pictured as having a golden crown (Revelation 14:14), but so are the elect (as in Revelation 9:7). Also, we know that we shall be like the Lord and “we shall see him as he is” (1 John 3:2). The golden girdles, therefore, seem to be a clue that these angels picture God’s children.

There’s another clue about the nature of these seven angels. In Revelation 21:9, we read that one of the seven angels spoke with the apostle John in his vision. Then in Revelation 22:8-9, we read:

And I John saw these things, and heard them. And when I had heard and seen, I fell down to worship before the feet of the angel which shewed me these things. Then saith he unto me, See thou do it not: for I am thy fellowservant, and of thy brethren the prophets, and of them which keep the sayings of this book: worship God.
Read what this angel said: “for I am thy fellowservant, and of thy brethren the prophets.” From this verse, we can say that the seven angels with the vials represent God’s elect. Knowing this will help us understand the verses about the plagues as the vials are poured out.

Angels with Vials of Wrath
Just as we used the timeline to help us understand the visions associated with the seven trumpets, we can use it to help us understand the visions associated with the seven plagues. In chapters 15 and 16 of Revelation, we read about seven angels, each having a vial of the wrath of God. These seven angels are introduced in Revelation 15:1:

And I saw another sign in heaven, great and marvellous, seven angels having the seven last plagues; for in them is filled up the wrath of God.
Toward the end of chapter 15 and at the beginning of chapter 16, we read about these angels and their task. First, read Revelation 15:6-7:

And the seven angels came out of the temple, having the seven plagues, clothed in pure and white linen, and having their breasts girded with golden girdles. And one of the four beasts gave unto the seven angels seven golden vials full of the wrath of God, who liveth for ever and ever.
As we saw earlier, these angels represent true believers in heaven; but they are being sent to earth. They are given vials full of the wrath of God by one of the four beasts. We first read about the four beasts in Revelation 4:6-9. Those verses are part of a vision of heaven seen by the apostle John. The four beasts are a representation of God Himself.

The next verse of Revelation 15 contains an important clue, allowing us to determine the time setting for the task of these seven angels. In Revelation 15:8-16:1, we read:

And the temple was filled with smoke from the glory of God, and from his power; and no man was able to enter into the temple, till the seven plagues of the seven angels were fulfilled. And I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth.
Notice that in Revelation 15:8 above, we learn that “the temple was filled with smoke from the glory of God.” This temple is the “temple of the tabernacle of the testimony in heaven” (Revelation 15:5); so in these verses we are also seeing a picture of heaven.

The smoke of verse 15:8 might remind you of something from Revelation 8:4. In Revelation 8:4, we read:

And the smoke of the incense, which came with the prayers of the saints, ascended up before God out of the angel's hand.
This verse tells us about smoke of incense and prayers of the saints. It allows us to understand the time setting for chapter 8 of Revelation, where we read about the first four angels sounding trumpets. Because the prayers of the saints were once again ascending up before God, we know from this verse that the half hour of silence in heaven (Revelation 8:1) had ended. God was once again saving people. That happened on September 7 in 1994.

Now, back to the verses telling us about the seven angels with the vials of wrath. In Revelation 15:8, we read that smoke fills the temple in heaven. This is smoke of the incense, and the prayers of God’s people for salvation are again ascending. God is showing us that the half hour of silence in heaven had ended (Revelation 8:1), and His saving work had resumed. Therefore, the seven angels with the plagues began their work on September 7, 1994!

The First Four Vials of Plagues
We saw that the angels with the vials of wrath represent God’s elect; but how were they able to bring judgment on people in local congregations or anywhere else? To answer that question, we need only remember what God’s elect were supposed to be doing back in 1994: they were supposed to be bringing the Gospel.

The Bible tells us that, before the end of the world, the Gospel would go throughout the world as a witness. Read Matthew 24:14:

And this gospel of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come.

The Bible also tells us that God’s word brings judgment. John 12:48 is an example:

He that rejecteth me, and receiveth not my words, hath one that judgeth him: the word that I have spoken, the same shall judge him in the last day.

The Lord Jesus made this statement. Of course, He was and is God; so the words He spoke to His disciples, as well as every other word in the Bible, are all God’s words. The Bible is the law of God, and the law’s penalty for sin is death.

When people become saved, they become ambassadors for Christ – who is the Word of God. God’s elect are identified with Him and with His word; so in a way, when it is known that they are His ambassadors, they also bring judgment just by their presence. An example of this idea may be found in 2 Corinthians 2:15-16:

For we are unto God a sweet savour of Christ, in them that are saved, and in them that perish: To the one we are the savour of death unto death; and to the other the savour of life unto life. And who is sufficient for these things?
To someone whom God has chosen for salvation (“unto life”), God’s people are like a breath of life; but to an unsaved person (“unto death”), God’s people smell like death: that’s the judgment of God as the penalty for sin.

Another scripture indicating that God’s people can, in a sense, bring judgment even without speaking is found in Mark 6:11:

And whosoever shall not receive you, nor hear you, when ye depart thence, shake off the dust under your feet for a testimony against them. Verily I say unto you, It shall be more tolerable for Sodom and Gomorrha in the day of judgment, than for that city.

As we read about the seven angels bringing the seven last plagues (Revelation 15:1), we will see pictures of God using His people to bring judgment.

In Revelation 16:2, we read about the first plague:

And the first went, and poured out his vial upon the earth; and there fell a noisome and grievous sore upon the men which had the mark of the beast, and upon them which worshipped his image.
We know that every one of us is in Satan’s kingdom unless and until God releases us. Therefore, the “men which had the mark of the beast” represent everyone except the elect.

Earlier, when we read about judgments that follow the sounding of the trumpets by the first four of the angels with trumpets (Revelation 8:7-12), we read about judgment against “the third part.” We understand those judgments to be specifically directed against the local congregations. However, when we read about the plagues following the pouring out of the first four vials, we don’t read about the third part. Why might that be?

Perhaps the angels with trumpets show us God bringing judgment independently of the work He does through His people; whereas the angels with vials picture what God has done through the elect. God’s people brought the Gospel, and therefore judgment, to everyone.

We read about the second and third plagues in Revelation 16:3-4:

And the second angel poured out his vial upon the sea; and it became as the blood of a dead man: and every living soul died in the sea. And the third angel poured out his vial upon the rivers and fountains of waters; and they became blood.
We know that the angels pouring out these vials represent God’s elect, just as the two witnesses of Revelation 11 represent God’s elect. The timeline shows us that the two witnesses began their period of bringing the Gospel on September 7, 1994, just as the seven angels with vials did. We should not, therefore, be surprised if we see similarities in the pictures of judgment brought in each account. Notice this verse about the two witnesses, from Revelation 11:6:

These have power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will.
Like the second and third angels with vials, the two witnesses turn the waters to blood; also like them, the two witnesses have power to smite the earth with plagues.

In Revelation 16:8-9, we read about the fourth angel with a vial:

And the fourth angel poured out his vial upon the sun; and power was given unto him to scorch men with fire. And men were scorched with great heat, and blasphemed the name of God, which hath power over these plagues: and they repented not to give him glory.
How can we understand this plague? During the entire period of the latter rain, the light of the Gospel was shining powerfully. Many people were being released from Satan’s kingdom. But for those who weren’t saved, the Gospel was the “savour of death.” The power of the fourth angel to “scorch men with fire” also suggests the two witnesses. Concerning them, in Revelation 11:5 we read:

And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed.

The first four plagues are pictures of judgment against every unsaved person. This judgment came by the word of God as His people brought the Gospel throughout the world from September 7, 1994 until May 21, 2011.

The Fifth Plague

We read about the fifth angel pouring out his vial in Revelation 16:10-11:

And the fifth angel poured out his vial upon the seat of the beast; and his kingdom was full of darkness; and they gnawed their tongues for pain, And blasphemed the God of heaven because of their pains and their sores, and repented not of their deeds.
The fifth angel’s plague brings darkness, whereas the fourth angel’s plague was poured on the sun and scorched men with fire. The timeline tells us that salvation ended on May 21, 2011. The sun no longer gave its saving light after that date. Therefore, the fifth angel poured out his vial on May 21, 2011.

Notice that it was poured on “the seat of the beast: and his kingdom was full of darkness.” Many verses tell us that Satan was deposed as ruler in the local congregations on May 21, 2011. But don’t go back to church! God isn’t ruling there either, and He won’t ever again use the local congregations. Satan’s entire kingdom, which is called Babylon in the Bible, is now full of darkness. Satan’s kingdom is the world, and now no one can be saved anywhere in the world. It’s a time of darkness, and the darkness will continue until October 21.

Let’s compare this fifth angel’s plague with the result of the sounding by the fifth trumpeting angel. Recall that the locusts of Revelation 9 were identified as being God’s elect. In Revelation 9:1-2, we read that the “bottomless pit” was opened; and that “the sun and the air were darkened by reason of the smoke of the pit.” Here too, as in the verses about the fifth angel with a vial, we read about darkness.

Also notice that the locusts have tails like scorpions (Revelation 9:10), and that “there were stings in their tails; and their power was to hurt men five months.” Now recall what happens after the fifth angel with a vial pours out his vial upon “the seat of the beast.” It’s no coincidence that “they gnawed their tongues for pain.” This pain is the sting of death, as in 1 Corinthians 15:56:

The sting of death is sin; and the strength of sin is the law.

The Greek word for “sting” in this verse is the same as the word used for “stings” when describing the locusts (Revelation 9:10).

We know that the angels with vials (let’s call them plague-angels) represent God’s elect. When we compare the locusts with the fifth plague-angel, we see confirmation that the locusts are the true believers. We also see that the vision about the locusts during their five months and the vision about the fifth plague by the plague-angel are two different pictures of the same thing.

What is The Sixth Plague?
In Revelation 16:12, we read that the sixth plague-angel poured out his vial:

And the sixth angel poured out his vial upon the great river Euphrates; and the water thereof was dried up, that the way of the kings of the east might be prepared.
This verse and the verses following it, up to verse 16, are concerned with the result of the sixth plague-angel’s action. If we compare these verses with the verses telling about the sixth trumpeting angel (Revelation 9:13-21), we may see how they go together. Let’s begin by comparing the above verse with Revelation 9:14:

Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates.

The sixth trumpeting angel is to “loose the four angels” bound in the Euphrates River; but the sixth plague-angel pours out his vial on the Euphrates and dries it up so that “the way of the kings of the east might be prepared.” In both verses, God is pointing us to the Euphrates River. Immediately, we should suspect that these two accounts (that of the sixth trumpeting angel and that of the sixth plague-angel) fit together.

In the account of the sixth trumpeting angel, we read about a great army of 200 million horsemen. We read about this army immediately after we read about the four angels bound in the “great river Euphrates (Revelation 9:16).” What is this army? Are they the kings of the east of Revelation 16:12?

In Revelation 9:17-18, we read a description of the army’s horsemen and their effect on the “third part” of men:

And thus I saw the horses in the vision, and them that sat on them, having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone. By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths.
We have learned that God identifies the third part with those who are in the local congregations. Notice that the horsemen bring fire, smoke and brimstone; and that these three things kill the third part of men. Clearly, the horsemen are bringing God’s judgment on the churches.

We find help in identifying the horsemen when we read chapter 19 of Revelation. Beginning in verse 11, we read about another one of the apostle John’s visions. Notice that Revelation 19:11-13 clearly describes the Lord Jesus:

And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. His eyes were as a flame of fire, and on his head were many crowns; and he had a name written, that no man knew, but he himself. And he was clothed with a vesture dipped in blood: and his name is called The Word of God.
The next couple of verses help us identify the horsemen. Read Revelation 19:14-15:

And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean. And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God.
These verses show us the armies of heaven following the Lord Jesus as He comes to bring judgment at the end of the world. The Lord and His army are opposed by Satan and his armies, as we read in Revelation 19:19:

And I saw the beast, and the kings of the earth, and their armies, gathered together to make war against him that sat on the horse, and against his army.

The kings of the east (Revelation 16:12) appear to be those who are gathered by Satan, as we read in Revelation 16:13-14:

And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet. For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.
This “battle” is known as the Battle of Armageddon, because of Revelation 16:16:

And he gathered them together into a place called in the Hebrew tongue Armageddon.
The horsemen of Revelation 9 are a picture of all those whom God has saved out of the human race, from creation to the end of the world; while the kings of the east (Revelation 16:12) identify with the unsaved (see for example Judges 6:33). The horsemen bring judgment against the world at Armageddon.

We find another picture of this army of horsemen in Joel 2. We know that it’s a picture of the last day because it’s called the day of the LORD (see Joel 2:1). That’s the final day of the earth’s existence (see 2 Peter 3:10).

There’s a well-known chapter in the book of Ezekiel that may also help us understand the sixth trumpet and the sixth plague. In Ezekiel 37, we see the prophet Ezekiel in a valley of dry bones. The Lord has him prophesy to the bones. The bones come together to form skeletons, and then sinews and flesh come upon the skeletons. Next, the breath of life comes into them from the four winds (Ezekiel 37:9).

The Lord tells Ezekiel that the bones are the whole house of Israel. Notice that verse 10 calls this is an “exceeding great army.” Verses 12 to 14 show us that this is a picture of the resurrection. Here’s the point: God calls all theses resurrected people an army – just like the horsemen (Revelation 9:16). The sixth vial will be poured out on October 21 at the time of the Rapture, and it’s a picture of the judgment the Rapture brings.

The Rapture Brings Judgment
God used ancient Israel to physically destroy many of the peoples living in the land of Canaan. He used them to bring judgment. The judgment brought by God’s people in the Rapture will be different. God’s elect won’t have to do anything, or even say anything, to bring judgment. Just the sight of them going up to heaven will be a judgment against the world.

You won’t find the word “Rapture” in the Bible; but 1 Corinthians 15:51-52 tells us something important about it in connection with the resurrection:

Behold, I shew you a mystery; We shall not all sleep, but we shall all be changed, In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed.
From this verse and others (for example, 1 Thessalonians 4:14-17 and John 11:24), we learn that on the last day God will resurrect the dead in Christ; these people are now alive in heaven in their soul existence. God will give each of them an immortal body, made to last forever. At the same time, those of God’s children who are alive will also be changed to have immortal bodies. They will have been spared death. All of these people will then be caught up to heaven to be with the Lord. So we see that both the word “Rapture” and the word “resurrection” refer to the day when God’s people have their salvation completed.

The Lord Jesus said something that connects the resurrection (and therefore the Rapture) to judgment. In Matthew 12:41-42, we read:

The men of Nineveh shall rise in judgment with this generation, and shall condemn it: because they repented at the preaching of Jonas; and, behold, a greater than Jonas is here. The queen of the south shall rise up in the judgment with this generation, and shall condemn it: for she came from the uttermost parts of the earth to hear the wisdom of Solomon; and, behold, a greater than Solomon is here.

The locusts of the fifth trumpet also bring judgment, but their judgment is different. After May 21, whenever one of the elect brings God’s word to the world, he or she is bringing a Gospel that can no longer save. The task of God’s people has changed, but we can expect that many of them don’t know this. These people may continue to bring the Gospel without realizing that it can no longer save anyone. In this way, the true Gospel has become a “sting,” like all the false gospels. Recall that the locusts were commanded not to “kill” (Revelation 9:5); whereas the horsemen kill the third part of men (Revelation 9:10). How can we explain this difference?

The “third part” identifies with people in the local congregations of Christian churches. They have placed their trust in their own works and in the teachings of their spiritual leaders; they are confident they will be saved when the Lord returns. When the Rapture takes place, it is these people who will be “killed” because they will realize that they were never saved.

Recall that in the account of the two witnesses, we also read about men being “slain.” Revelation 11:13 states:

And the same hour was there a great earthquake, and the tenth part of the city fell, and in the earthquake were slain of men seven thousand: and the remnant were affrighted, and gave glory to the God of heaven.
This verse comes right after the verse telling us that the two witnesses “ascended up to heaven in a cloud.” The word “slain” in this verse comes from the same Greek word (Strong’s number 615) that is used for the word “slay” in Revelation 9:15 and for the word “killed” in Revelation 9:18. Those two verses from Revelation 9 are telling us about the horsemen and the four angels (who identify with the horsemen). Just as the horsemen “slay,” similarly men are killed after the two witnesses ascend. We can now see that in both accounts, it is members of local congregations who are “killed.” They will suffer much more than atheists, or agnostics, or people who belong to different religions. Now we can understand what the Lord Jesus said in Luke 13:28:

There shall be weeping and gnashing of teeth, when ye shall see Abraham, and Isaac, and Jacob, and all the prophets, in the kingdom of God, and you yourselves thrust out.

The Lord was speaking about Christians in this verse (see Luke 13:26-27). These are the “children of the kingdom” about whom He speaks in Matthew 8:11-12, which is similar to the above verse.

Imagine how you would feel if you have just missed a bus or a train, fully expecting to be on it and needing to be on it so that you could be on time for an important appointment. Perhaps your watch stopped, and you didn’t realize how late it was until you saw the bus or train leaving. Magnify that feeling by a thousand times, and you can begin to understand what it will be like for people to see the elect ascending in the Rapture while they are left behind. Members of local congregations will suffer much more than non-Christians. In the meanwhile, until the Rapture takes place, they are not suffering at all as a result of having heard the May 21 warning so far as we can tell.

It is possible that some of them are concerned about the message they heard – that salvation is no longer possible after May 21. However, what we see in the world agrees with what the Bible tells us about the attitude of the unsaved at this time. Recall that after the two witnesses of Revelation 11 were killed, the people rejoiced! We read about that in Revelation 11:10, and it tells us about the time following May 21:

And they that dwell upon the earth shall rejoice over them, and make merry, and shall send gifts one to another; because these two prophets tormented them that dwelt on the earth.
What do we see in the media and among those who heard the warning about May 21, especially from those who are in the churches? People feel justified to have rejected the warning. You may have heard them say “I told you so,” because they never believed that God would reveal a precise date for Judgment Day.

We can be sure that this current period (May 21 to October 21) is not the time when extra judgment comes against those in the churches; but it will happen on October 21. That will be the day when the “third part of men” is killed by the horsemen and their horses (Revelation 9:18). That will be the day of the Rapture, and God’s people won’t have to say a word. As they “shake the dust off their feet” (Luke 9:5), there will be a tremendous judgment against all the unsaved.

The Rapture Brings Final Release

There is a word in Revelation 9:14-15 that we should consider; here are those verses:

Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates. And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the third part of men.
That word is “bound.” Recall that the four angels identify with the 200 million horsemen, who in turn represent all those whom God has ever saved. (We understand this to be the actual number of those God has saved out of mankind, because of the wording of Revelation 9:16: “… I heard the number of them.”) We know that whenever God saved an individual, that person was released from Satan’s kingdom. This has been going on for thousands of years. Colossians 1:12-13 reveals this:

Giving thanks unto the Father, which hath made us meet to be partakers of the inheritance of the saints in light: Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son:
The word “bound” can refer to someone who was in Satan’s kingdom. When God saved that individual, the person was “loosed,” or delivered from the power of darkness. However, the word “bound” doesn’t always mean that a person is in Satan’s kingdom.

The Greek word translated as “bound” in Revelation 9:14 is Strong’s number 1210. Here is another verse where that Greek word is used, Matthew 14:3:

For Herod had laid hold on John, and bound him, and put him in prison for Herodias' sake, his brother Philip's wife.

This verse is telling us about John the Baptist, that he was bound and put in prison. The Bible gives us evidence that John was saved even before he was born; so, clearly God isn’t showing us in a parable that John was in Satan’s kingdom and in need of salvation.

When the four angels, representing the 200 million of God’s elect, were “loosed,” they were not loosed from Satan’s darkness. They were loosed from the bonds of life and death on earth. The sixth trumpet is a picture of the resurrection and the Rapture, and the 200 million are all of those whom God has saved from the time of Adam until May 21 of 2011.

You may have heard it said that God has saved about one in every 70 of those who are alive today. We know that there are about 7 billion people in the world today. If we assume that half of the total 200 million who were saved have already died at some time during all of earth’s history up to May 21, there remain about 100 million out of the current population who have been saved. (We know that the earth is a little more than 13,000 years old and that God has been saving people almost that entire time.) These 100 million who are alive today, as a fraction of the world’s current population of 7 billion, are the one out of 70 or so who are saved.

However, their salvation cannot really be complete so long as they are in physical bodies and living in this world. Even the apostle Paul struggled with the problems we all have, as we read in Romans 7:23-24:

But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members. O wretched man that I am! who shall deliver me from the body of this death?
We have seen that there are two aspects to the resurrection and Rapture: judgment for the unsaved world, and release from this world by the completion of God’s saving work. The sixth plague pictures this event, just as the sixth trumpet pictures it. It will happen on October 21, 2011.

The Final Vial is Poured Out

In Revelation 16:17, we read that the seventh plague angel pours out his vial. It’s the last one and it marks the end of the world. Even the account of the sixth plague tells us what’s about to happen, because in Revelation 16:15 the Lord says:

Behold, I come as a thief. Blessed is he that watcheth, and keepeth his garments, lest he walk naked, and they see his shame.

The seventh vial pictures the time when the Lord returns. It happens the same day as the pouring out of the sixth vial. It’s like the situation with the last two trumpets and woes: the last two trumpets sound on the last day, and the third woe “cometh quickly” after the second woe (Revelation 11:14).

The Lord Jesus will come as a thief. At least some of the unsaved world may have thought He would come on May 21 because of the Judgment Day warnings; but it doesn’t seem possible that they would expect the Lord on October 21.

The first two verses about the seventh vial are Revelation 16:17-18:

And the seventh angel poured out his vial into the air; and there came a great voice out of the temple of heaven, from the throne, saying, It is done. And there were voices, and thunders, and lightnings; and there was a great earthquake, such as was not since men were upon the earth, so mighty an earthquake, and so great.
Notice the words “It is done.” God is telling us that it is the time when He will destroy the world; it’s just before the time when “every island fled away, and the mountains were not found” (Revelation 16:20). In verse 21, we see a picture of the destruction of all the unsaved. Even at the very end, unsaved mankind will not repent. They go to their destruction blaspheming God.

Revelation 16:19 allows us to understand something important about Babylon.

And the great city was divided into three parts, and the cities of the nations fell: and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath.
Satan’s kingdom is pictured by Babylon. This verse is telling us that judgment against Babylon comes on the last day of the world. That’s when it must drink of “the cup of the wine of the fierceness” of God’s wrath.

In a sense, judgment came against Babylon when God removed Satan from ruling in the churches on May 21; but the entire world is Satan’s kingdom. God tells us this in Luke 4:5-6:

And the devil, taking him up into an high mountain, shewed unto him all the kingdoms of the world in a moment of time. And the devil said unto him, All this power will I give thee, and the glory of them: for that is delivered unto me; and to whomsoever I will I give it.
Here, Satan is telling the Lord Jesus about his power over the world. We know that after the Crucifixion, Satan no longer had access to heaven and was restricted to a degree so that the church age could be fruitful. Then, in 1988 when God finished using the churches, He installed Satan to rule there. That situation continued until May 21, 2011.

Satan has been removed from his rule over the local congregations, but the world is still his kingdom. Satan continues to be a force in this world. This appears to be what the prophet Daniel saw in his vision in Daniel 7:21-22:

I beheld, and the same horn made war with the saints, and prevailed against them; Until the Ancient of days came, and judgment was given to the saints of the most High; and the time came that the saints possessed the kingdom.
The day that the saints will possess the kingdom is the day when the seventh plague angel pours out his vial. Notice that he pours out his vial “into the air” (Revelation 16:17). Satan is called the “prince of the power of the air” (Ephesians 2:2). When that last vial is poured out, it will be a judgment against Satan as well as the unsaved. It will be the end of his kingdom.

We know that our God is a God of order; so when we find sequential lists - such as those of the seals, trumpets, woes and plagues - in a book of the Bible that is almost completely devoted to end-time events, we should expect that the events pictured therein occur in chronological order. The evidence indicates that this is the case. God has given us beautiful proofs that our understanding of the timeline is correct. On this, the woes, the plagues and the trumpets agree.

PAGE
1

