
34

Suffering in Revelation:
The Fulfillment of the
Messianic Woes
James M. Hamilton, Jr.

In Revelation, John writes as one in affliction (Rev
1:9), to churches in affliction (e.g., 2:10, 13), about

the affliction that will take place before kingdom
come (see esp. Rev 11–13). The contention of this
essay is that John sees the affliction in which he is

a “brother and fellow partaker”
(1:9) as the outworking of the
Messianic Woes that must be ful-
filled prior to the consummation
of all things.1 To establish this,
we will begin with a summary
of the indications of end times
tribulation, the Messianic Woes,
in Daniel, cross-pollinating this
discussion with consideration
of how various New Testament
authors interpreted Daniel, before
considering how John interprets
these realities in Revelation.2 In
this essay, I am attempting to do
biblical theology by pursuing the
interpretive perspective of the
biblical authors. As followers of

Jesus, once we understand the perspective he taught
his apostles,3 our responsibility is to make their
perspective our own.4

THE MESSIANIC WOES IN DANIEL
AND THE NEW TESTA MENT

The idea of the Messianic Woes stems from pas-
sages such as Daniel 7:25–27, 8:9–14, 9:24–27, and
11:31–12:3. These paradigmatic Old Testament
texts indicate that God’s people will be persecuted
and suffer before being vindicated through res-
urrection to receive the kingdom. There is a four
kingdom schema set forth in Daniel 2 and 7, and
then Daniel 8 focuses in on the second and third
of these four kingdoms.5 The parallels between the
final kings of the third and fourth kingdoms point
to a pattern that Daniel expected to see repeated
and fulfilled in the final king from the last king-
dom. Daniel does not call him the antichrist, but
this final king informs New Testament statements
about that figure.6 The repetition of these patterns
also provides the foundation for the indications
that the suffering and persecution will intensify to

SBJT 17.4 (2013): 34-47.

James M. Hamilton, Jr. is Associate
Professor of Biblical Theology at
The Southern Baptist Theological
Seminary, Louisville, Kentucky,
where he also earned his Ph.D.

He is the author of numerous articles
and books such as God’s Indwelling
Presence: The Holy Spirit in the Old and
New Testaments (B&H, 2006), God’s
Glory in Salvation through Judgment
(Crossway, 2010), Revelation:
The Spirit Speaks to the Churches
(Crossway, 2012), What is Biblical
Theology? A Guide to the Bible’s Story,
Symbolism, and Patterns (Crossway,
2014). Dr. Hamilton also serves as the
Teaching Pastor of Kenwood Baptist
Church, Louisville, Kentucky.

35

a nearly unbearable level under the antichrist (cf.
Matt 24:21–25).

The final kings of the third and fourth king-
doms in Daniel 7 and 8 are both described as little
horns (Dan 7:8; 8:9), both are arrogantly boast-
ful (7:8, 11, 25; 8:25), both have a roughly three
and a half year period in which to do their worst
(7:25; 8:14; 9:27; 12:7, 11, 12), and the breaking
of the little horn from the third kingdom “by no
human hand” (8:25; cf. 11:45)7 typifies the sudden
destruction of the beast from the fourth kingdom
(7:11, 26). The repetition of this pattern of events
in the third and fourth kingdoms in Daniel cre-
ates an expectation of a pattern of antichrist-style
opposition to God and his Messiah, and this pat-
tern will culminate in the rise of the antichrist.

This expectation is reflected in 1 John 2:18, “Chil-
dren, it is the last hour, and as you have heard that
antichrist is coming, so now many antichrists have
come. Therefore we know that it is the last hour.”
Similarly, Mark presents Jesus interpreting Daniel
as he spoke of “the abomination of desolation stand-
ing where he ought not to be” (Mark 13:14). Doug-
las Moo notes, “The fact that Mark uses a masculine
participle after the neuter bdelugma (‘abomination’)
shows that he is thinking of a person.”8 Paul’s com-
ments on the “man of lawlessness” in 2 Thessalonians
2:3–10 move in a similar direction, as does the depic-
tion of the two beasts in Revelation 13. Though only
John calls this figure “antichrist,” these passages all
seem to be working with a common expectation that
was apparently taught to the early churches before
the apostles referenced it in their letters. Paul writes
in 2 Thessalonians 2:5, “Do you not remember that
when I was still with you I told you these things?”
And John writes in 1 John 2:18, “you have heard that
antichrist is coming.”

John’s statement that “we know it is the last hour”
is based on the fact that “antichrists have come,”
culminating in “antichrist” (1 John 2:18). John here
states that the presence of those who oppose Christ
means it is the last hour. John apparently does not
think the last hour will begin, then, after the rapture
of the church. The last hour has already begun. What

John says about the antichrists and the antichrist
matches Jesus predicting that many would come
claiming to be him (Mark 13:6) culminating in the
personal “abomination of desolation” (13:14). Simi-
larly, after Paul writes that “the man of lawlessness
will be revealed” (2 Thess 2:3), he goes on to say that
“the mystery of lawlessness is already at work” (2:7).
These statements reflect a common understanding
that now that Christ has come and has inaugurated
the fulfillment of God’s purposes, antichrists have
arisen to oppose him. These antichrists are people
in 1 John 2:18–19. In Paul’s reference to “the mys-
tery of lawlessness” (2 Thess 2:7), the powers at
work seem to be impersonal, systemic forces of the
wicked world system. It would seem, then, that Mark,
Paul, and John all expect the church to be opposed
throughout her history by personal and impersonal
antichrists, and that this opposition and persecution
will culminate in the rise of the antichrist “whom the
Lord Jesus will kill with the breath of his mouth and
bring to nothing by the appearance of his coming”
(2 Thess 2:8).

Where did Jesus, Mark, Paul, and John learn these
ideas? From the Old Testament: Daniel 9:24–27 sets
forth a programmatic revelation of seventy weeks until
the consummation of all things. After the first sixty-
nine weeks, the Messiah will be cut off. Among other
things, John’s interpretation of the seventieth week in
the book of Revelation indicates that he understood
the cutting off of the Messiah after the sixty-nine
weeks to be fulfilled in the crucifixion of Jesus.

Daniel next relates that after the cutting off of the
Messiah, the destroyer of the city and the sanctuary
will make a strong covenant with many for the one
remaining week (Dan 9:26–27).9 Other passages in
Daniel, dealing with the third of the four kingdoms,
point to a pattern of attack on sacrifice and sanctu-
ary accompanied by the setting up of the abomina-
tion of desolation (see 8:12–13; 11:31). This pattern
is repeated and fulfilled, presumably by the last
king of the fourth kingdom, when Daniel writes of
this antichrist figure in 9:27, “for half of the week
he shall put an end to sacrifice and offering. And
on the wing of abominations shall come one who

36

makes desolate, until the decreed end is poured out
on the desolator.” These words communicate that
after a three and a half year period the Antichrist
will “put an end to sacrifice and offering,” and then
for the next three and a half years of the seventieth
week, Antichrist, the “one who makes desolate,” is
working his “abominations,” until his “decreed end”
is “poured out” on him, at which point the “one like
a son of man” (7:13) receives everlasting dominion
and all his saints reign with him (9:27; 7:14, 25–27).

The halving of the seventieth week in Daniel 9:27
informs the reference to the “time, times, and half a
time” during which the little horn from the fourth
beast, the antichrist from the fourth kingdom, “shall
speak words against the Most High, and shall wear
out the saints of the Most High, and shall think to
change the times and the law; and they shall be given
into his hand” (Dan 7:25). This same three and a half
year period of intense suffering is in view in the refer-
ence to the “time, times, and half a time” in Daniel
12:7, and that verse goes on to say “that when the
shattering of the power of the holy people comes to
an end all these things would be finished.”10

Daniel indicates, then, that after the cutting off
of the Messiah, there is one more week until the
completion of the seventy weeks. In the middle of
this seventieth week, the little horn from the fourth
kingdom, the antichrist, will initiate a vicious perse-
cution on God’s people that will shatter their power.
At the end of his appointed time, the antichrist will
be destroyed, the dead will be raised, and God’s
king will reign over God’s people in God’s kingdom.

Because of the way that the little horn from the
third kingdom patterns the activity of the little
horn from the fourth kingdom, it appears that the
time of the end will correspond to earlier times:
there will be opposition, affliction, and persecu-
tion for the people of God.11 This opposition and
persecution will intensify to fever pitch when the
little horn from the fourth kingdom arises.

Daniel does not use the phrase “Messianic
Woes,” but Daniel does depict the scenario that
phrase seeks to capture. Daniel relates how Gabriel
revealed to him a period of time, one week, remain-

ing after the cutting off of the Messiah (Dan 9:26–
27). Half way through this period of time, the
adversary who destroyed city and sanctuary would
seek to put an end to sacrifice, which I take to refer
to an attempt to stamp out the worship of God.

Mark Dubis writes that “the eschatological
ordeal that Jews and Christians expected to char-
acterize the latter days” can be referred to with
descriptive phrases that

include ‘the great tribulation’ (θλιψις μεγαλη in
Matt 24:21; Rev 2:22, 7:14), ‘the footprints of the
Messiah’ (m. Sota 9;15), ‘the time of the crucible’
 4QFlor 1–3 i 19–ii 2; 4QCata 5+ i ;עת המצרף)
3; 4Q pPsa 1+ ii 19), ‘the time of distress’ (ערה
 Dan 12:1), and ‘the hour of trial’ (η ωρα του ;צת
πειρασμου; Rev 3:10). While these terms and
images may vary, they nevertheless point to the
same expectation of an eschatological period of
suffering and trial.12

The Messianic Woes inform Paul’s statement that
he is “filling up what is lacking in Christ’s aff lic-
tions” (Col 1:24). Going in the same direction are
Luke’s presentation of Paul telling the newly planted
churches that “through many tribulations we must
enter the kingdom of God” (Acts 14:22), his telling
the Thessalonians they were “destined for this” (1
Thess 3:3), and Peter’s similar statement that Chris-
tians are “called” to suffer for doing good on behalf
of others (1 Pet 2:21). As the New Testament authors
present the temporary, “necessary” (cf. 1 Pet 1:6) suf-
fering of Christians, they seem to understand that the
sufferings depicted during Daniel’s seventieth week
must be fulfilled before the beast can be slain and
Christ can receive the Kingdom.

We turn our attention now to John’s presentation
of the Messianic Woes in the book of Revelation.

THE MESSIANIC WOES IN
R EVELATION

How can we be sure that John means to pres-
ent an interpretation and fulfillment of Daniel in
Revelation? I know of no one who rejects the idea

37

that John’s various references to a three and a half
year period in Revelation stem from the halving of
Daniel’s seventieth week in Daniel 9:27. John writes
of forty-two months in Revelation 11:2 and 13:5, of
1,260 days in 11:3 and 12:6, and of time, and times,
and half a time in 12:14. Each of these designations
amounts to three and a half years: 42 months is
three and a half years of months (12 x 3 = 36, 36 + 6
= 42), 42 months of 30 days amounts to 1,260 days
(42 x 30 = 1,260), and the nourishing of the woman
for 1,260 days in Revelation 12:6 and for “a time,
and times, and half a time” in 12:14 establishes that
this “time, times, half a time” formula also refers to
three and a half years. John is presenting the fulfill-
ment of Daniel’s seventieth week.

Some understand that seventieth week to be the
literal final seven years of history prior to the sec-
ond coming of Christ. This view is primarily associ-
ated with dispensationalism, whether of the pre- or
mid-tribulational rapture variety. On this view, the
“great tribulation” of Revelation 7:14 refers to this
final seven years of history. The pre-tribulation rap-
ture position holds that the church will be raptured
prior to Daniel’s seventieth week. The mid-tribula-
tion rapture position holds that the church will be
raptured when the beast arises at the mid-point of
the seventieth week to initiate his final persecution.
While I do not think the church will be raptured
prior to or during the seventieth week, I agree with
these interpreters that in the book of Revelation
John means to present the whole of rather than half
of Daniel’s seventieth week. I differ with them, how-
ever, by thinking John’s treatment of the seventieth
week to be figurative rather than literal.

I see no indication in Revelation that John means
his audience to understand that the church will be
raptured prior to or during the seventieth week.13
Rather, in Revelation the people of God are assured
that they will be preserved through the persecution
of one three and a half year period (Rev 11:2–3;
12:6, 14) then given over to the beast’s persecution
in the second three and a half year period (13:5–8).
John presents the church enduring the seventieth
week, and, in my view, John presents this seventieth

week as a symbolic depiction of the whole of church
history. This is relevant to suffering in Revelation
precisely because the book is an Apocalypse,14
namely, a “revelation.” An apocalypse is an unveil-
ing of the world as it really is, and its purpose is to
encourage the persecuted people of God to perse-
vere to the end.15

The rest of this exploration of suffering in Rev-
elation will be concerned with two things: first, we
will overview the whole book and its literary struc-
ture with an eye to what it says about suffering and
how it speaks to those who are suffering or will
suffer. Second, we will give more attention to the
symbolic timeline John sets forth in Revelation.

Encouragement for Those Who Suffer
In Revelation John describes the vision that he

received “in the Spirit on the Lord’s Day” (Rev
1:10). God gave the revelation to Jesus, who made
it known by sending his angel to his servant John
to show to his servants what must soon take place
(1:1). John bore witness to all he saw (1:2), pro-
nouncing a blessing on all who hear and keep what is
in the prophecy (1:3). Having called the book both
an Apocalypse (1:1) and a Prophecy (1:3), John pro-
vides an opening that bears the characteristics of
New Testament letters in 1:4–8. The book of Rev-
elation is thus an apocalyptic (1:1–2) prophecy (1:3)
in the form of a circular letter (1:4–5; 22:21).16

The content of the book flows out of the appear-
ance of the risen Christ to John (Rev 1:9–20), who
dictated to him the letters to the seven churches
(Rev 2–3). John was then invited into the heav-
enly throne room, where he saw the worship of
God and the Lamb (Rev 4–5) and the judgments
of the seals, trumpets, and bowls issuing from the
throne of God (Rev 6–16). John then saw the fall
of Babylon (Rev 17–18), the return of King Jesus
(Rev 19–10), and the descent of the Bride, the new
Jerusalem, from heaven (Rev 21–22).

John tells us that he “was on the island called
Patmos on account of the word of God and the
testimony of Jesus” (Rev 1:9).17 There are other
possibilities, but John had probably been exiled

38

to Patmos because of his ministry, an instance of
persecution that fits with the way that throughout
the book he is preparing the churches for the dif-
ficulties they will face.

We wil l consider the structure of Revela-
tion from several perspectives because no single
attempt to structure the book can exhaust the
overlapping ways that John has arranged his
material. John has used key phrases to mark turn-
ing points of the book, and he also seems to have
used a chiastic arrangement of the material (see
further below). At points in the outline that fol-
lows, the verse numbers of sections will overlap
because there are transitional sections of the book
that go both with what precedes and with what
comes after. Similarly, the groupings of sections
on the outline will be slightly different from the
groupings of material in the chiastic structure,
but I maintain that both capture accurate ways to
describe the book’s content.

John has tipped us off as to the structure of the book
of Revelation by using the phrase “in the Spirit” near
the beginning of the major sections of the body of the
book (1:10; 4:2; 17:3; 21:10).18 Beginning in Revela-
tion 1:9, John recounts the way that Jesus appeared
to him in glory (Rev 1:9-20), dictated to him specific
letters addressing the seven churches (Rev 2:1–3:22),
and called him up into the heavenly throne room to
see the worship of God there (4:1–5:14). In the throne
room, John sees Jesus take a scroll from the Father,
and from what happens when the scroll is opened, we
can surmise that the writing on the scroll describes
the events that will bring history to its appointed con-
clusion. Jesus opens the seals on the scroll (6:1–8:1),
then seven angels blow seven trumpets (8:2–11:19).
In Revelation 10, John sees an angel bring a scroll—
apparently the same scroll Jesus took from the Father
in Revelation 5 and opened in chapters 6–8. John eats
the scroll and prophesies. John describes the conflict
between the seed of the woman and the seed of the
serpent in cosmic terms in Revelation 12–14. Then
the final seven bowls of God’s wrath are poured out in
Revelation 15–16. All of this gives vital perspective to
persecuted, suffering Christians.

Revelation 17–22 describes the harlot, the
King, and the bride. The section on the King is in
the middle, and John marks off the boundaries of
these three sections by using similar language at
the beginning and end of the sections on the harlot
and the bride. The wording of the beginning of the
section on the harlot is matched by the wording of
the beginning of the section on the bride.19

Matching Language Opening the Section on the
Harlot and the Bride
Revelation 17:1, 3 Revelation 21:9–10
“Then one of the seven
a nge l s w ho h ad t he
seven bowls came and
sa id to me, ‘Come, I
will show you . . . And
he carried me away in
the Spirit ...”

“Then came one of the
seven angels who had
the seven bowls . . . and
spoke to me say ing ,
‘Come, I will show you
. . . And he carried me
away in the Spirit ...”

Similarly, the wording of the ending of the sec-
tion on the harlot is matched by the wording of the
ending of the section on the bride.

Matching Language Ending the Sections on the
Harlot and the Bride
Revelation 19:9–10 Revelation 22:6, 8–9
“... And he said to me,
‘ T he se a re t he t r ue
words of God.’ Then I
fell down at his feet to
worsh ip h i m, but he
said to me, ‘You must
not do that! I am a fel-
low ser vant with you
and your brothers who
hold to the testimony of
Jesus. Worship God.’ ...”

“A nd he sa id to me,
‘These words are trust-
worthy and true...’ ... I
fell down to worship
at the feet of the angel
who showed them to
me, but he said to me,
‘You must not do that!
I am a fellow servant
w it h you a nd you r
brothers the prophets,
and w ith those who
keep the words of this
book. Worship God.’”

The harlot is a symbol for the world system that is
opposed to God. She is called Babylon because in

39

the Bible Babylon represents settled rebellion and
hostility to God and his people. Revelation 17–18
show her debased and destroyed: all her seductive
power comes to nothing. By depicting the way that
the wicked become like chaff that the wind drives
away (Ps 1:4), the way they perish in the way (Ps
2:12), John equips the persecuted to endure. Near
is the end of the persecutors.

Then John depicts the hope that sustains the
persecuted: the King comes, conquers his enemies
(19:11–21), sets up his kingdom (20:1–21:8), and
his glorious bride descends from heaven (21:9–
22:9). The bride is a symbol of the people of God,
the redeemed, those who trust in Jesus. She is
called the new Jerusalem because Jerusalem was
the dwelling place of God in the Old Testament,
the city where the Lord chose to put his name,
while in the new covenant God’s people are his
dwelling place.20

The book of Revelation can be broken down
as follows:

I. 1:1–8, Revelation, Blessing, and Epistolary
Opening

II. 1:9–22:9, John’s Vision on the Lord’s Day
A. 1:9–3:22, The Risen Christ to the Seven

Churches
B. 4:1–16:21, The Throne and the Judgments

1. 4:1–5:14, The Throne Room Vision
2. 6:1–17, Six Seals
3. 7:1–17, The Sealing of the Saints and Their

Worship
4. 8:1–5, The Seventh Seal
5. 8:6–9:21, Six Trumpets
6. 10:1–11:14, Prophetic Witness
7. 11:15–19, The Seventh Trumpet
8. 12:1–14:20, Conflict Between the Seed of

the Woman and the Seed of the Serpent
9. 15:1–16:21, Seven Bowls

C. 17:1–22:9, The Fall of the Harlot, the Return
of the King, and the Descent of the Bride

III. 22:6–21, Revelation, Blessing, and Epistolary
Closing21

The announcement that “the kingdom of the
world has become the kingdom of our Lord and
of his Christ” (Rev 11:15) comes in the middle of
the book rather than at the end. Why would that
announcement be made at the center of the book?
The answer to that question seems to be found
in the chiastic structure of Revelation. A chiasm
can be conceived in terms of a picture frame: out-
ermost is the actual wooden frame, then inside
that will perhaps be a mat, and sometimes there
are multiple mats of complementary colors, while
inside the frame and the mat the picture will be
placed. The purpose of the frame and the mat is
to highlight the picture. Similarly, the purpose
of a chiasm is to highlight what is at the center
of the chiasm. At the very center of the chiasm
in the book of Revelation is the announcement
that Christ is king. Surrounding that are touches
and flourishes that depict the church suffering and
being rewarded:

The Chiastic Structure of Revelation
A. 1:1–8, Letter Opening: Revelation of Jesus and

the Things that Must Soon Take Place
B. 1:9–3:22, Letters to the Seven Churches: The

Church in the World
C. 4:1–6:17, Throne Room Vision, Christ Con-

quers and Opens the Scroll
D. 7:1–9:21, The Sealing of the Saints and the

Trumpets Announcing Plagues
E. 10:1–11, The Angel and John (True Prophet)
F. 11:1–14, The Church: Two Witnesses Prophesy

for 1,260 Days, then opposition from the
beast

G. 11:15–19, Seventh Trumpet: “The kingdom of
the world has become the kingdom of our
Lord and of his Christ, and he shall reign
forever and ever.” Worship.

(fʹ) 12:1–13:10, The Church: The Woman Nour-
ished for 1,260 Days, then opposition from
the dragon and the second beast

(eʹ) 13:11–18, The Deceiving Beast
(False Prophet)

40

(dʹ) 14:1–19:10, The Redemption of the Saints
and the Bowls of Wrath

(cʹ) 19:11–20:15, Return of Christ, He Conquers,
Sets up His 1,000 Year Kingdom, and
Opens the Scrolls

(bʹ). 21:1–22:7, New Heavens and New Earth:
The Church in Glory

(aʹ) 22:8–21, Letter Closing: Jesus Is
Coming Soon

Chiasms set mutually interpretive items across
from one another. Thus, Revelation 11:1–14,
which describes the two witnesses, should be
interpreted in light of Revelation 12:1–13:10,
which describes the struggle between the woman
who bears the male child (Jesus) and the great
red dragon. Read this way, both sections deal
with the church’s struggle against Satanic oppo-
sition, and the other matching sections through-
out the book are mutually interpretive.

That John is presenting his apocalyptic proph-
ecy as the culmination of all preceding prophecy
is marked in the way he has structured his book.
If we were to summarize the overarching mes-
sage of Isaiah, Jeremiah, Ezekiel, and the Twelve,
it would be this: Israel has broken the covenant,
so God will judge her by sending her into exile.
Through judgment God will save for his glory:
God is preparing a magnificent eschatological
salvation that will come through judgment after
exile. That future salvation is often likened to the
exodus from Egypt (e.g., Jer 16:13–16). Thus, the
prophets speak of a future mighty act of salvation
that will be according to the exodus pattern and
that will open the way to a return from exile, put-
ting the people of God back in the promised land.
In part this will involve God bringing judgment
on those he used to judge Israel (see esp. Nahum
and Habakkuk).

W hat does this have to do with suffering in
Revelation? It is widely recognized that the judg-
ments of the trumpets (Rev 8–9) and the bowls
(Rev 15–16) are reminiscent of the plagues on
Egypt, and as with the plagues on Egypt, the peo-

ple of God are shielded from these visitations of
God’s wrath on the wicked (e.g., Rev 7:1–3). John
presents these final judgments as the new plagues
that will liberate the people at the final exodus.
Just as Israel was delivered from Egypt through
the judgments of the ten plagues, just as the
judgment of Babylon restored the people to the
land, so also the people of God will be delivered
from the wicked powers of this world through
the seven trumpet and seven bowl judgments.
Little wonder that the culmination of God’s judg-
ment is announced with the cry that Babylon has
fallen (e.g., Rev 14:8). It was the fall of Babylon
in 539 BC that brought Cyrus to power (cf. Isa
44:28–45:1), and it was this Cyrus who decreed
the return to the land (e.g., Ezra 1:1–4). Just as
Israel entered the promised land after the exodus
from Egypt, so also after the fulfillment of the
exodus in Revelation the people of God will enter
into the fulfillment of the promised land, the mil-
lennial kingdom followed by the new heaven and
new earth.

As a way of simultaneously unpacking the
chiastic structure of Revelation and structuring
these thoughts on suffering in Revelation, what
follows will work through the matching sections
of the chiasm depicted above.

The opening and closing sections (1:1–8;
22:8–21) stress that the consummation of all
things will come soon. This teaching functions
to encourage the persecuted and struggling
churches to persevere, summoning them to
readiness. Such encouragement, again, is a key
function of apocalyptic literature.

As John depicts the resurrected Christ dic-
tating authoritative proclamations to the seven
churches (1:9–3:22), a section matched by the
depiction of the church in glory in the new heav-
ens and new earth (21:1–22:7), the churches are
called to fix their minds on the exalted Christ,
to abstain from sexual immorality and idolatry,
and to live for what Christ has promised them,
which John shows being realized in the depic-
tion of the church in glory. These things will soon

41

take place, and the temptations to sin promise
temporary pleasure followed by lasting destruc-
tion. Those who hold fast the word of God and
the testimony of Jesus will experience temporary
persecution rewarded by lasting joy.

John writes to churches in Caesar’s realm, but
in Revelation 4:1–6:17 those churches see who is
really in control. God the Father is seated on his
throne in heaven being worshiped as he rightly
deserves, and Christ the slain Lamb stands, risen
from the dead, reigning and being worshiped
right alongside the Father. Christ’s conquest
enables him to seize the scroll from the Father
and open its seals, setting in motion the events
that will bring history to its appointed consum-
mation. The throne room scene with the open-
ing of the seals of the scroll in Revelation 4–6 is
matched by the return of the conquering Christ,
his 1,000 year reign, and the opening of scrolls
before the great white throne of judgment in
19:11–20:15. John’s readers have God’s authority
to judge reinforced, and the rainbow around the
throne in Revelation 4 also points to the mercy
God will show to those whose sins are covered
by the blood of the Lamb.

The sealing of the 144,000 saints and the
blowing of the trumpets in Revelation 7:1–9:21 is
matched by the redemption of the 144,000 saints
and the pouring out of the bowls of wrath in Rev-
elation 14:1–19:10. The sealing of the saints tells
the churches that God can and will protect them
from the wrath he will bring upon the world. The
redemption of the saints assures them that nei-
ther the trumpet nor the bowl plagues will visit
his judgment upon them.

Revelation 10:1–11 enacts a scene in which
John eats the scroll Christ took and opened (Rev
5–6), depicting the way that God gave the Rev-
elation to Jesus, who made it known by sending
his angel to his servant John to show his servants
what must soon take place (Rev 1:1). By eating
the scroll, John does exactly what Ezekiel did
(Ezek 2:8–3:4), and the action designates him as
a true prophet to whom the churches must listen.

The true prophet has a satanic parody in the false
beast of Revelation 13:11–18, and the churches
should reject the dragon in Lamb’s clothing
(he looks like a lamb but speaks like a dragon,
13:11)—any who urge them to worship Satan’s
fake christ.

There are matching sections depicting the
church’s faithful testimony to the gospel in the
midst of satanic persecution in Revelation 11:1–
14 and 12:1–13:10. This is the time in which the
church must resist sexual immorality and idola-
try, refusing to worship Satan’s false christ, even
if it means they can neither buy nor sell because
they ref use to receive the mark of the beast
(13:16–18), even if it results in them being put to
death (11:7//13:7; 13:14–15). The people of God
may suffer Satan’s wrath, but they will be spared
from God’s, and after Satan has done his worst
God will raise them from the dead and reward
their faithfulness.

At the center of the whole book is the blast of
the seventh trumpet, when the kingdom of the
world becomes the kingdom of our Lord and of
his Christ (Rev 11:15–19). This is the centerpiece
of John’s teaching: Christ is king. He will come
to conquer and judge. The church must endure,
persevere, hold fast. Even unto death. And when
Christ comes he will establish his kingdom and
reward his people.

Symbolic Timeline
Interpreters disagree on how Revelation’s

symbolism is to be understood, when the events
described in the book will be fulfilled, and the
nature of the relationships between the events
in the book (sequential descriptions of events or
recapitulatory accounts that repeatedly depict
the same set of events?). Are we in the millen-
nium or is it yet future? This discussion will not
be the last word on these issues, but interpreting
the book of Revelation self-referentially will give
us traction on each of these questions. By “self-
referentially” I basically mean intra-textually:
comparing what we are trying to interpret in

42

Revelation to other statements within Revela-
tion. This self-referential approach can be use-
fully supplemented with inter-textual help from
other canonical books from the Testaments Old
and New (comparing what is in Revelation with
what is in these other canonical books).

A self-referential reading of the symbolism in
Revelation means reading the symbols in light
of one another. Thus we should compare what
is symbolized by the likeness of the four living
creatures around the throne of God in Revela-
tion 4:6–7 with what is symbolized by the bizarre
combinations of the vicious and destructive fea-
tures of the scorpion-like locusts in Revelation
9:3. Similarly, we should compare Jesus, the
seven-horned Lamb standing as though slain in
5:5–6, with the seven-headed ten-horned rapa-
cious beast of 13:1–3. Comparing these symbols
helps us begin to sense the difference between
God and the dragon, the Lamb and the beast,
and the false prophet and the Holy Spirit. The
symbols are to draw us to the holy Trinity while
repulsing us from Satan’s wicked attempt to make
himself God in his own false parody of the Trin-
ity. Similar things could be said about the com-
parison of the harlot in Revelation 17 and the
bride in Revelation 21.

A self-referential approach to the question of
the nature of the relationship between the seals,
trumpets, and bowls, will also help us determine
whether these three sets of judgments are meant
to represent the same set of events three times or
whether they are three different accounts to be
taken in succession. Close analysis reveals a high
degree of similarity between the trumpets and
the bowls, with each judgment affecting the same
areas in the same ways, reminding John’s audi-
ence of the exodus plagues.22 This suggests that
the trumpets and bowls are different descriptions
of the same judgments. The opening of the seals,
by contrast, corresponds more to the sequence
of events in the Olivet Discourse23 (discussed
below) and less to the trumpets and the bowls.
From this, it seems likely that the opening of the

seals reflects the outworking of the events lead-
ing across church history to the consummation
of all things, at which time history will culminate
in the judgments at the end of history symbolized
by the trumpets and bowls.

A self-referential approach to understanding
the 1,000 years of Revelation 20 would suggest
that while the round numbers of the references to
time in Revelation may mean they are symbolic,
that does not mean that each different symbolic
time refers to the same period of symbolic time.
Thus the ten days of persecution and the three
and a half years of testifying and the short while
of the dragon’s wrath may all be symbolic, but
that does not lead to the conclusion that they
refer to the same symbolic period of time rep-
resented by the 1,000 years during which the
dragon is bound.

A self-referential approach will also help us
arbitrate the question of when the fulfillment
of what is depicted in the book will take place.
Some see fulfillment of all, or at least most, of
what John depicts in Revelation as taking place
in AD 70 when the Romans destroyed the tem-
ple. This view is termed the “preterist” position
because of the way that it views fulfillment in
the past. There are certainly things in Revelation
that would have resonated with John’s audience,
things that would have sounded to them like
the worship of the emperor spreading across the
Empire. Against the preterists, however, the most
natural understanding of Jesus coming with the
clouds of heaven, every eye seeing him, is not the
temple being destroyed by the Romans in AD
70 but the return of Jesus on the clouds, just as
he was seen to go (Acts 1:9–11), in fulfillment
of Daniel 7:13. Others take an idealist approach
to interpreting the symbolism in the book, with
the result that, in my judgment, all the symbols
are f lattened into meaning the same thing. We
can grant that the book contains a great deal of
symbolism without reducing all the symbols to
a least common denominator understanding of
them. Still others advocate a futurist approach to

43

the book, holding that most of what is depicted
in Revelation describes what takes place at or
during the final seven years of human history.
While there are no doubt ways in which Revela-
tion depicts what will take place at the end of his-
tory, there are also ways in which what the book
depicts corresponds to the events of AD 70, and
symbolic ways in which the book resonates with
what has taken place across church history.

The most persuasive approach is to main-
tain the strengths of each position, recognizing
that these views are not mutually exclusive. The
destruction of Jerusalem in AD 70 can function
as a type of the judgment God will visit at the end
of history. As noted above, John speaks in 1 John
2:18 of antichrist coming while many antichrists
have come. This seems to indicate that there will
be a number of installments in the antichrist pat-
tern, culminating in the final antichrist who will
arise at the end of history, acknowledging a futur-
ist and idealist fulfillment of the beast persecut-
ing the church.

Finally, the self-referential approach will help
us determine how to understand Revelation,
and this approach to interpreting Revelation
demands a thorough grasp of the whole book, a
bringing to bear of everything the book says in
the interpretation of its details.

What, then, of the symbolic timeline in Revela-
tion? It can be depicted briefly24 below in Fig. 1:

John does not present these things in chronolog-
ical order. His presentation, as seen above, is driven
by thematic and literary concerns. The order can be
pieced together from literary cues in the text. Here
is a brief summary and defense in prose, noting the
location of these events in Revelation itself. 	

In the symbolic depiction of the birth of the
male child to rule the nations with the rod of iron
in Revelation 12:1–5, John depicts the birth and
ascension of Jesus, thereby invoking his life, death,
and resurrection in collapsed form. On the basis of
Christ’s triumph, Michael drives Satan from the
heavenly field of battle, casting him down to earth
so that he can no longer accuse the brethren. Satan’s
accusations have no standing in the heavenly court
because of what Christ accomplished, but he has a
short time to persecute the church on earth (Rev
12:7–17).

Mea nwh i le, Joh n has ea rl ier show n t he
ascended Christ in the heavenly throne room ful-
filling Daniel 7:13, presented before the Father,
seizing the scroll, taking the reigns of history. As
he opens the scroll, the correspondences between
what happens when he does that and the Olivet
Discourse show that these events are unfolding
across church history to the time of the end.

In both the Olivet Discourse of Matthew 24 and
Revelation 6 deceivers go out. These are people who
look like Jesus in some ways, but they are not Jesus.
In both the Olivet Discourse and in Revelation 6,

Jesus
Ascends

Church
Persecuted
and
Protected

Opening of the Seals
Rev 6–8, 11–13

3 1/2 yrs 3 1/2 yrs

Church
Persecuted
and
Overcome

Trumpets
and
Bowls

Jesus
Returns

Millennium New
Heaven
and New
Earth

Fig. 1. Symbolic timeline in Revelation

44

wars are prophesied, and Matthew 24:6 notably
says “the end is not yet,” then 24:8 says these events
are the beginnings of birth pains. So neither false-
christs nor wars are an indication of the end. In both
the Olivet Discourse and in Revelation 6, famine,
difficulty, and death follow the messianic pretend-
ers and their wars. In the Olivet Discourse, Jesus
says the gospel has to be proclaimed to the whole
world, then the end will come (Matt 24:14).

In Revelation 6:11 the martyrs are told that the
full number of appointed martyrs has to be fulfilled
before the end. The gospel will go to the ends of the
earth through the sacrifices of the martyrs, and
the fact that there is an appointed number of mar-
tyrs in Revelation 6:11 means that their deaths are
not accidental. In both the Olivet Discourse and
in Revelation 6, apocalyptic imagery accompanies
the coming of Jesus (Matt 24:29; Rev 6:12–17).25

The whole of church history is symbolically pre-
sented in Revelation as Daniel’s seventieth week.
The three and a half year protection of the two
witnesses in Revelation 11:1–6, until “they have
finished their testimony” (11:7), matches the indi-
cations that the gospel must go to all nations (Matt
24:14) and that the full number of the Gentiles will
be brought in (Rom 11:25). Once that has hap-
pened, so all appointed martyrs will be slain (Rev
6:11), the beast rises to slay the two witnesses (11:7;
cf. 13:7), and for the second half of Daniel’s seventi-
eth week the beast viciously persecutes and almost
entirely wipes out the church.

If I am correct that the first half of Daniel’s seventi-
eth week is depicted as the two witnesses prophesy in
Revelation 11, that first half also seems to be depicted
as the woman is nourished in the wilderness in 12:6
and 12:13–16. At the appointed time, the beast receives
his three and a half year period of authority (Rev 13:5),
at which point the heat is turned up (13:6–18).

This means that John depicts the whole of church
history as a time of persecution, with the end being
worse than the beginning. There are some indica-
tions of a prophetic foreshortening of the beast’s
three and a half year period, indications that the time
of intense persecution will not last as long as the time

in which the church was protected to proclaim the
gospel. One of these is seen in the three and a half day
period during which the bodies of the two witnesses
lie in the street unburied (Rev 11:8–11). At the end
of this three and a half day period of the beast’s tri-
umphant season, the resurrection of Ezekiel 37 is ful-
filled as the “breath of life from God” enters the two
witnesses and they are raised from the dead (11:11),
then the last trumpet sounds and Christ becomes
king (11:15–19). Another indication of a prophetic
foreshortening of the second half of Daniel’s seventi-
eth week is the reference to the beast enjoying power
“for one hour” in Revelation 17:12.

Seeing both halves of Daniel’s seventieth week
depicted in Revelation matches the details of Rev-
elation itself, where the church is protected through
persecution to proclaim the gospel (11:1–6; 12:6,
13–16), then handed over to the beast (11:7; 13:7).
It also matches the details of Daniel 9, where in the
middle of the seventieth week the enemy seeks to
stamp out the worship of God. The protection of
the church through persecution for the first half of
Daniel’s seventieth week is also depicted in imag-
ery drawn from Daniel, as the trampling of temple
courts and holy city in Revelation 11:2 sounds like
“the giving over of the sanctuary and host to be
trampled underfoot” in Daniel 8:13. This depiction
in Daniel 8 comes from the third kingdom not the
fourth, again indicating that there is a pattern that
will be repeated throughout the history of God’s
people. The temple itself, representing the people
of God in Revelation 11:1–2, is measured and pro-
tected through this period of persecution, not slain
as the witnesses and saints will be once the mid-
point of the seventieth week is reached.

CONCLUSION
We have seen that Revelation describes the

entire inter-advental age. Throughout this age
the church suffers and is persecuted. Revelation
teaches the church precisely what many in the
world now experience: that the people of God will
suffer and see the triumph of the gospel as it makes
its long march to the ends of the earth.

45

John depicts the world as it really is: Christ has
conquered. Satan has been driven from the heavenly
field of battle, and his accusations have no standing in
the heavenly court. He is pursuing his persecution of
the church through his deception of the nations (Rev
12:9; 13:14). God shields his own from his wrath,
though Satan’s wrath may result in their death. God
will raise them from the dead. John means to enable
the faithful to persevere through persecution, a point
that stands whether the interpreter thinks the temple
in Revelation 11, for instance, is a literal temple or a
symbol of the people of God.

The job of those who would exposit the text of
Revelation is to explain to the people of God the
relevance of the simple message that though their
experience may not seem to reflect it, in reality God
is in heaven reigning on his throne, Christ has been
raised from the dead, he has taken control of history,
while the dragon has a short time in which to pur-
sue his purposes. A day will come soon when Christ
will return on a white horse to judge the wicked and
reward the repentant who remain faithful to the word
of God and the testimony of Jesus.

ENDNOTES
1	 For a summary of references to the Messianic Woes

in the Bible, see Table 6.2, “The Messianic Woes in
the Old and New Testaments,” in James M. Ham-
ilton, God’s Glory in Salvation through Judgment: A
Biblical Theology (Wheaton: Crossway, 2010), 493.
For discussion of “Messianic Woes in Early Judaism
and Christianity,” see Mark Dubis, Messianic Woes in
First Peter: Suffering and Eschatology in 1 Peter 4:12-19
(Studies in Biblical Literature; New York: Peter Lang,
2002), 5–36.

2	 For my attempt to exposit Revelation, see James
M. Hamilton, Revelation: The Spirit Speaks to the
Churches (Preaching the Word; Wheaton: Crossway,
2012). For my attempt to explore Daniel’s theology,
see James M. Hamilton, A Theology of Daniel (New
Studies in Biblical Theology; Downers Grove, IL:
InterVarsity Press, forthcoming).

3	 For the view that the understanding of the Old Testa-
ment reflected in the New is the one that Jesus taught

his followers, see E. Earle Ellis, “Jesus’ Use of the Old
Testament and the Genesis of New Testament Theol-
ogy,” Bulletin for Biblical Research 3 (1993): 59–75.

4	 For the idea that biblical theology is the attempt to
understand and embrace the interpretive perspective
of the biblical authors, see James M. Hamilton, What
Is Biblical Theology? (Wheaton: Crossway, 2014).

5	 Peter J. Gentry and Stephen J. Wellum, Kingdom
through Covenant: A Biblical-Theological Understand-
ing of the Covenants (Wheation: Crossway, 2012), 534.

6	 The term “antichrist” only occurs in the Epistles of
John (see 1 John 2:18, 22; 4:3; 2 John 7), but what John
says about “the antichrist” and “antichrists” in 1 John
2:18 matches what the Synoptic Gospels present Jesus
saying about “false christs and false prophets” (e.g.,
Matt 24:24), what Paul says about the “man of lawless-
ness” (2 Thess 2:1–12), and what Revelation depicts in
the two beasts (Rev 13:1–18). Cf. Daniel L. Akin, 1, 2, 3
John (New American Commentary; Nashville: Broad-
man and Holman, 2001), 114–15, 267–70.

7	 Unless otherwise indicated, all Scripture quotations
are from the ESV.

8	 Douglas J. Moo, “The Case for the Posttribulation
Rapture Position,” in Three Views on the Rapture
(Counterpoints; Grand Rapids: Zondervan, 1996),
246 n. 4.

9	 Pace the interpretation of this passage put forth in
Peter J. Gentry, “Daniel’s Seventy Weeks and the New
Exodus,” The Southern Baptist Journal of Theology 14:1
(2010): 36–40. Gentry and I disagree on the follow-
ing points: he holds that the “people of the prince who
is to come” who will “destroy the city and the sanc-
tuary” (Dan 9:26) are the Jewish people, the prince
being Jesus (38–39). In view of the other instances of
attack on the sanctuary and sacrifice in Daniel 8:12–
13 and 11:31, I maintain that the prince in view is not
“Messiah the prince” from Dan 9:25 but an enemy.
Gentry holds that the “strong covenant with many for
one week” is the new covenant (38), whereas I would
see it as an agreement made not by Jesus but by the
enemy, the antichrist. I am not persuaded by Gen-
try’s arguments against the conclusions I hold (40).
Aside from these differences in particulars, however,
Gentry and I approach the typological significance of

46

these passages and their relevance for how we under-
stand the end unfolding in very similar ways.

10	In ibid., 40, Gentry objects to the view that the
attacks on sanctuary and sacrifice in Daniel 9:26–27
should be interpreted as another instance of the same
kind of attack on sanctuary and sacrifice seen in Dan-
iel 8 and 11. As he puts it, “it is problematic to relate
7:8, which belongs to the fourth empire, to 11:31 and
12:11 which belong to the third.” The use of the three
and a half year period from Daniel 9:27, however,
explains the “time, times, and half a time” formula
in both 7:25 and 12:7 (third kingdom, according to
Gentry), as well as the roughly three and a half year
periods in 8:14 and 12:11–12. The reuse of this three
and a half year period is part of the common pattern
of events seen in the third and fourth kingdoms, sug-
gesting that Daniel intended them to be interpreted
in light of each other, with Daniel 9:26–27 depicting
something that is along the same lines as what we find
in 8:13–14, 11:31, and 12:7–13.

11	I do not hold to the pretribulational rapture, but
it is worth observing that Paul D. Feinberg writes,
“Pretibulationists agree among themselves ... that
the whole, not just a part, of the seventieth week is a
time of divine wrath” (“The Case for the Pretribula-
tion Rapture Position,” in Three Views on the Rapture
[Counterpoints; Grand Rapids: Zondervan, 1996],
58). I do not hold to the midtribulational rapture,
but it is worth noting that Gleason L. Archer writes,
“If the Great Tribulation is to be identified with the
second half of the final seven years prior to Arma-
geddon, during which the bowls of divine wrath will
be poured out upon the earth, then the view we are
about to advocate is really a form of pretribulation
Rapture. It simply regards the first three and a half
years, during which the Antichrist will increase his
power and mount his persecution against the church,
as a lesser tribulation, not nearly as terrifying or
destructive of life as those fearsome plagues that will
dominate the last three and a half years” (“The Case
for the Mid–Seventieth-Week Rapture Position,” in
Three Views on the Rapture [Counterpoints; Grand
Rapids: Zondervan, 1996], 139).

12	Dubis, Messianic Woes in First Peter, 3–4.

13	See the decisive essay by Moo, “Posttribulation Rapture.”
14	The apocalyptic features of Revelation include its

focus on the consummation of all things—the end of
the world, its heavy use of symbolism, and its depic-
tions of otherworldly intermediaries who reveal mys-
terious signs to John and interpret them for him. The
book of Revelation is not pseudonymous, however,
as inter-testamental apocalyptic literature typically
is, nor does it present historical reviews in the form of
future predictions the way those do.

15	As Revelation 1:3 also indicates, Revelation is an
apocalypse and a prophecy. Apocalyptic literature
often deals more directly with the end of the world,
while Prophecy typically addresses the flow of history,
encouraging people to repent and mend their ways.

16	Richard Bauckham, The Theology of the Book of Rev-
elation (New Testament Theology; Cambridge: Cam-
bridge University Press, 1993), 1–2.

17	Irenaeus, who was from Smyrna, one of the other
churches addressed in Revelation 2–3, claimed to
have heard Polycarp, who had interacted with John
son of Zebedee in person. Irenaeus testified that John
wrote Revelation “towards the end of Domitian’s
reign”—Domitian reigned from 81–96 (Adv. Haer.
5.30.3). This date is not the only one to be attested in
the ancient world, but it has the earliest and strongest
support (cf. Origen on Matt 16:6 and Eus. H.E. 3.18).

18	My thoughts on the structure of Revelation have been
significantly influenced by Richard Bauckham, The
Climax of Prophecy: Studies on the Book of Revelation
(Edinburgh: T&T Clark, 1993).

19	The following two tables were developed for my book,
Revelation: The Spirit Speaks to the Churches, and can
be found on pages 25 and 26 therein.

20	For more on this theme, see James M. Hamilton, Jr.,
God’s Indwelling Presence: The Holy Spirit in the Old
and New Testaments (NAC Studies in Bible and The-
ology; Nashville: Broadman and Holman, 2006).

21	Revelation 22:6–9 goes with the section that spans from
17:1–22:9, and this passage also transitions into the con-
cluding section of the book, 22:6–21, so there is no typo
in the listing of the verses at this point in the outline.

22	See Table 15.3, “The Trumpets and the Bowls,”
Table 19.1, “Revelation’s Trumpets and the Exodus

47

Plagues,” and Table 19.2, “Revelation’s Bowls and the
Exodus Plagues,” in Hamilton, Revelation: The Spirit
Speaks to the Churches, 168, 211.

23	See Table 15.2, “Parallels between Daniel, the Olivet
Discourse, and Revelation,” in ibid., 167.

24	For a more detailed presentation of Revelation’s Sym-

bolic Timeline, see Table 33.3 in ibid., 371–72.
25	So also, independently, Eckhard J. Schnabel, 40 Ques-

tions About the End Times (Grand Rapids: Kregel, 2011),
70. See Table 15.2, referenced above, “Parallels between
Daniel, the Olivet Discourse, and Revelation” in Hamil-
ton, Revelation: The Spirit Speaks to the Churches, 167.

