《Vincent’s Word Studies - Revelation》(Marvin R. Vincent)
Commentator

The Word Studies in the New Testament by Marvin R. Vincent (1834-1922) was first published in 1887 in four volumes. Since that time, the more than 2600 pages of this classic work have helped the English reader better understand the Bible in its original Greek language. Now the full richness of the original meaning, history, derivation, grammar, and usage of important New Testament words is accessible to the average English reader.

Vincent's Word Studies falls half-way between an exegetical commentary and a Greek lexicon. It is actually a study, in commentary form, of the vocabulary of the New Testament. This format gives Vincent the opportunity to not only discuss the subtle distinctions in meaning between different Greek words, but also to comment on the history contained in a word that might get lost in a translation. He reveals the characteristics in writing style and word usage of a particular Bible writer, pointing out the marvelous interplay of the different Greek tenses and the nicely-calculated force of the Greek article. Vincent explains in detail the proper usage and meaning of Greek idioms and the connection between different English words that are translated from the same Greek word. These fine points often cannot be brought out in a translation, but in the pages of Vincent's Word Studies, all of these language barriers are removed.

00 Introduction

The Revelation
This document has given rise to voluminous controversy as to its author, its origin, its purpose, and its interpretation. It has been held to be a forgery in the name of John; to have been composed by another writer in the apostle's name, not in order to deceive, but in order to record an oral revelation of John; or to have been the work of another John. Some who deny that John wrote the Gospel, have attributed Revelation to him, and the authenticity of the latter is maintained by some prominent rationalistic critics.

The Apostle John was banished to the Island of Patmos, probably by the Emperor Domitian, a.d. 95 or 96, and the book, composed either during his exile, or, as is more likely, after his return to Ephesus, contains the revelation given him there in a series of visions. It is directly addressed to the Seven Churches of Proconsular Asia; the number seven being representative, and not including all the Asiatic Churches. Its design was to encourage the Church during that trying period, predicted by Jesus himself, between the close of direct revelation and the second coming of the Lord. This encouragement centers in the return of Jesus to give His people eternal life and to trample down His foes. As related to the progress of doctrine in the New Testament, it represents the final consummation in the redeemed Church, the heavenly Jerusalem, which is foreshadowed in the rise and growth of the Apostolic Church.

The style is figurative and symbolical. It deals with principles rather than with particular events. To the neglect of this characteristic, and the corresponding attempt to link the symbols and prophecies with specific historical incidents or personages, are due most of the extravagances of interpretation. No satisfactory argument against its authenticity can be drawn from its contents as related to the other writings of John. It proclaims the same eternal truths which are asserted and vindicated in the Gospel and in the Epistles - the sovereignty of God, the conflict of sin with righteousness, the temporary triumph of evil, and the final, decisive victory of holiness. As in the other writings, Christ is the central figure, the conqueror of sin and death, the crowning joy of the redeemed, and the object of their adoration. It emphasizes the divine hatred of sin and the certainty of the divine judgment of the wicked and of the future bliss of believers in Jesus. The main idea of the Gospel and of Revelation is the same - that of a decisive conflict between the powers of good and evil.

The symbolism of Revelation is Jewish, and not Greek or Roman. It is pervaded with the style and imagery of the Old Testament, and is molded by its historical and prophetical books. “The book,” says Professor Milligan, “is absolutely steeped in the memories, the incidents, the thoughts, and the language of the Church's past. To such an extent is this the case that it may be doubted whether it contains a single figure not drawn from the Old Testament, or a single complete sentence not more or less built up of materials brought from the same source … . It is a perfect mosaic of passages from the Old Testament, at one time quoted verbally, at another referred to by distinct allusion; now taken from one scene in Jewish history, and now again from two or three together.” Thus the heresy of the Nicolaitanes is the heresy of Balaam (Revelation 2:14): the evil in the Church of Thyatira is personified in Jezebel (Revelation 2:20): the angelic captain in the war against the dragon is the Michael of Daniel (Revelation 7:7): Jerusalem, Mount Zion, Babylon, the Euphrates, Sodom, and Egypt are symbols of the holy bliss of the saints, of the transgressors against God, and of the judgment of the wicked (Revelation 21:2; Revelation 14:1; Revelation 16:19; Revelation 9:14; Revelation 11:8). The battle of Har-Magedon carries us back to the great slaughters in the plain of Megiddo (Judges 5:19; Psalm 83:9; 2 Kings 23:29). The promises to the churches are given under the figure of the tree of life, the hidden manna, the white stone, the iron scepter, the pillar in the temple of God (Revelation 2:7, Revelation 2:17, Revelation 2:27, Revelation 2:28; Revelation 3:5, Revelation 3:12, Revelation 3:20). Heaven is described under the image of the tabernacle in the wilderness (Revelation 11:1, Revelation 11:19; Revelation 6:9; Revelation 8:3; Revelation 4:6). The plagues of Revelation 8:1-13are the plagues of Egypt: the crossing of the Red Sea and the destruction of Korah are blended in the representation of the deliverance of God's people (Revelation 12:15, Revelation 12:16). Of the Prophets, Haggai contributes the earthquake of chapter 6, and Joel the sun changed into the blackness of sackcloth and the moon into blood: Isaiah the falling stars, the fig tree casting her untimely fruit, and the heavens departing as a scroll: Ezekiel the scorpions of chapter 9, the description of the New Jerusalem in chapter 21, the roll in Revelation 5:1-14, and the little book in Revelation 10:1-11: Zechariah the opening of the seals in chapter 6 and the olive trees in chapter 11. The vision of the glorified Redeemer (Revelation 1:12-20) is combined from Exodus, Zechariah Daniel, Ezekiel, Isaiah, and the Psalms.

Along with these coincidences there are certain contrasts, notably as respects the doctrine of Christ's coming, which, in the Gospel and Epistles lies in the background, while it is the main theme of Revelation. Revelation treats the impending judgment as external, the Gospel as spiritual. Revelation describes the triumph of Christianity under the imagery of Judaism; the consummation being an ideal Jerusalem and an ideal worship; while in the Gospel, Judaism appears in opposition to Christ, “standing without, isolated and petrified, and not taken up with it, quickened and glorified.”

The symbols of the book are drawn from objects familiar to the writer - the locusts, the eagles, the millstone, the olive and palm and vine.

The principal objection urged against the common authorship of the Gospel and Revelation, is the difference in language and style. This difference must be frankly admitted. “The language,” says Dr. Davidson, “departs materially from the usual Greek of the New Testament, presenting anomalies, incorrectnesses, peculiar constructions, and awkward dispositions of words, which have no parallel … . The language is so thoroughly Hebraistic as to neglect the usual rules of Greek.” By many eminent critics these differences are regarded as irreconcilable on the assumption of a common authorship.

On the other hand, it may be urged that these differences are largely intentional; that the author departs from common usage under the peculiar demands of his subject, arising from the conditions under which he writes, and his intent to conform to the Old Testament style of address; and further, that his familiarity with correct usage is shown by other passages in the same book. Revelation, moreover, contains many of the words which are peculiar to the Gospel and Epistles, such as to witness, to tabernacle, to keep, to overcome, to name as the expression of character, true (ἀληθινός) in the sense of real; and the figures of hungering and thirsting, the manna, the living water, the shepherd and the sheep. It is, indeed, answered that, where the same words occur, they are used in a different sense; but many of these alleged differences disappear upon closer examination. The Hebrew character is only superficially different from that of the Gospel, which is Hebrew in spirit, though the Greek is much purer, and “the absence of solecisms arises from the avoidance of idiomatic expressions.”

sa40

01 Chapter 1

Verse 1
The Revelation (ἀποκάλυψις)
The Greek word is transcribed in Apocalypse. The word occurs only once in the Gospels, Luke 2:32, where to lighten should be rendered for revelation. It is used there of our Lord, as a light to dispel the darkness under which the heathen were veiled. It occurs thirteen times in Paul's writings, and three times in first Peter. It is used in the following senses:

(a.) The unveiling of something hidden, which gives light and knowledge to those who behold it. See Luke 2:32(above). Christianity itself is the revelation of a mystery (Romans 16:25). The participation of the Gentiles in the privileges of the new covenant was made known by revelation (Ephesians 3:3). Paul received the Gospel which he preached by revelation (Galatians 1:12), and went up to Jerusalem by revelation (Galatians 2:2).

(b.) Christian insight into spiritual truth. Paul asks for Christians the spirit of revelation (Ephesians 1:17). Peculiar manifestations of the general gift of revelation are given in Christian assemblies (1 Corinthians 14:6, 1 Corinthians 14:26). Special revelations are granted to Paul (2 Corinthians 12:1, 2 Corinthians 12:7).

(c.) The second coming of the Lord (1 Peter 1:7, 1 Peter 1:13; 2 Thessalonians 1:7; 1 Corinthians 1:7) in which His glory shall be revealed (1 Peter 4:13), His righteous judgment made known (Romans 2:5), and His children revealed in full majesty (Romans 8:19).

The kindred verb ἀποκαλύπτω is used in similar connections. Following the categories given above,

(a.) Galatians 1:16; Galatians 3:23; Ephesians 3:5; 1 Peter 1:12.

(b.) Matthew 11:25, Matthew 11:27; Matthew 16:17; Luke 10:21, Luke 10:22; 1 Corinthians 2:10; 1 Corinthians 14:30; Philemon 3:15.

(c.) Matthew 10:26; Luke 2:35; Luke 12:2; Luke 17:30; Romans 1:17, Romans 1:18; Romans 8:18; 1 Corinthians 3:13; 2 Thessalonians 2:3, 2 Thessalonians 2:6, 2 Thessalonians 2:8; 1 Peter 1:5; 1 Peter 5:1.

The word is compounded with ἀπό fromand καλύπτω tocover. Hence, to remove the cover from anything; to unveil. So of Balaam, the Lord opened or unveiled his eyes (ἀπεκάλυψεν τοὺς ὀφθαλμοὺς : Numbers 22:31, Sept.). So Boaz to Naomi's kinsman: “I thought to advertise thee:” Rev., “disclose it unto thee” (ἀποκαλύψω τὸ οὖς σου : Rth 4:4 , Sept.). Lit., I will uncover thine ear.

The noun ἀποκάλυψις revelationoccurs only once in the Septuagint (1 Samuel 20:30), in the physical sense of uncovering. The verb is found in the Septuagint in Daniel 2:19, Daniel 2:22, Daniel 2:28.

In classical Greek, the verb is used by Herodotus (i., 119) of uncovering the head; and by Plato: thus, “reveal (ἀποκαλύψας) to me the power of Rhetoric” (“Gorgias,” 460): “Uncover your chest and back” (“Protagoras,” 352). Both the verb and the noun occur in Plutarch; the latter of uncovering the body, of waters, and of an error. The religious sense, however, is unknown to heathenism.

The following words should be compared with this: Ὀπτασία avision (Luke 1:22; Acts 26:19; 2 Corinthians 12:1). Ὅραμα avision (Matthew 17:9; Acts 9:10; Acts 16:9). Ὅρασις avision (Acts 2:17; Revelation 9:17. Of visible form, Revelation 4:3). These three cannot be accurately distinguished. They all denote the thing seen or shown, without anything to show whether it is understood or not.

As distinguished from these, ἀποκάλυψις includes, along with the thing shown or seen, its interpretation or unveiling.

Ἐπιφάνεια appearing(hence our epiphany), is used in profane Greek of the appearance of a higher power in order to aid men. In the New Testament by Paul only, and always of the second appearing of Christ in glory, except in 2 Timothy 1:10, where it signifies His first appearing in the flesh. See 2 Thessalonians 2:8; 1 Timothy 6:14; Titus 2:13. As distinguished from this, ἀπολάλυψις is the more comprehensive word. An apocalypse may include several ἐπιφάνειαι appearingsThe appearings are the media of the revealings.

Φανέρωσις manifestationonly twice in the New Testament; 1 Corinthians 12:7; 2 Corinthians 4:2. The kindred verb φανερόω tomake manifest, is of frequent occurrence. See on John 21:1. It is not easy, if possible, to show that this word has a less dignified sense than ἀποκάλυψις . The verb φανερόω is used of both the first and the second appearing of our Lord (1 Timothy 3:16; 1 John 1:2; 1 Peter 1:20; Colossians 3:4; 1 Peter 5:4). See also John 2:11; John 21:1.

Some distinguish between φανέρωσις as an external manifestation, to the senses, but single and isolated; while ἀποκάλυψις is an inward and abiding disclosure. According to these, the Apocalypse or unveiling, precedes and produces the φανέρωσις or manifestation. The Apocalypse contemplates the thing revealed; the manifestation, the persons to whom it is revealed.

The Revelation here is the unveiling of the divine mysteries.

Of Jesus Christ
Not the manifestation or disclosure of Jesus Christ, but the revelation given by Him.

To shew (δεῖξαι)
Frequent in Revelation (Revelation 4:1; Revelation 17:1; Revelation 21:9; Revelation 22:1). Construe with ἔδωκεν gavegave him to shew. Compare “I will give him to sit” (Revelation 3:21): “It was given to hurt” (Revelation 7:2): “It was given him to do;” (A.V. “had power to do;” Revelation 13:14).

Servants (δούλοις)
Properly, bond-servants. See on Matthew 20:26; see on Mark 9:35.

Must (δεῖ)
As the decree of the absolute and infallible God.

Shortly come to pass (γενέσθαι ἐν τάχει)
For the phrase ἐν τάχει shortlysee Luke 18:8, where yet long delay is implied. Expressions like this must be understood, not according to human measurement of time, but rather as in 2 Peter 3:8. The idea is, before long, as time is computed by God. The aorist infinitive γενέσθαι is not begin to come to pass, but denotes a complete fulfilment: must shortly come to pass in their entirety.

He sent (ἀποστείλας)
See on Matthew 10:2, Matthew 10:16.

Signified (ἐσήμανεν)
From σῆμα asign. Hence, literally, give a sign or token. The verb occurs outside of John's writings only in Acts 11:28; Acts 25:27. See John 12:33; John 18:32; John 21:19. This is its only occurrence in Revelation. The word is appropriate to the symbolic character of the revelation, and so in John 12:33, where Christ predicts the mode of His death in a figure. Compare sign, Revelation 12:1.

Angel (ἀγγέλου)
Strictly, a messenger. See Matthew 11:10; Luke 8:24; Luke 9:52. Compare the mediating angel in the visions of Daniel and Zechariah (Daniel 8:15, Daniel 8:16; Daniel 9:21; Daniel 10:10; Zechariah 1:19). See on John 1:51.

Servant
Designating the prophetic office. See Isaiah 59:5; Amos 3:7; compare Revelation 19:10; Revelation 22:9.

John
John does not name himself in the Gospel or in the Epistles. Here “we are dealing with prophecy, and prophecy requires the guarantee of the individual who is inspired to utter it” (Milligan). Compare Daniel 8:1; Daniel 9:2.

Verse 2
Bare record (ἐμαρτύρησεν)
See on John 1:7. Rev., bear witness. The reference is to the present book and not to the Gospel. The aorist tense is the epistolary aorist. See on 1 John 2:13, and compare the introduction to Thucydides' “History:” “Thucydides, an Athenian, wrote (ξυνέγραψε) the history of the war,” etc.; placing himself at the reader's stand point, who will regard the writing as occurring in the past.

Word of God
Not the personal Word, but the prophetic contents of this book. See Revelation 22:6.

Testimony (μαρτυρίαν)
For the phrase to witness a witness see John 4:32. For the peculiar emphasis on the idea of witness in John, see on John 1:7. The words and the ides are characteristic of Revelation as of the Gospel and Epistles.

And (τε)
Omit. The clause all things that he saw is in apposition with the Word of God and the testimony of Jesus Christ, marking these as seen by him. Rev. adds even.

All things that he saw (ὅσα εἶδεν)
Lit., as many things as he saw. In the Gospel John uses the word εἶδεν sawonly twice of his own eye-witness (John 1:40; John 20:8). In Revelation it is constantly used of the seeing of visions. Compare Revelation 1:19. For the verb as denoting the immediate intuition of the seer, see on John 2:24.

Verse 3
Blessed (μακάριος)
See on Matthew 5:3.

He that readeth (ὁ ἀναγινώσκων)
See on Luke 4:16. The Reader in the Church. See 2 Corinthians 3:14. They that hear, the congregation. The words imply a public, official reading, in full religious assembly for worship. The passage is of some weight in determining the date of this book. The stated reading of the Apostolical writings did not exist as a received form before the destruction of Jerusalem, a.d. 70.

And keep (καὶ τηροῦντες)
The absence of the article from τηροῦντες keeping(compare οἱ ἀκούντες theythat hear), shows that the hearers and the keepers form one class. Τηρεῖν tokeep, is a peculiarly Johannine word, and is characteristic of Revelation as of the other writings in its own peculiar sense of “keeping” in the exercise of active and strenuous care, rather than of watching over to preserve. See on reserved, 1 Peter 1:4.

Prophecy
See on prophet, Luke 7:26.

Which are written (τὰ γεγραμμένα)
Perfect participle, have been written, and therefore stand written.

The time (ὁ καιρὸς)
See on Matthew 12:1.

At hand (ἐγγύς)
Lit., near. See on shortly, Revelation 1:1.

Verse 4
John
Note the absence of all official titles, such as are found in Paul; showing that John writes as one whose position is recognized.

Seven
Among every ancient people, especially in the East, a religious significance attaches to numbers. This grows out of the instinctive appreciation that number and proportion are necessary attributes of the created universe. This sentiment passes over from heathenism into the Old Testament. The number seven was regarded by the Hebrews as a sacred number, and it is throughout Scripture the covenant number, the sign of God's covenant relation to mankind, and especially to the Church. The evidences of this are met in the hallowing of the seventh day; in the accomplishment of circumcision, which is the sign of a covenant, after seven days; in the part played by the number in marriage covenants and treaties of peace. It is the number of purification and consecration (Leviticus 4:6, Leviticus 4:17; Leviticus 8:11, Leviticus 8:33; Numbers 19:12). “Seven is the number of every grace and benefit bestowed upon Israel; which is thus marked as flowing out of the covenant, and a consequence of it. The priests compass Jericho seven days, and on the seventh day seven times, that all Israel may know that the city is given into their hands by God, and that its conquest is a direct and immediate result of their covenant relation to Him. Naaman is to dip in Jordan seven times, that he may acknowledge the God of Israel as the author of his cure. It is the number of reward to those who are faithful in the covenant (Deuteronomy 28:7; 1 Samuel 2:5); of punishment to those who are froward in the covenant (Leviticus 26:21, Leviticus 26:24, Leviticus 26:28; Deuteronomy 28:25), or to those who injure the people in it (Genesis 4:15, Genesis 4:24; Exodus 7:25; Psalm 79:12). All the feasts are ordered by seven, or else by seven multiplied into seven, and thus made intenser still. Thus it is with the Sabbath, the Passover, the Feast of Weeks, of Tabernacles, the Sabbath-year, and the Jubilee.”

Similarly the number appears in God's dealing with nations outside the covenant, showing that He is working for Israel's sake and with respect to His covenant. It is the number of the years of plenty and of famine, in sign that these are for Israel's sake rather than for Egypt's. Seven times pass over Nebuchadnezzar, that he may learn that the God of his Jewish captives is king over all the earth (partly quoted and partly condensed from Trench's “Epistles to the Seven Churches”).

Seven also occurs as a sacred number in the New Testament. There are seven beatitudes, seven petitions in the Lord's Prayer; seven parables in Romans href="/desk/?q=ro+12:6-8&sr=1">Romans 12:6-8), seven characteristics of wisdom (James 3:17). In Revelation the prominence of the number is marked. To a remarkable extent the structure of that book is molded by the use of numbers, especially of the numbers seven, four, and three. There are seven spirits before the throne; seven churches; seven golden candlesticks; seven stars in the right hand of Him who is like unto a son of man; seven lamps of fire burning before the throne; seven horns and seven eyes of the Lamb; seven seals of the book; and the thunders, the heads of the great dragon and of the beast from the sea, the angels with the trumpets, the plagues, and the mountains which are the seat of the mystic Babylon, - are all seven in number.

So there are four living creatures round about the throne, four angels at the four corners of the earth, holding the four winds; the New Jerusalem is foursquare. Authority is given to Death to kill over the fourth part of the earth, and he employs four agents.

Again the use of the number three is, as Professor Milligan remarks, “so remarkable and continuous that it would require an analysis of the whole book for its perfect illustration.” There are three woes, three unclean spirits like frogs, three divisions of Babylon, and three gates on each side of the heavenly city. The Trisagion, or “thrice holy,” is sung to God the Almighty, to whom are ascribed three attributes of glory.

Seven Churches
Not all the churches in Asia are meant, since the list of those addressed in Revelation does not include Colossae, Miletus, Hierapolis, or Magnesia. The seven named are chosen to symbolize the whole Church. Compare Revelation 2:7. Seven being the number of the covenant, we have in these seven a representation of the Church universal.

In Asia
See on Acts 2:9.

Grace - peace
For grace (χάρις), see on Luke 1:30. Both words are used by Paul in the salutations of all his Epistles, except the three Pastorals.

From Him which is, and which was, and which is to come (ἀπὸ τοῦ ὁ ὢν καὶ ὁ ἦν καὶ ὁ ἐρχόμενος)
The whole salutation is given in the name of the Holy Trinity: the Father (Him which is, and was, and is to come), the Spirit (the seven spirits), the Son (Jesus Christ). See further below. This portion of the salutation has no parallel in Paul, and is distinctively characteristic of the author of Revelation. It is one of the solecisms in grammatical construction which distinguishes this book from the other writings of John. The Greek student will note that the pronoun which (ὁ) is not construed with the preposition from (ἀπό), which would require the genitive case, but stands in the nominative case.

Each of these three appellations is treated as a proper name. The Father is Him which is, and which was, and which is to come. This is a paraphrase of the unspeakable name of God (Exodus 3:14), the absolute and unchangeable. Ὁ ὢν , the One who is, is the Septuagint translation of Exodus 3:14, “I am the ὁ ὢν (I am):” “ ὁ ὢν (I am), hath sent me unto you.” The One who was (ὁ ἦν). The Greek has no imperfect participle, so that the finite verb is used. Which is and which was form one clause, to be balanced against which is to come. Compare Revelation 11:17; Revelation 16:5; and “was (ἦν) in the beginning with God” (John 1:2). Which is to come (ὁ ἐρχόμενος). Lit., the One who is coming. This is not equivalent to who shall be; i.e., the author is not intending to describe the abstract existence of God as covering the future no less than the past and the present. If this had been his meaning, he would have written ὁ ἐσόμενος , which shall be. The phrase which is to come would not express the future eternity of the Divine Being. The dominant conception in the title is rather that of immutability. Further, the name does not emphasize so much God's abstract existence, as it does His permanent covenant relation to His people. Hence the phrase which is to come, is to be explained in accordance with the key-note of the book, which is the second coming of the Son (Revelation 1:7; Revelation 22:20).

The phrase which is to come, is often applied to the Son (see on 1 John 3:5), and so throughout this book. Here it is predicated of the Father, apart from whom the Son does nothing. “The Son is never alone, even as Redeemer” (Milligan). Compare “We will come unto him,” John 14:23. Origen quotes our passage with the words: “But that you may perceive that the omnipotence of the Father and of the Son is one and the same, hear John speaking after this manner in Revelation, 'Who is, etc.'” Dean Plumptre cornpares the inscription over the temple of Isis at Sais in Egypt: “I am all that has come into being, and that which is, and that which shall be, and no man hath lifted my veil.”

The Spirit is designated by

The seven Spirits (τῶν ἑπτὰ πνευμάτων)
Paul nowhere joins the Spirit with the Father and the Son in his opening salutations. The nearest approach is 2 Corinthians 13:13. The reference is not to the seven principal angels (Revelation 8:2). These could not be properly spoken of as the source of grace and peace; nor be associated with the Father and the Son; nor take precedence of the Son, as is the case here. Besides, angels are never called spirits in this book. With the expression compare Revelation 4:5, the seven lamps of fire, “which are the seven Spirits of God:” Revelation 3:1, where Jesus is said to have “the seven Spirits of God.” Thus the seven Spirits belong to the Son as well as to the Father (see John 15:26). The prototype of John's expression is found in the vision of Zechariah, where the Messiah is prefigured as a stone with seven eyes, “the eyes of the Lord, which run to and fro through the whole earth” (Zechariah 3:9; Zechariah 4:10). Compare also the same prophet's vision of the seven-branched candlestick (Zechariah 4:2).

Hence the Holy Spirit is called the Seven Spirits; the perfect, mystical number seven indicating unity through diversity (1 Corinthians 12:4). Not the sevenfold gifts of the Spirit are meant, but the divine Personality who imparts them; the one Spirit under the diverse manifestations. Richard of St. Victor (cited by Trench, “Seven Churches”) says: “And from the seven Spirits, that is, from the sevenfold Spirit, which indeed is simple in nature, sevenfold in grace.”

Verse 5
Jesus Christ
The Son. Placed after the Spirit because what is to follow in Revelation 1:5-8relates to Him. This is according to John's manner of arranging his thoughts so that a new sentence shall spring out of the final thought of the preceding sentence. Compare the Prologue of the Gospel, and Revelation 1:1, Revelation 1:2, of this chapter.

The faithful witness (ὁ μάρτυς ὁ πιστὸς)
For the phraseology see on 1 John 4:9. For witness, see on John 1:7; see on 1 Peter 5:1. As applied to the Messiah, see Psalm 89:37; Isaiah 55:4. The construction again departs from the grammatical rule. The words witness, first-born, ruler, are in the nominative case, instead of being in the genitive, in apposition with Jesus Christ. This construction, though irregular, nevertheless gives dignity and emphasis to these titles of the Lord. See on Revelation 1:4. The word πιστὸς , faithful is used (1), of one who shows Himself faithful in the discharge of a duty or the administration of a trust (Matthew 24:45; Luke 12:42). Hence, trustworthy (1 Corinthians 7:25; 2 Timothy 2:2). Of things that can be relied upon (1 Timothy 3:1; 2 Timothy 2:11). (2), Confiding; trusting; a believer (Galatians 3:9; Acts 16:1; 2 Corinthians 6:15; 1 Timothy 5:16). See on 1 John 1:9. The word is combined with ἀληθινός , true, genuine in Revelation 3:14; Revelation 19:11; Revelation 21:5; Revelation 22:6. Richard of St. Victor (cited by Trench) says: “A faithful witness, because He gave faithful testimony concerning all things which were to be testified to by Him in the world. A faithful witness, because whatever He heard from the Father, He faithfully made known to His disciples. A faithful witness, because He taught the way of God in truth, neither did He care for any one nor regard the person of men. A faithful witness, because He announced condemnation to the reprobate and salvation to the elect. A faithful witness, because He confirmed by miracles the truth which He taught in words. A faithful witness, because He denied not, even in death, the Father's testimony to Himself. A faithful witness, because He will give testimony in the day of judgment concerning the works of the good and of the evil.”

The first-begotten of the dead (ὁ πρωτότοκος ἐκ τῶν νεκρῶν)
Rev., the first-born. The best texts omit ἐκ fromCompare Colossians 1:18. The risen Christ regarded in His relation to the dead in Christ. He was not the first who rose from the dead, but the first who so rose that death was thenceforth impossible for Him (Romans 6:9); rose with that resurrection-life in which He will finally bring with Him those who sleep in Him (1 Thessalonians 4:14). Some interpreters, rendering first-born, find in the phrase the metaphor of death as the womb which bare Him (see on Acts 2:24). Others, holding by the rendering first-begotten, connect the passage with Psalm 2:7, which by Paul is connected with the resurrection of Christ (Acts 13:32, Acts 13:33). Paul also says that Jesus “was declared to be the Son of God with power by the resurrection from the dead” (Romans 1:4). The verb τίκτω which is one of the components of πρωτότοκος first-begottenor born, is everywhere in the New Testament used in the sense of to bear or to bring forth, and has nowhere the meaning beget, unless James 1:15be an exception, on which see note. In classical Greek the meaning beget is common.

The Ruler of the kings of the earth (ὁ ἄρχων τῶν βασιλέων τῆς γῆς)
Through resurrection He passes to glory and dominion (Philemon 2:9). The comparison with the kings of the earth is suggested by Psalm 2:2. Compare Psalm 89:27; Isaiah 52:15; 1 Timothy 6:16; and see Revelation 6:15; Revelation 17:4; Revelation 19:16.

Unto Him that loved (τῳ ἀγαπήσαντι)
The true reading is ἀγαπῶντι thatloveth. So Rev. Christ's love is ever present See John 13:1.

Washed (λούσαντι)
Read λύσαντι loosedTrench remarks on the variation of readings as having grown out of a play on the words λουτρόν , a bathing, and λύτρον aransom, both of which express the central benefits which redound to us through the sacrifice and death of Christ. He refers to this play upon words as involved in the etymology of the name Apollo as given by Plato; viz., the washer (ὁ ἀπολούων) and the absolver (ὁ ἀπολύων) from all impurities. Either reading falls in with a beautiful circle of imagery. If washed, compare Psalm 51:2; Isaiah 1:16, Isaiah 1:18; Ezekiel 36:25; Acts 22:16; Ephesians 5:26; Titus 3:5. If loosed, compare Matthew 20:28; 1 Timothy 2:6; 1 Peter 1:18; Hebrews 9:12; Galatians 3:13; Galatians 4:5; Revelation 5:9; Revelation 14:3, Revelation 14:4.

Verse 6
Kings (βασιλεῖς)
The correct reading is, βασιλείαν akingdom. The term King is never applied in the New Testament to individual Christians. The reigning of the saints is emphasized in this book. See Revelation 5:10; Revelation 20:4, Revelation 20:6; Revelation 22:5. Compare Daniel 7:18, Daniel 7:22.

Priests (ἱερεῖς)
Kingdom describes the body of the redeemed collectively. Priests indicates their individual position. Peter observes the same distinction (1 Peter 2:5) in the phrases living stones (individuals) and a spiritual house (the body collectively), and combines both kings and priests in another collective term, royal priesthood (1 Peter 2:9). The priesthood of believers grows out of the priesthood of Christ (Psalm 60:4; Zechariah 6:13; Exodus href="/desk/?q=ex+19:6&sr=1">Exodus 19:6). In the kingdom of Christ each individual is a priest. The priest's work is not limited to any order of the ministry. All may offer the sacrifice of praise and thanksgiving: all have direct access to the holiest through the blood of Jesus: all Christians, as priests, are to minister to one another and to plead for one another. The consummation of this ideal appears in Revelation 21:22, where the heavenly Jerusalem is represented as without temple. It is all temple. “It is the abolition of the distinction between holy and profane (Zechariah 14:20, Zechariah 14:21) - nearer and more remote from God - through all being henceforth holy, all being brought to the nearest whereof it is capable, to Him” (Trench).

Unto God and His Father (τῷ Θεῷ καὶ πατρὶ αὐτοῦ)
Lit., to the God and Father of Him. Hence Rev., correctly, His God and Father. For the phrase compare Romans 15:6; 2 Corinthians 1:3; Ephesians 1:3.

Glory and dominion (ἡ δόξα καὶ τὸ κράτος)
Rev., correctly, rendering the two articles, “the glory and the dominion.” The articles express universality: all glory; that which everywhere and under every form represents glory and dominion. The verb be (the glory) is not in the text. We may render either as an ascription, be, or as a confession, is. The glory is His. Δόξα glorymeans originally opinion or judgment. In this sense it is not used in Scripture. In the sacred writers always of a good or favorable opinion, and hence praise, honor, glory (Luke 14:10; Hebrews 3:3; 1 Peter 5:4). Applied to physical objects, as light, the heavenly bodies (Acts 22:11; 1 Corinthians 15:40). The visible brightness in manifestations of God (Luke 2:9; Acts 7:55; Luke 9:32; 2 Corinthians 3:7). Magnificence, dignity (Matthew 4:8; Luke 4:6). Divine majesty or perfect excellence, especially in doxologies, either of God or Christ (1 Peter 4:11; Judges 1:25; Revelation 4:9, Revelation 4:11; Matthew 16:27; Mark 10:37; Mark 8:38; Luke 9:26; 2 Corinthians 3:18; 2 Corinthians 4:4). The glory or majesty of divine grace (Ephesians 1:6, Ephesians 1:12, Ephesians 1:14, Ephesians 1:18; 1 Timothy 1:11). The majesty of angels (Luke 9:26; Judges 1:8; 2 Peter 2:10). The glorious condition of Christ after accomplishing His earthly work, and of the redeemed who share His eternal glory (Luke 24:26; John 17:5; Philemon 3:21; 1 Timothy 3:16; Romans 8:18, Romans 8:21; Romans 9:23; 2 Corinthians 4:17; Colossians 1:27).

Trench remarks upon the prominence of the doxological element in the highest worship of the Church as contrasted with the very subordinate place which it often occupies in ours. “We can perhaps make our requests known unto God, and this is well, for it is prayer; but to give glory to God, quite apart from anything to be directly gotten by ourselves in return, this is better, for it is adoration.” Dr. John Brown in his Memoir of his father, one of the very finest biographical sketches in English literature, records a formula used by him in closing his prayers on specially solemn occasions: “And now unto Thee, O Father, Son, and Holy Ghost, the one Jehovah and our God, we would - as is most meet - with the Church on earth and the Church in heaven, ascribe all honor and glory, dominion and majesty, as it was in the beginning, is now, and ever shall be, world without end, Amen” (“Horae Subsecivae”). Compare the doxologies in 1 Peter 4:11; Galatians 1:5; Revelation 4:9, Revelation 4:11; Revelation 5:13; Revelation 7:12; Judges 1:25; 1 Chronicles 29:11.

Forever and ever (εἰς τοὺς αἰῶνας τῶν αἰώνων)
Lit., unto the ages of the ages. For the phrase compare Galatians 1:5; Hebrews 13:21; 1 Peter 4:11. It occurs twelve times in Revelation, but not in John's Gospel or Epistles. It is the formula of eternity.

Amen (ἀμὴν)
The English word is a transcription of the Greek and of the Hebrew. A verbal adjective, meaning firm, faithful. Hence ὁ ἀμὴν , the Amen, applied to Christ (Revelation 3:14). It passes into an adverbial sense by which something is asserted or confirmed. Thus often used by Christ, verily. John alone uses the double affirmation, verily, verily. See on John 1:51; see on John 10:1.

Verse 7
He cometh with clouds (ἔρχεται μετὰ τῶν νεφελῶν)
The clouds are frequently used in the descriptions of the Lord's second coming. See Daniel 7:13; Matthew 24:30; Matthew 26:64; Mark 14:62. Compare the manifestation of God in the clouds at Sinai, in the cloudy pillar, the Shekinah, at the transfiguration, and see Psalm 97:2; Psalm 18:11; Nahum 1:3; Isaiah 19:1.

Shall see (ὄψεται)
The verb denotes the physical act, but emphasizes the mental discernment accompanying it, and points to the result rather than to the act of vision. See on John 1:18. Appropriate here as indicating the quickened spiritual discernment engendered by the Lord's appearing, in those who have rejected Him, and who now mourn for their folly and sin.

They which (οἵτινες)
The compound relative describes a class. See on Matthew 13:52; see on Matthew 21:41; see on Mark 12:18.

Pierced (ἐξεκέντησαν)
See on John 19:34, and compare Zechariah 12:10; John 19:36. The expression here refers not to the Jews only, but to all who reject the Son of Man; those who “in any age have identified themselves with the Spirit of the Savior's murderers” (Milligan). The passage is justly cited as a strong evidence that the author of the Gospel is also the author of Revelation.

Kindreds (φυλαὶ)
More correctly, tribes. The word used of the true Israel in Revelation 5:5; Revelation 7:4-8; Revelation 21:12. As the tribes of Israel are the figure by which the people of God, Jew or Gentile, are represented, so unbelievers are here represented as tribes, “the mocking counterpart of the true Israel of God.” Compare Matthew 24:30, Matthew 24:31.

Shall wail because of Him (κόψονται ἐπ ' αὐτὸν)
Rev., better, shall mourn over Him. Lit., shall beat their breasts. See on Matthew 11:17.

Verse 8
Alpha and Omega (τὸ Α καὶ τὸ Ω)
Rev., rightly, gives the article, “the Alpha,” etc. The words are explained by the gloss, properly omitted from the text, the beginning and the ending. The Rabbinical writers used the phrase from Aleph to Tav, to signify completely, from beginning to end. Thus one says, “Adam transgressed the whole law from Aleph even to Tav.” Compare Isaiah 41:4; Isaiah 43:10; Isaiah 44:6.

The Lord (ὁ Κύριος)
See on Matthew 21:3. The best texts read Κύριος ὁ Θεὸς theLord the God. Rev., the Lord God.

Which is, etc.
See on Revelation 1:4. “God, as the old tradition declares, holding in His hand the beginning, middle, and end of all that is” (Plato, “Laws,” 715).

The Almighty (ὁ παντοκράτωρ)
Used only once outside of Revelation, in 2 Corinthians 6:18, where it is a quotation. Constantly in the Septuagint.

Verse 9
I John
Compare Daniel 7:28; Daniel 9:2; Daniel 10:2.

Who am also your brother (ὁ καὶ ἀδελφὸς ὑμῶν)
Omit καὶ , also, and render as Rev., John your brother.

Companion (συγκοινωνὸς)
Rev., better, partaker with you. See Philemon 1:7, and note on partners, Luke 5:10. Κοινωνὸς , is a partner, associate. Σύν strengthens the term: partner along with. Compare John's favorite word in the First Epistle, κοινωνία fellowship 1 John 1:3.

In the tribulation, etc.
Denoting the sphere or element in which the fellowship subsisted.

Tribulation (θλίψει)
See on Matthew 13:21Persecution for Christ's sake, and illustrated by John's own banishment.

Kingdom (βασιλείᾳ)
The present kingdom. Trench is wrong in saying that “while the tribulation is present the kingdom is only in hope.” On the contrary, it is the assurance of being now within the kingdom of Christ - under Christ's sovereignty, fighting the good fight under His leadership - which gives hope and courage and patience. The kingdom of God is a present energy, and it is a peculiality of John to treat the eternal life as already present. See John 3:36; John 5:24; John 6:47, John 6:54; 1 John 5:11. “In all these things we are abundantly the conquerors (Romans 8:37sqq.). This may go to explain the peculiar order of the three words; tribulation and kingdom, two apparently antithetic ideas, being joined, with a true insight into their relation, and patience being added as the element through which the tribulation is translated into sovereignty. The reference to the future glorious consummation of the kingdom need not be rejected. It is rather involved in the present kingdom. Patience, which links the life of tribulation with the sovereignty of Christ here upon earth, likewise links it with the consummation of Christ's kingdom in heaven. Through faith and patience the subjects of that kingdom inherit the promises. “Rightly he says first 'in the tribulation' and adds afterwards 'in the kingdom,' because, if we suffer together we shall also reign together” (Richard of St. Victor, cited by Trench). Compare Acts 14:22.

Patience
See on 2 Peter 1:6; see on James 5:7.

Of Jesus Christ (Ἰησοῦ Χριστοῦ)
The best texts omit Christ and insert ἐν inrendering, as Rev., “kingdom and patience which are in Jesus.”

Was (ἐγενόμην)
Lit., I came to pass, i.e., I found myself: The past tense seems to imply that John was no longer in Patmos when he wrote.

Patmos
Now called Patmo and Palmosa. In the Aegean, one of the group of the Sporades, about twenty-eight miles S. S.W. of Samos. It is about ten miles long by six in breadth. The island is volcanic, and is bare and rocky throughout; the hills, of which the highest rises to nearly a thousand feet, commanding a magnificent view of the neighboring sea and islands. The bay of La Scala, running into the land on the east, divides the island into two nearly equal parts, a northern and a southern. The ancient town, remains of which are still to be seen, occupied the isthmus which separates La Scala from the bay of Merika on the western coast. The modern town is on a hill in the southern half of the island, clustered at the foot of the monastery of St. John. A grotto is shown called “the grotto of the Apocalypse,” in which the apostle is said to have received the vision. “The stern, rugged barrenness of its broken promontories well suits the historical fact of the relegation of the condemned Christian to its shores, as of a convict to his prison. The view from the topmost peak, or, indeed, from any lofty elevation in the islands, unfolds an unusual sweep such as well became the Apocalypse, the unveiling of the future to the eyes of the solitary seer. Above, there was always the broad heaven of a Grecian sky; sometimes bright with its 'white cloud' (Revelation 14:14), sometimes torn with 'lightnings and thunderings,' and darkened by 'great hail,' or cheered with 'a rainbow like unto an emerald' (Revelation 4:3; Revelation 8:7; Revelation 11:19; Revelation 16:21). Over the high tops of Icaria, Samos, and Naxos rise the mountains of Asia Minor; amongst which would lie, to the north, the circle of the Seven Churches to which his addresses were to be sent. Around him stood the mountains and islands of the Archipelago (Revelation 6:14; Revelation 16:20). When he looked round, above or below, 'the sea' would always occupy the foremost place … the voices of heaven were like the sound of the waves beating on the shore, as 'the sound of many waters' (Revelation 14:2; Revelation 19:6); the millstone was 'cast into the sea' (Revelation 18:21); the sea was to 'give up the dead which were in it' (Revelation 20:13)” (Stanley, “Sermons in the East”).

For the word of God (διὰ τὸν λόγον τοῦ Θεοῦ)
For is because of: on account of. The expression is commonly explained with reference to John's banishment as a martyr for Christian truth. Some, however, especially those who desire to overthrow John's authorship of the book, explain that he was in Patmos for the sake of preaching the word there, or in order to receive a communication of the word of God. Apart, however, from the general tone of John's address, which implies a season of persecution, the phrase for the word of God occurs in two passages where the meaning cannot be doubtful; Revelation 6:9, and Revelation 20:4.

Testimony (μαρτυρίαν)
See on John 1:7.

Of Jesus Christ
Omit Christ.

Verse 10
I was (ἐγενόμην)
See on Revelation 1:9.

In the Spirit (ἐν πνεύμην)
The phrase I was in the Spirit occurs only here and Revelation 4:2: in the Spirit, in Revelation 17:3; Revelation 21:10. The phrase denotes a state of trance or spiritual ecstasy. Compare Acts 10:10; 2 Corinthians 12:2, 2 Corinthians 12:4. “Connection with surrounding objects through the senses is suspended, and a connection with the invisible world takes place” (Ebrard). “A divine release from the ordinary ways of men” (Plato, “Phaedrus,” 265).

“You ask, 'How can we know the infinite?' I answer, not by reason. It is the office of reason to distinguish and define. The infinite, therefore, cannot be ranked among its objects. You can only apprehend the infinite by a faculty superior to reason; by entering into a state in which you are your finite self no longer; in which the divine essence is communicated to you. This is ecstacy. It is the liberation of your mind from its finite consciousness … . But this sublime condition is not of permanent duration. It is only now and then that we can enjoy this elevation (mercifully made possible for us) above the limits of the body and the world … . All that tends to purify and elevate the mind will assist you in this attainment, and facilitate the approach and the recurrence of these happy intervals. There are then different roads by which this end may be reached. The love of beauty which exalts the poet; that devotion to the One, and that ascent of science which makes the ambition of the philosopher; and that love and those prayers by which some devout and ardent soul tends in its moral purity towards perfection. These are the great highways conducting to heights above the actual and the particular, where we stand in the immediate presence of the Infinite who shines out as from the deeps of the soul” (Letter of Plotinus, about A D. 260).

Richard of St. Victor (died 1173) lays down six stages of contemplation: two in the province of the imagination, two in the province of reason, and two in the province of intelligence. The third heaven is open only to the eye of intelligence - that eye whose vision is clarified by divine grace and a holy life. In the highest degrees of contemplation penitence avails more than science; sighs obtain what is impossible to reason. Some good men have been ever unable to attain the highest stage; few are fully winged with all the six pinions of contemplation. In the ecstasy he describes, there is supposed to be a dividing asunder of the soul and the spirit as by the sword of the Spirit of God. The body sleeps, and the soul and all the visible world is shut away. The spirit is joined to the Lord, and, one with Him, transcends itself and all the limitations of human thought.

Sufism is the mystical asceticism of Mohammedanism. The ecstasy of a Sufi saint is thus described:

“My tongue clave fever-dry, my blood ran fire,

My nights were sleepless with consuming lore,

Till night and day sped past - as flies a lance

Grazing a buckler's rim; a hundred faiths

Seemed there as one; a hundred thousand years

No longer than a moment. In that hour

All past eternity and all to come

Was gathered up in one stupendous Now, -

Let understanding marvel as it may.

Where men see clouds, on the ninth heaven I gaze,

And see the throne of God. All heaven and hell

Are bare to me and all men's destinies,

The heavens and earth, they vanish at my glance:

The dead rise at my look. I tear the veil

From all the world, and in the hall of heaven

I set me central, radiant as the Sun.”

Vaughan, “Hours with the Mystics,” ii., 19
Beatrice says to Dante:

“We from the greatest body

Have issued to the heaven that is pure light;

Light intellectual replete with love,

Love of true good replete with ecstasy,

Ecstasy that transcendeth every sweetness.”

Dante says:

“I perceived myself

To be uplifted over my own power,

And I with vision new rekindled me,

Such that no light whatever is so pure

But that mine eyes were fortified against it.”

“Paradiso,” xxx., 38-60.

Again, just before the consummate beatific vision, Dante says:

“And I, who to the end of all desires

Was now approaching, even as I ought

The ardor of desire within me ended.

Bernard was beckoning unto me, and smiling,

That I should upward look; but I already

Was of my own accord such as he wished;

Because my sight, becoming purified,

Was entering more and more into the ray

Of the High Light which of itself is true.

From that time forward what I saw was greater

Than our discourse, that to such vision yields,

And yields the memory unto such excess.”

“Paradiso,” xxxiii., 46-57.

On the Lord's day (ἐν κυριακῇ ἡμέρᾳ)
The phrase occurs only here in the New Testament. The first day of the week, the festival of the Lord's resurrection. Not, as some, the day of judgment, which in the New Testament is expressed by ἡ ἡμέρα τοῦ Κυρίου theday of the Lord (2 Thessalonians 2:2); or ἡμέρα Κυρίου theday of the Lord, the article being omitted (2 Peter 3:10); or ἡμέρα Χριστοῦ theday of Christ (Philemon 2:16). The usual New Testament expression for the first day of the week is ἡ μία τῶν σαββάτων (Luke 24:1; see on Acts 20:7).

Behind me
The unexpected, overpowering entrance of the divine voice. Compare Ezekiel 3:12.

Of a trumpet (σάλπιγγος)
Properly, a war trumpet.

Verse 11
I am Alpha and Omega, the first and the last
Omit.

Thou seest (βλέπεις)
See on John 1:29.

Write (γράψον)
The aorist imperative, denoting instantaneous action. Write at once, promptly.

In a book (εἰς βιβλίον)
Lit., into. Commit in writing to a book. For book see on Matthew 19:7; see on Mark 10:4; see on Luke 4:17. The command to write is given twelve times in Revelation.

Seven churches
See on Revelation 1:4.

Which are in Asia
Omit.

Ephesus, etc.
Five out of the seven cities here named appear in a passage in Tacitus' “Annals” (iv., 55), in which is described a contention among eleven of the cities of proconsular Asia for the privilege of erecting a statue and a temple to Tiberius. Laodicea is passed over as unequal in wealth and dignity to the task. Philadelphia and Thyatira do not appear. Pergamum is rejected as having already a temple to Augustus. Ephesus (with Miletus) has sufficient employment for its state in the ceremonies of its own deity, Diana. Thus the dispute was confined to Sardis and Smyrna; and Smyrna was preferred on the ground of its friendly offices to the Roman people.

Verse 12
To see the voice
The voice is put for the speaker.

That spake (ἥτις)
The compound relative has a qualitative force: of what sort.

With me (μετ ' ἐμοῦ)
The preposition implies conversation and not mere address.

Candlesticks (λυχνίας)
See on Matthew 5:15. We are at once reminded of the seven-branched candlestick of the tabernacle (Exodus 25:31; Hebrews 9:2; compare Zechariah 4:2). Here there is not one candlestick with seven branches, but seven candlesticks, representing the Christian Church. The Jewish Church was one, as being the Church of a single people. The Christian Church, though essentially one, is a Church composed of many peoples. It is no longer outwardly one or in one place. According to the literal meaning of the word, lampstand, the several lampstands are bearers of the light (Matthew 5:14, Matthew 5:16), “holding forth the word of life” (Philemon 2:15, Philemon 2:16).

The epithet golden, so common in Revelation, indicates the preciousness of all that pertains to the Church of God. Trench observes that throughout the ancient East there was a sense of sacredness attached to this metal, which still, to a great extent, survives. Thus, golden in the Zend Avesta is throughout synonymous with heavenly or divine. Even so late as the time of David gold was not used as a standard of value, but merely as a very precious article of commerce, and was weighed. In the Scriptures it is the symbol of great value, duration, incorruptibility, strength (Isaiah 13:12; Lamentations 4:2; 2 Timothy 2:20; Job 36:19). It is used metaphorically of Christian character (Revelation 3:18). In the Earthly Paradise, Dante describes trees like gold.

“A little farther on, seven trees of gold

In semblance the long space still intervening

Between ourselves and them did counterfeit.”

“Purgatorio,” xxix., 43-45

Verse 13
Seven.
Omit.

The Son of Man
The article is wanting in the Greek Rev., “a son of Man.” But the reference is none the less to the Lord, and is not equivalent to a man. Compare John 5:27; Revelation 14:14.

A garment down to the foot (ποδήρη)
Compare Daniel 10:5. From πούς , the foot, and ἄρω , to fasten: hence that which connects head and foot. The word is properly an adjective, reaching to the foot, with χίτων garmentunderstood. Xenophon speaks of the heavy-armed soldiers of the Persians as bearing wooden shields reaching to their feet (ποδήρεσι ξυλίναις ἀσπίσιν) “Anabasis,” i., 8,9). The word occurs only here in the New Testament, but several times in the Septuagint; as Ezekiel 9:2, Ezekiel 9:3, Ezekiel 9:11, where the A.V. gives merely linen; Exodus 28:4, A.V., robe; of the High-Priest's garment, Leviticus 16:4; of Aaron's holy linen coat.

The long robe is the garment of dignity and honor. It may be either royal, or priestly, or both. Compare Isaiah 6:1.

Girt about the paps (περιεζωσμένον πρὸς τοῖς μαστοῖς)
Rev., more correctly, “girt about at (πρὸς) the breasts.” Compare Revelation 15:6. The ordinary girding was at the loins. According to Josephus, the Levitical priests were girded about the breast.

A golden girdle
The girdle is an Old Testament symbol of power, righteousness, truth (Isaiah 22:21; Job 12:18; Isaiah 11:5). Compare Ephesians 6:14, where the girdle of the Christian panoply is truth, which binds together the whole array of graces as the girdle does the upper and lower parts of the armor. The girdle suits equally Christ's kingly and priestly office. The girdle of the High-Priest was not golden, but only inwrought with gold. See Exodus 28:8: “curious girdle:” Rev., “cunningly woven band.” So Exodus 29:5.

Verse 14
White (λευκαὶ)
See on Luke 9:29. Compare Daniel 7:9.

Wool - snow
This combination to represent whiteness occurs in Daniel 7:9, and Isaiah 1:18. Snow, in Psalm 51:7.

Flame of fire
Compare Daniel 10:6. Fire, in Scripture, is the expression of divine anger. The figure may include the thought of the clear and penetrating insight of the Son of Man; but it also expresses His indignation at the sin which His divine insight detects. Compare Revelation 19:11, Revelation 19:12. So Homer, of Agamemnon in a rage: “His eyes were like shining fire” (“Iliad,” i., 104); also of Athene, when she appears to Achilles: “Her eyes appeared dreadful to him” (“Iliad,” i., 200).

Verse 15
Fine brass (χαλκολιβάνῳ)
Rev., burnished brass. Only here and Revelation 2:18. Compare Ezekiel href="/desk/?q=eze+1:7&sr=1">Ezekiel 1:7. The meaning of the word is uncertain. Some explain electrum, an alloy of gold and silver: others, brass of Lebanon (Αίβανος) others, brass of the color of frankincense (λίβανος): others again, that it is an hybrid compound of the Greek χαλκός brass, and the Hebrew laban to make white. Dean Plumptre observes: “Such technical words were likely enough to be current in a population like that of Ephesus, consisting largely of workers in metal, some of whom were no doubt Jews” (“Epistles to the Seven Churches of Asia”).

Many waters
Compare Ezekiel 1:24; Ezekiel 43:2; Isaiah 17:12. See also Revelation 14:2; Revelation 19:6.

Verse 16
A sharp, two-edged sword (ῥομφαία δίστομος ὀξεῖα)
The (Greek order is a sword, two-edged, sharp. For the peculiar word for sword see on Luke 2:35. Two-edged is, literally, two-mouthed. See on edge, Luke 21:24. Homer speaks of poles for sea-fighting, “clad on the tip (στόμα , mouth) with brass.”

Countenance (ὄψις)
Used by John only, and only three times: here, John 7:24; John 11:44. Not general appearance.

Shineth (φαίει)
See on John 1:5.

In his strength
With the full power of the eastern sun at noonday.

This picture of the Son of Man suggests some remarks on the general character of such symbols in Revelation. It may be at once said that they are not of a character which tolerates the sharper definitions of pictorial art. They must be held in the mind, not as clearly-cut symbols which translate themselves into appeals to the eye and which have their exact correspondences in visible facts, but rather in their totality, and with a dominant sense of their inner correspondences with moral and spiritual ideas. To translate them into picture is inevitably to run at some point into a grotesqueness which impairs and degrades their solemnity. This is shown in Albrecht Dürer's sixteen wood-cuts illustrative of Revelation. Professor Milligan goes too far in saying that these are only grotesque. One must be always impressed with Dürer's strong individuality, “lurking” as Lord Lindsay remarks, below a mind “like a lake, stirred by every breath of wind which descends on it through the circumjacent valleys;” with the fertility of his invention, the plenitude of his thought, his simplicity and fearlessness. But his very truthfulness to nature is his enemy in his dealing with such themes as the Apocalyptic visions; investing them as it does with a realism which is foreign to their spirit and intent. Take, for example, “the four riders” (Revelation 6). The power is at once felt of the onward movement of the three horsemen with bow, sword, and balances; the intense, inexorable purpose with which they drive on over the prostrste forms at their feet; but the fourth rider, Death on the pale horse, followed by Hell, portrayed as the wide-opened jaws of a rnonster into which a crowned head is sinking, degenerates into a ghastly caricature of the most offensive German type - a harlequin, far surpassing in hideousness the traditional skeleton with seythe and hour-glass.

Similarly, the angel with his feet like pillars of fire, the one upon the sea and the other upon the earth. If we are solemnly impressed by the awful face of the angel breaking forth from the sun, the solemnity degenerates into something akin to amusement, at the feet like solid columns, ending in flame at the knees, and at the Evangelist “who kneels on a promontory with the corner of the great book presented by the angel in his mouth, apparently in danger of choking.”

In short, such symbols as the Lamb with seven horns and seven eyes; the four living creatures, each with six wings, and full of eyes before and behind; the beast rising out of the sea, having ten horns and seven heads, and on the horns ten diadems, - do not lend themselves to the pencil. An illustration of the sadly grotesque effect of such an attempt may be seen in Mr. Elliott's “Horae Apocalypticae,” where is a picture of the locust of chapter 9, with a gold crown on the head, hair like women's, a breastplate of iron, and a tail like a scorpion's.

Archbishop Trench very aptly draws the comparison between the modes in which the Greek and the Hebrew mind respectively dealt with symbolism. With the Greek, the aesthetic element is dominant, so that the first necessity of the symbol is that it shall satisfy the sense of beauty, form, and proportion. With the Hebrew, the first necessity is “that the symbol should set forth truly and fully the religious idea of which it is intended to be the vehicle. How it would appear when it clothed itself in an outward form and shape; whether it would find favor and allowance at the bar of taste, was quite a secondary consideration; may be confidently affirmed not to have been a consideration at all.”

The imagery of Revelation is Hebrew and not Greek. It is doubtful if there is any symbol taken from heathenism, so that the symbols of Revelation are to be read from the Jewish and not from the Heathen stand-point.

But to say that these symbols jar upon the aesthetic sense is not to detract from their value as symbols, nor to decry them as violations of the fitness of things. It may be fairly asked if, with all their apparent incongruity, and even monstrousness, they may not, after all, be true to a higher canon of congruity. Certain it is that the great visible divine economy, both of nature and of man, distinctly includes the grotesque, the monstrous, the ridiculous (or what we style such). We recognize the fact in the phrase “freaks of Nature.” But are they freaks? Are they incongruous? Until we shall have grasped in mind the whole kosmos it will not be safe for us to answer that question too positively. The apparent incongruity, viewed from a higher plane, may merge into beautiful congruity. Tested by a more subtle sense; brought into connection and relation with the whole region of mental and spiritual phenomena; regarded as a factor of that larger realm which embraces ideas and spiritual verities along with external phenomena; the outwardly grotesque may resolve itself into the spiritually beautiful; the superficial incongruity into essential and profound harmony.

This possibility emerges into fact in certain utterances of our Lord, notably in His parables. Long since, the absurdity has been recognized of attempting to make a parable “go on all fours;” in other words, to insist on a hard and literal correspondence between the minutest details of the symbol and the thing symbolized. Sound exposition has advanced to a broader, freer, yet deeper and more spiritual treatment of these utterances, grasping below mere correspondences of detail to that deeper, “fundamental harmony and parallelism between the two grand spheres of cosmic being - that of Nature and that of Spirit; between the three kingdoms of Nature, History, and Revelation. The selection of symbols and parables in Scripture, therefore, is not arbitrary, but is based on an insight into the essence of things” (Milligan).

Thus then, in this picture of the Son of Man, the attempt to portray to the eye the girded figure, with snow-white hair, flaming eyes, and a sword proceeding out of His mouth, - with feet like shining brass, and holding seven stars in His hand, would result as satisfactorily as the attempt to picture the mysterious combination of eyes and wheels and wings in Ezekiel's vision. If, on the other hand, we frankly admit the impossibility of this, and relegate this symbolism to a higher region, as a delineation (imperfect through the imperfection of human speech and the inevitable power of the sensuous) of deep-lying spiritual facts, priestly and royal dignity, purity, divine insight, divine indignation at sin; if we thus bring the deeper suggestions of outward humanity and nature into relation with their true correspondents in the spiritual realm - we gain something more and deeper than a pictorial appeal to the imagination. We grasp what we cannot formulate; nevertheless we grasp it. Dropping the outward correspondence, we are the freer to penetrate to the depths of the symbolism, and reach an inner correspondence no less real and no less apprehensible.

Verse 17
I fell
Compare Exodus 23:20; Ezekiel 1:28; Daniel 8:17sqq.; Daniel 10:7sqq.; Luke 5:8; Revelation 19:10. The condition of the seer, in the Spirit, does not supersede existence in the body. Compare Acts 9:3-5.

The first and the last
This epithet is three times ascribed to Jehovah by Isaiah (Isaiah 41:4; Isaiah 44:6; Isaiah 48:12); three times in this book (here, Revelation 2:8; Revelation 22:13). Richard of St. Victor comments thus: “I am the first and the last. First through creation, last through retribution. First, because before me a God was not formed; last, because after me there shall not be another. First, because all things are from me; last, because all things are to me; from me the beginning, to me the end. First, because I am the cause of origin; last, because I am the judge and the end” (cited by Trench).

Verse 18
I am He that liveth (καὶ ὁ ζῶν)
Not a fresh sentence connected with the following words as in A.V., but connected with the first and the last by καὶ andRev., and the living One. Compare John 1:4; John 14:6; John 5:26.

And l was dead (καὶ ἐγενόμην νεκρὸς)
Strictly, I became. So Rev., in margin. Compare Philemon 2:8, “became obedient unto death.”

For evermore
See on Revelation 1:6.

Amen
Omit.

The keys of Hell and Death
Rev., correctly, of Death and of Hades. Conceived as a prison-house or a walled city. See on Matthew 16:18. The keys are the symbol of authority. See Matthew 16:19; Revelation 3:7; Revelation 9:1; Revelation 20:1. The Rabbinical proverb said: “There are four keys lodged in God's hand, which He committeth neither to angel nor to seraph: the key of the rain, the key of food, the key of the tombs, and the key of a barren woman.”

Verse 19
Write
See on Revelation 1:11. Add therefore.

The things which are (ἅ εἰσιν)
Some render, what they are; i.e., what they signify; but the reference of μετὰ ταῦτα afterthese, hereafter to ἅ εἰσιν whichare, seems to be decisive in favor of the former rendering, which besides is the more natural.

Shall be (μέλλει γίνεσθαι)
Not the future of the verb to be, but are about (μέλλει) to come to pass (γίνεσθαι). Compare Revelation 1:1, “must come to pass.” Here the thought is not the prophetic necessity, but the sequence of events.

Verse 20
Mystery (μυστήριον)
See on Matthew 13:11. Depending in construction upon the verb write, and in apposition with the things which thou sawest.

Stars
Symbols of pre-eminence and authority. See Numbers 24:17; Daniel 12:3. False teachers are wandering stars (Judges 1:13). Compare Isaiah 14:12.

Angels (ἄγγελοι)
The exact meaning of the term here is uncertain. The following are the principal interpretations:

1. The officials known as angels or messengers of the synagogue, transferred to the Christian Church. These were mere clerks or readers; so that their position does not answer to that of the angels presiding over the churches. There is, besides, no trace of the transfer of that office to the Christian Church.

2. Angels proper Heavenly guardians of the churches. This is urged on the ground that the word is constantly used in Revelation of a heavenly being; by reference to the angels of the little ones (Matthew 18:10), and to Peter's angel (Acts 12:15). It is urged that, if an individual may have a guardian angel, so may a Church. Reference is also made to the tutelar national angels of Daniel 10:21; Daniel 12:1.

But why should the seer be instructed to write to heavenly messengers, with exhortations to repentance and fidelity, and describing them as “rich,” “poor,” “lukewarm,” etc. (Revelation 2:4; Revelation 3:1, Revelation 3:16)?

3. The angels are a personification of the churches themselves: the Church being spoken of as if concentrated in its angel or messenger. But in Revelation 1:20, they are explicitly distinguished from the golden candlesticks, the churches.

4. The rulers ard teachers of the congregation. These are compared by Daniel (Daniel 12:3) to stars. See Malachi 2:7, where the priest is called the messenger (angel) of the Lord; and Malachi 3:1, where the same word is used of the prophet. See also Haggai 1:13. Under this interpretation two views are possible. (a) The angels are Bishops; the word ἄγγελος sometimes occurring in that sense (as in Jerome and Socrates). This raises the question of the existence of episcopacy towards the close of the first century. (b) The word is used of the ministry collectively; the whole board of officers, including both presbyters and deacons, who represented and were responsible for the moral condition of the churches. See Acts 20:17, Acts 20:28; 1 Peter 5:1-5.

Dr. Schaff says: “This phraseology of the Apocalypse already looks towards the idea of episcopacy in its primitive form, that is, to a monarchical concentration of governmental form in one person, bearing a patriarchal relation to the congregation, and responsible in an eminent sense for the spiritual condition of the whole … . But even in this case we must insist on an important distinction between the 'angels' of the Book of Revelation and the later diocesan Bishops. For aside from the very limited extent of their charges, as compared with the large territory of most Greek, Roman Catholic, and Anglican Bishops, these angels stood below the Apostles and their legates, and were not yet invested with the great power (particularly the right to confirm and ordain) which fell to the later Bishops after the death of the Apostles … . The angels, accordingly, if we are to understand by them single individuals, must be considered as forming the transition from the presbyters of the apostolic age to the Bishops of the second century” (“History of the Apostolic Church”).

02 Chapter 2
Verse 1
Ephesus
Ephesus was built near the sea, in the valley of the Cayster, under the shadows of Coressus and Prion. In the time of Paul it was the metropolis of the province of Asia. It was styled by Pliny the Light of Asia. Its harbor, though partly filled up, was crowded with vessels, and it lay at the junction of roads which gave it access to the whole interior continent. Its markets were the “Vanity Fair” of Asia. Herodotus says: “The Ionians of Asia have built their cities in a region where the air and climate are the most beautiful in the whole world; for no other region is equally blessed with Ionia. For in other countries, either the climate is over-cold and damp, or else the heat and drought are sorely oppressive” (i., 142).

In Paul's time it was the residence of the Roman proconsul; and the degenerate inhabitants descended to every species of flattery in order to maintain the favor of Rome. The civilization of the city was mingled Greek and Oriental. It was the head-quarters of the magical art, and various superstitions were represented by different priestly bodies. The great temple of Diana, the Oriental, not the Greek divinity, was ranked among the seven wonders of the world, and Ephesus called herself its sacristan (see on Acts 19:27). To it attached the right of asylum. Legend related that when the temple was finished, Mithridates stood on its summit and declared that the right of asylum should extend in a circle round it, as far as he could shoot an arrow; and the arrow miraculously flew a furlong. This fact encouraged moral contagion. The temple is thus described by Canon Farrar: “It had been built with ungrudging magnificence out of contributions furnished by all Asia - the very women contributing to it their jewels, as the Jewish women had done of old for the Tabernacle of the Wilderness. To avoid the danger of earthquakes, its foundations were built at vast cost on artificial foundations of skin and charcoal laid over the marsh. It gleamed far off with a star-like radiance. Its peristyle consisted of one hundred and twenty pillars of the Ionic order, hewn out of Parian marble. Its doors of carved cypress wood were surmounted by transoms so vast and solid that the aid of miracles was invoked to account for their elevation. The staircase, which led to the roof, was said to have been cut out of a single vine of Cyprus. Some of the pillars were carved with designs of exquisite beauty. Within were the masterpieces of Praxiteles and Phidias and Scopas and Polycletus. Paintings by the greatest of Greek artists, of which one - the likeness of Alexander the Great by Apelles - had been bought for a sum equal in value to £5,000 of modern money, adorned the inner walls. The roof of the temple itself was of cedar-wood, supported by columns of jasper on bases of Parian marble. On these pillars hung gifts of priceless value, the votive offerings of grateful superstition. At the end of it stood the great altar adorned by the bas-relief of Praxiteles, behind which fell the vast folds of a purple curtain. Behind this curtain was the dark and awful shrine in which stood the most sacred idol of classic heathendom; and again, behind the shrine, was the room which, inviolable under divine protection, was regarded as the wealthiest and securest bank in the ancient world “(“Life and Work of St. Paul,” ii., 12).

Next to Rome, Ephesus was the principal seat of Paul's labors. He devoted three years to that city. The commonly received tradition represents John as closing his apostolic career there. Nothing in early Church history is better attested than his residence and work in Ephesus, the center of the circle of churches established by Paul in Ionia and Phrygia.

Who walketh (ὁ περιπατῶν)
More than standeth. The word expresses Christ's activity on behalf of His Church.

Verse 2
Thy works (τὰ ἔργα σοῦ)
See on John 4:47.

Labor (κόπον)
Originally suffering, weariness; hence exhausting labor. The kindred verb κοπιάω is often used of apostolic and ministerial labor (Romans 16:12; 1 Corinthians 15:10; Galatians 4:11).

Patience (ὑπομονήν)
See on 2 Peter 1:6; see on James 5:1. Compare Paul's exhortation to Timothy in Ephesus, 2 Timothy 2:25, 2 Timothy 2:26.

Bear (βαστάσαι)
See on John 10:31; see on John 12:6. Compare Galatians 6:2, where the word is used of Christians bearing each others' burdens.

Them which are evil (κακοὺς)
Trench observes that “it is not a little remarkable that the grace or virtue here ascribed to the angel of the Ephesian Church (compare Revelation 2:6) should have a name in classical Greek: μισοπονηρία hatredof evil; the person of whom the grace is predicated being μισοπόνηρος haterof evil; while neither of these words, nor yet any equivalent to them occurs in the New Testament. It is the stranger, as this hatred of evil, purely as evil, however little thought of or admired now, is eminently a Christian grace.”

Hast tried (ἐπειράσω)
Rev., didst try. See on tried, 1 Peter 1:7; and compare 1 John 4:1; 1 Corinthians 12:10.

Verse 3
The best texts omit οὐ κέκμηκας hastnot grown weary, and read καὶ οὐ κεκοπίακες hastnot grown weary. The transcribers supposed the verb κοπιάω to mean only to labor; whereas it includes the sense of weariness from labor.

Verse 4
Somewhat
Not in the text, and unnecessary. The following clause is the object of I have. “I have against thee that thou hast left,” etc. “It is indeed a somewhat which the Lord has against the Ephesian Church; it threatens to grow to be an everything; for see the verse following” (Trench). For the phrase have against, see Matthew 5:23; Mark 11:25; Colossians 3:13.

Hast left (ἀφῆκας)
Rev., more correctly, rendering the aorist, didst leave. The verb originally means to send, away or dismiss. See on John 4:3.

First love
Compare Jeremiah 2:2. The first enthusiastic devotion of the Church to her Lord, under the figure of conjugal love.

Verse 5
Thou art fallen (ἐκπέπτωκας)
Lit., hast fallen out.

Repent (μετανόησον)
See on Matthew 3:2; see on Matthew 21:29.

I will come (ἔρχομαι)
Rev., correctly, I come.

Quickly
Omit.

Will remove thy candlestick
“Its candlestick has been for centuries removed out of his place; the squalid Mohammedan village which is nearest to its site does not count one Christian in its insignificant population; its temple is a mass of shapeless ruins; its harbor is a reedy pool; the bittern booms amid its pestilent and stagnant marshes; and malaria and oblivion reign supreme over the place where the wealth of ancient civilization gathered around the scenes of its grossest superstitions and its most degraded sins” (Farrar, “Life and Work of Paul,” ii., 43,44).

John employs the verb κινέω remove(Rev., move) only in Revelation, and only once besides the present instance, in Revelation 6:14, where, as here, it signifies moving in judgment.

Verse 6
The Nicolaitans
From νικᾶν toconquer, and λαός thepeople. There are two principal explanations of the term. The first and better one historical. A sect springing, according to credible tradition, from Nicholas a proselyte of Antioch, one of the seven deacons of Jerusalem (Acts 6:5), who apostatized from the truth, and became the founder of an Antinomian Gnostic sect. They appear to have been characterized by sensuality, seducing Christians to participate in the idolatrous feasts of pagans, and to unchastity. Hence they are denoted by the names of Balaam and Jezebel, two leading agents of moral contamination under the Old Testament dispensation. Balaam enticed the Israelites, through the daughters of Moab and Midian, to idolatry and fornication (Numbers href="/desk/?q=nu+31:16&sr=1">Numbers 31:16). Jezebel murdered the Lord's prophets, and set up idolatry in Israel. The Nicolaitans taught that, in order to master sensuality, one must know the whole range of it by experience; and that he should therefore abandon himself without reserve to the lusts of the body, since they concerned only the body and did not touch the spirit. These heretics were hated and expelled by the Church of Ephesus (Revelation 2:6), but were tolerated by the Church of Pergamum (Revelation 2:15). The other view regards the name as symbolic, and Nicholas as the Greek rendering of Balaam, whose name signifies destroyer or corrupter of the people. This view is adopted by Trench (“Seven Churches”), who says: “The Nicolaitans are the Balaamites; no sect bearing the one name or the other; but those who, in the new dispensation, repeated the sin of Balaam in the old, and sought to overcome or destroy the people of God by the same temptations whereby Balaam had sought to overcome them before.” The names, however, are by no means parallel: Conqueror of the people not being the same as corrupter of the people. Besides, in Revelation 2:14, the Balaamites are evidently distinguished from the Nicolaitans.

Alford remarks: “There is no sort of reason for interpreting the name otherwise than historically. It occurs in a passage indicating simple matters of historical fact, just as the name Antipas does in Revelation 2:13.”

Verse 7
He that hath an ear, etc.
Compare Matthew 11:15; Mark 4:9. The phrase is not found in John's Gospel. It is used always of radical truths, great principles and promises.

To him that overcometh (τῷ νικῶντι)
A formula common to all these Epistles. The verb is used absolutely without any object expressed. It is characteristic of John, occurring once in the Gospel, six times in the First Epistle, sixteen times in Revelation, and elsewhere only Luke 11:22; Romans 3:4; Romans 12:21.

Will I give
This phrase has a place in every one of these Epistles. The verb is John's habitual word for the privileges and functions of the Son, whether as bestowed upon Him by the Father, or dispensed by Him to His followers. See John 3:35; John 5:22, John 5:27, John 5:36; John 6:65; John 13:3; John 17:6. Compare Revelation 2:23; Revelation 3:8; Revelation 6:4; Revelation 11:3.

Of the tree (ἐκ ξύλου)
The preposition ἐκ outof occurs one hundred and twenty-seven times in Revelation, and its proper signification is almost universally out of; but this rendering in many of the passages would be so strange and unidiomatic, that the New Testament Revisers have felt themselves able to adopt it only forty-one times out of all that number, and employ of, from, by, with, on, at, because of, by reason of, from among. See, for instance, Revelation 2:7, Revelation 2:21, Revelation 2:22; Revelation 6:4, Revelation 6:10; Revelation 8:11; Revelation 9:18; Revelation 14:13; Revelation 15:2; Revelation 16:21. Compare John 3:31; John 4:13, John 6:13, John 6:39, John 6:51; John 8:23, John 8:44; John 9:6; John 11:1; John 12:3, John 12:27, John 12:32; John 17:5.

Tree, lit., wood. See on Luke 23:31; see on 1 Peter 2:24. Dean Plumptre notes the fact that, prominent as this symbol had been in the primeval history, it had remained unnoticed in the teaching where we should most have looked for its presence - in that of the Psalmist and Prophets of the Old Testament. Only in the Proverbs of Solomon had it been used, in a sense half allegorical and half mystical (Proverbs 3:18; Proverbs 13:12; Proverbs 11:30; Proverbs 15:4). The revival of the symbol in Revelation is in accordance with the theme of the restitution of all things. “The tree which disappeared with the disappearance of the earthly Paradise, reappears with the reappearance of the heavenly.” To eat of the tree of life expresses participation in the life eternal. The figure of the tree of life appears in all mythologies from India to Scandinavia. The Rabbins and Mohammedans called the vine the probation tree. The Zend Avesta has its tree of life called the Death-Destroyer. It grows by the waters of life, and the drinking of its sap confers immortality. The Hindu tree of life is pictured as growing out of a great seed in the midst of an expanse of water. It has three branches, each crowned with a sun, denoting the three powers of creation, preservation, and renovation after destruction. In another representation Budha sits in meditation under a tree with three branches, each branch having three stems. One of the Babylonian cylinders discovered by Layard, represents three priestesses gathering the fruit of what seems to be a palm-tree with three branches on each side. Athor, the Venus of the Egyptians, appears half-concealed in the branches of the sacred peach-tree, giving to the departed soul the fruit, and the drink of heaven from a vial from which the streams of life descend upon the spirit, a figure at the foot of the tree, like a hawk, with a human head and with hands outstretched.

In the Norse mythology a prominent figure is Igdrasil, the Ash-tree of Existence; its roots in the kingdom of Eels or Death, its trunk reaching to heaven, and its boughs spread over the whole universe. At its foot, in the kingdom of Death, sit three Nornas or Fates, the Past, the Present, and the Future, watering its roots from the sacred well. Compare Revelation 22:2, Revelation 22:14, Revelation 22:19. Virgil, addressing Dante at the completion of the ascent of the Purgatorial Mount, says:

“That apple sweet, which through so many branches

The care of mortals goeth in pursuit of,

Today shall put in peace thy hungerings.”

“Purgatorio,” xxvii., 115-117.

Paradise
See on Luke 23:43. Omit in the midst of. Παράδεισος Paradise“passes through a series of meanings, each one higher than the last. From any garden of delight, which is its first meaning, it comes to be predominantly applied to the garden of Eden, then to the resting-place of separate souls in joy and felicity, and lastly to the very heaven itself; and we see eminently in it, what we see indeed in so many words, how revealed religion assumes them into her service, and makes them vehicles of far higher truth than any which they knew at first, transforming and transfiguring them, as in this case, from glory to glory” (Trench).

Verse 8
Smyrna
Lying a little north of Ephesus, on a gulf of the same name. The original city was destroyed about b.c. 627, and was deserted and in ruins for four hundred years. Alexander the Great contemplated its restoration, and his design was carried out after his death. The new city was built a short distance south of the ancient one, and became the finest in Asia Minor, being known as the glory of Asia. It was one of the cities which claimed the honor of being Homer's birthplace. A splendid temple was erected by the Smyrnaeans to his memory, and a cave in the neighborhood of the city was shown where he was said to have composed his poems. Smyrna's fine harbor made it a commercial center; but it was also distinguished for its schools of rhetoric and philosophy. Polycarp was the first bishop of its church, which suffered much from persecution, and he was said to have suffered martyrdom in the stadium of the city, a.d. 166. It is argued with some plausibility that Polycarp was bishop of Smyrna at the time of the composition of Revelation, and was the person addressed here. This question, however, is bound up with that of the date of composition (see Trench, “Epistles to the Seven Churches”). The city was a seat of the worship of Cybele the Mother of the gods, and of Dionysus or Bacchus.

Was dead (ἐγένετο νεκρὸς)
Lit., became dead.

Is alive (ἔζησεν)
Lit., lived. Rev., properly, lived again; the word being used of restoration to life. See, for a similar usage, Matthew 9:18; John 5:25.

Verse 9
Thy works and
Omit.

Tribulation (θλῖψιν)
See on Matthew 13:21. Referring to the persecutions of Jewish and heathen oppressors. See on Smyrna, Revelation 2:8.

Poverty (πτωχείαν)
Because, like all the other early Christian churches, the majority of its members were of the poorer classes, and also, perhaps, with reference to their robbery by persecutors. See on poor, Matthew 5:3.

Rich
In faith and grace. Compare James 2:6, James 2:7; 1 Timothy 6:17, 1 Timothy 6:18; Luke 12:21; Matthew 19:21.

Blasphemy (βλασφημίαν)
See on Mark 7:22. Not primarily direct blasphemy against God, but reviling at believers.

Jews
Literally. Not Christians, as in Philemon 3:3; Romans 2:28, Romans 2:29. Actually Jews by birth, but not spiritually. The title is not given them by the Spirit, nor by the seer, but by themselves; and none would use that title except such as were Jews by birth and by religion. The enmity of the Jews against Christians is a familiar fact to all readers of the book of Acts; and it is a matter of history that their malignity was especially displayed toward the Church of Smyrna. In the circular letter addressed by the Church of Smyrna to the churches in the Christian world, it is related that Jews joined with heathen in clamoring that Polycarp should be cast to the lions or burned alive, and were foremost ὡς ἔθος αὐτοῖς (as was their wont) in bringing logs for the pile, and in the endeavor to prevent the remains of the martyr from being delivered to his Christian associates for burial.

Synagogue of Satan
For synagogue, see on assembly, James 2:2, the only passage in which the word is used for a Christian assembly. This fact goes to support the literal explanation of the term Jews. For Satan, see on Luke 10:18. For John's use of the expression the Jews, see on John 1:19. The use of the word here in an honorable sense, so different from John's custom, has been urged against his authorship of Revelation. But John here only quotes the word, and, further, employs it without the article.

Verse 10
Fear not (υηδὲν φοβοῦ)
Lit., fear nothing. For the verb, see on Luke 1:50.

Behold (ἰδοὺ δὴ)
The particle δὴ forcertain, which is not rendered, gives a quality of assurance to the prediction.

The Devil (διάβολος)
See on Matthew 4:1. The persecution of the Christians is thus traced to the direct agency of Satan, and not to the offended passions or prejudices of men. Trench observes: “There is nothing more remarkable in the records which have come down to us of the early persecutions, than the sense which the confessors and martyrs and those who afterwards narrate their sufferings and their triumphs entertain and utter, that these great fights of affliction through which they were called to pass, were the immediate work of the Devil.”

Shall cast (μέλλει βαλεῖν)
Rev., rightly, is about to cast.

Prison (φυλακὴν)
See on Acts 5:21.

May be tried (πειρασθήτε)
Tempted. See on 1 Peter 1:7.

Tribulation ten days (θλῖψιν ἡμερῶν δέκα)
Lit., a tribulation of ten days.

Be thou (γίνον)
The exact force of the word cannot be given by a corresponding word in English. Lit., “become thou.” There is to be a succession of trials demanding an increase in the power and a variety in the direction of faith. With reference to these trials, faithfulness is to be not only existent but becoming, developing with new strength and into new applications.

Unto death (ἄχρι θανάτου)
Not faithful until the time of death, but faithful up to a measure which will endure death for Christ's sake. “It is an intensive, not an extensive term.”

A crown (τὸν στέφανον)
Rev., rightly, “the crown.” See on 1 Peter 5:4; see on James 1:12. Crown is used with a variety of words: crown of righteousness (2 Timothy 4:8); glory (1 Peter 5:4); beauty Isaiah 62:3, Sept., A.V., glory); pride (Isaiah 28:1); rejoicing (1 Thessalonians 2:19).

Of life (τῆς ζωῆς)
The full phrase is the crown of the life: i.e., the crown which consists in life eternal. The image is not taken from the Greek games, although Smyrna contained a temple of Olympian Jupiter, and Olympian games were celebrated there. It is the diadem of royalty rather than the garland of victory, though more commonly used in the latter sense. It is not likely that John would use an image from the games, since there was the most violent prejudice against them on the part of Jewish Christians; a prejudice which, on occasions of their celebration, provoked the special ferocity of the pagans against what they regarded as the unpatriotic and unsocial character of Christ's disciples. It was at the demand of the people assembled in the stadium that Polycarp was given up to death. Moreover, it is doubtful whether any symbol in Revelation is taken from heathenism. The imagery is Jewish.

Verse 11
Be hurt (ἀδικηθῇ)
Strictly, wronged.

Second death
An expression peculiar to the Revelation. See Revelation 20:6, Revelation 20:14; Revelation 21:8. In those two passages it is defined as the lake of fire. The death awaiting the wicked after judgment.

Verse 12
Pergamos
The proper form of the name is Pergamum. It was situated in Teuthrania in Mysia, in a district watered by three rivers, by one of which it communicated with the sea. The original city was built on a lofty hill, which afterward became the citadel as houses sprang up around its base. The local legends attached a sacred character to the place, which, together with its natural strength, made it a place of deposit for royal treasure. The city was mainly indebted to Eumenes II. (b.c. 197-159) for its embellishment and extension. In addition to walks and public buildings, he founded the library, which contained two-hundred-thousand volumes, and was second only to that of Alexandria. The kingdom of Pergamum became a Roman province b.c. 130; but the city continued to flourish, so that Pliny styled it by far the most illustrious of Asia. All the main roads of Western Asia converged there. Pergamum was celebrated for the manufacture of ointments, pottery, tapestries, and parchment, which derives its name (charta Pergamena) from the city. It contained a celebrated and much-frequented temple of Aesculapius, who was worshipped in the form of a living serpent fed in the temple. Hence Aesculapius was called the God of Pergamum, and on the coins struck by the town he often appears with a rod encircled by a serpent. The great glory of the city was the Nicephorium, a grove of great beauty containing an assemblage of temples. The city has been described as a sort of union of a pagan cathedral-city, a university-town, and a royal residence, embellished during a succession of years by kings who all had a passion for expenditure and ample means of gratifying it. The streams which embraced the town irrigated the groves of Nicephorium and of Aesculapius, in which flourished the licentious rites of pagan antiquity. The sacred character of the city appears in coins and inscriptions which described the Pergamenes by the title claimed by the worshippers of Diana at Ephesus, νεωκόροι temple-sweepersor sacristans.

The sharp sword with two edges
See on Revelation 1:16.

Verse 13
Dwellest (κατοικεῖς)
See on Luke 11:26; see on Acts 2:5.

Seat (θρόνος)
Rev., rightly, throne, which is a transcript of the Greek word. Better than seat, because it is intended to represent Satan as exercising dominion there. The word is used in the New Testament of a kingly throne (Luke 1:32, Luke 1:52; Acts 2:30): of the judicial tribunal or bench (Matthew 19:28; Luke 22:30): of the seats of the elders (Revelation 4:4; Revelation 11:16). Also, by metonymy, of one who exercises authority, so, in the plural, of angels (Colossians 1:16), thrones belonging to the highest grade of angelic beings whose place is in the immediate presence of God.

Holdest fast (κρατεῖς)
See on Matthew 7:3; see on Acts 3:11.

My name
See on 1 John 1:7.

My faith
See on Acts 6:7.

Antipas
There is no other record of this martyr.

Verse 14
Doctrine (διδαχὴν)
Rev., better, teaching.

Balaam
See Numbers 25:1-9; Numbers 31:15, Numbers 31:16. Compare 2 Peter 2:15; Judges 1:11.

A stumbling-block (σκάνδαλον)
See on offend, Matthew 5:29, and see on offense, Matthew 16:23.

Before (ἐνώπιον)
Lit., in the sight of. See on Luke 24:11.

Things sacrificed to idols (εἰδωλόθυτα)
In the A.V. the word is rendered in four different ways: meats offered to idols (Acts 15:29): things offered to idols (Acts 21:25): things that are offered in sacrifice unto idols (1 Corinthians 8:4); and as here Rev., uniformly, things sacrificed to idols.

The eating of idol meats, which was no temptation to the Jewish Christian, was quite otherwise to the Gentile. The act of sacrifice, among all ancient nations, was a social no less than a religious act. Commonly only a part of the victim was consumed as an offering, and the rest became the portion of the priests, was given to the poor, or was sold again in the markets. Hence sacrifice and feast were identified. The word originally used for killing in sacrifice (θύειν) obtained the general sense of killing (Acts 10:13). Among the Greeks this identification was carried to the highest pitch. Thucydides enumerates sacrifices among popular entertainments. “We have not forgotten,” he says, “to provide for our weary spirits many relaxations from toil. We have regular games and sacrifices throughout the year” (ii., 38). So Aristotle: “And some fellowships seem to be for the sake of pleasure; those of the followers of Love, and those of club-diners; for these are for the sake of sacrifice and social intercourse” (“Ethics,” viii., 9,5). Suetonius relates of Claudius, the Roman Emperor, that, on one occasion, while in the Forum of Augustus, smelling the odor of the banquet which was being prepared for the priests in the neighboring temple of Mars, he left the tribunal and placed himself at the table with the priests (“Claudius,” 33). Also how Vitellius would snatch from the altar-fire the entrails of victims and the corn, and consume them (“Vitellius,” 13). Thus, for the Gentile, “refusal to partake of the idol-meats involved absence from public and private festivity, a withdrawal, in great part, from the social life of his time.” The subject is discussed by Paul in Romans 14:2-21, and 1 Corinthians 8:1-11:1. The council of Jerusalem (Acts 15) forbade the eating of meat offered to idols, not as esteeming it forbidden by the Mosaic law, but as becoming a possible occasion of sin to weak Christians. In his letter to the Corinthians, among whom the Jewish and more scrupulous party was the weaker, Paul, in arguing with the stronger and more independent party, never alludes to the decree of the Jerusalem council, but discusses the matter from the stand-point of the rights of conscience. While he admits the possibility of a blameless participation in a banquet, even in the idol-temple, he dissuades from it on the ground of its dangerous consequences to weak consciences, and as involving a formal recognition of the false worship which they had renounced at their baptism. “In the Epistle to the Romans we see the excess to which the scruples of the weaker brethren were carried, even to the pitch of abstaining altogether from animal food; as, ill the Nicolaitans of the Apocalyptic churches, we see the excess of the indifferentist party, who plunged without restraint into all the pollutions, moral as well as ceremonial, with which the heathen rites were accompanied” (Stanley, “On Corinthians”). “It may be noted as accounting for the stronger and more vehement language of the Apocalypse, considered even as a simply Human book, that the conditions of the case had altered. Christians and heathen were no longer dwelling together, as at Corinth, with comparatively slight interruption to their social intercourse, but were divided by a sharp line of demarcation. The eating of things sacrificed to idols was more and more a crucial test, involving a cowardly shrinking from the open confession of a Christian's faith. Disciples who sat at meat in the idol's temple were making merry with those whose hands were red with the blood of their fellow-worshippers, and whose lips had uttered blaspheming scoffs against the Holy Name” (Plumptre).

In times of persecution, tasting the wine of the libations or eating meat offered to idols, was understood to signify recantation of Christianity.

Verse 15
So
Even as Balak had Balaam for a false teacher, so hast thou the Nicolaitan teachers.

Nicolaitans
See on Revelation 2:6.

Which thing I hate
Omit.

Verse 16
I will make war (πολεμήσω)
The words war and make war occur oftener in Revelation than in any other book of the New Testament. “An eternal roll of thunder from the throne” (Renan).

Verse 17
To eat
Omit.

Of the hidden manna (τοῦ μάννα τοῦ κεκρυμμένου)
The allusion may be partly to the pot of manna which was laid up in the ark in the sanctuary. See Exodus 16:32-34; compare Hebrews 9:4. That the imagery of the ark was familiar to John appears from Revelation 11:19. This allusion however is indirect, for the manna laid up in the ark was not for food, but was a memorial of food once enjoyed. Two ideas seem to be combined in the figure:

1. Christ as the bread from heaven, the nourishment of the life of believers, the true manna, of which those who eat shall never die (John 6:31-43, John 6:48-51); hidden, in that He is withdrawn from sight, and the Christian's life is hid with Him in God (Colossians 3:3). 2. The satisfaction of the believer's desire when Christ shall be revealed. The hidden manna shall not remain for ever hidden. We shall see Christ as He is, and be like Him (1 John 3:2). Christ gives the manna in giving Himself “The seeing of Christ as He is, and, through this beatific vision, being made like to Him, is identical with the eating of the hidden manna, which shall, as it were, be then brought forth from the sanctuary, the holy of holies of God's immediate presence where it was withdrawn from sight so long, that all may partake of it; the glory of Christ, now shrouded and concealed, being then revealed to His people” (Trench).

This is one of numerous illustrations of the dependence of Revelation upon Old Testament history and prophecy. “To such an extent is this the case,” says Professor Milligan, “that it may be doubted whether it contains a single figure not drawn from the Old Testament, or a single complete sentence not more or less built up of materials brought from the same source.” See, for instance, Balaam (Revelation 2:14); Jezebel (Revelation 2:20); Michael (Revelation 12:7, compare Daniel 10:13; Daniel 12:1); Abaddon (Revelation 9:11); Jerusalem, Mt. Zion, Babylon, the Euphrates, Sodom, Egypt (Revelation 21:2; Revelation 14:1; Revelation 16:19; Revelation 9:14; Revelation 11:8); Gog and Magog (Revelation 20:8, compare Revelation href="/desk/?q=re+2:7&sr=1">Revelation 2:7, Revelation 2:17, Revelation 2:27, Revelation 2:28). Heaven is described under the figure of the tabernacle in the wilderness (Revelation 11:1, Revelation 11:19; Revelation 6:9; Revelation 8:3; Revelation 11:19; Revelation 4:6). The song of the redeemed is the song of Moses (Revelation 15:3). The plagues of Egypt appear in the blood, fire, thunder, darkness and locusts (Revelation 8:1-13). “The great earthquake of chapter 6 is taken from Haggai; the sun becoming black as sackcloth of hair and the moon becoming blood (Revelation 8:1-13) from Joel: the stars of heaven falling, the fig-tree casting her untimely figs, the heavens departing as a scroll (Revelation 8:1-13) from Isaiah: the scorpions of chapter 9 from Ezekiel: the gathering of the vine of the earth (chapter 14) from Joel, and the treading of the wine-press in the same chapter from Isaiah.” So too the details of a single vision are gathered out of different prophets or different parts of the same prophet. For instance, the vision of the glorified Redeemer (Revelation 1:12-20). The golden candlesticks are from Exodus and Zechariah; the garment down to the foot from Exodus and Daniel; the golden girdle and the hairs like wool from Isaiah and Daniel; the feet like burnished brass, and the voice like the sound of many waters, from Ezekiel; the two-edged sword from Isaiah and Psalms; the countenance like the sun from Exodus; the falling of the seer as dead from Exodus, Isaiah, Ezekiel, and Daniel; the laying of Jesus' right hand on the seer from Daniel.

“Not indeed that the writer binds himself to the Old Testament in a slavish spirit. He rather uses it with great freedom and independence, extending, intensifying, or transfiguring its descriptions at his pleasure. Yet the main source of his emblems cannot be mistaken. The sacred books of his people had been more than familiar to him. They had penetrated his whole being. They had lived within him as a germinating seed, capable of shooting up not only in the old forms, but in new forms of life and beauty. In the whole extent of sacred and religious literature there is to be found nowhere else such a perfect fusion of the revelation given to Israel with the mind of one who would either express Israel's ideas, or give utterance, by means of the symbols supplied by Israel's history, to the present and most elevated thoughts of the Christian faith “(this note is condensed from Professor Milligan's “Baird Lectures on the Revelation of St. John”).

A white stone (ψῆφον λευκὴν)
See on counteth, Luke 14:28; and see on white, Luke 9:29. The foundation of the figure is not to be sought in Gentile but in Jewish customs. “White is everywhere the color and livery of heaven” (Trench). See Revelation 1:14; Revelation 3:5; Revelation 7:9; Revelation 14:14; Revelation 19:8, Revelation 19:11, Revelation 19:14; Revelation 20:11. It is the bright, glistering white. Compare Matthew 28:3; Luke 24:4; John 20:12; Revelation 20:11; Daniel 7:9.

It is impossible to fix the meaning of the symbol with any certainty. The following are some of the principal views: The Urim and Thummim concealed within the High-Priest's breastplate of judgment. This is advocated by Trench, who supposes that the Urim was a peculiarly rare stone, possibly the diamond, and engraven with the ineffable name of God. The new name he regards as the new name of God or of Christ (Revelation 3:12); some revelation of the glory of God which can be communicated to His people only in the higher state of being, and which they only can understand who have actually received.

Professor Milligan supposes an allusion to the plate of gold worn on the High-Priest's forehead, and inscribed with the words “Holiness to the Lord,” but, somewhat strangely, runs the figure into the stone or pebble used in voting, and regards the white stone as carrying the idea of the believer's acquittal at the hands of God.

Dean Plumptre sees in the stone the signet by which, in virtue of its form or of the characters inscribed on it, he who possessed it could claim from the friend who gave it, at any distance of time, a frank and hearty welcome; and adds to this an allusion to the custom of presenting such a token, with the guest's name upon it, of admission to the feast given to those who were invited to partake within the temple precincts - a feast which consisted wholly or in part of sacrificial meats.

Others, regarding the connection of the stone with the manna, refer to the use of the lot cast among the priests in order to determine which one should offer the sacrifice.

Others, to the writing of a candidate's name at an election by ballot upon a stone or bean.

In short, the commentators are utterly divided, and the true interpretation remains a matter of conjecture.

A new name
Some explain the new name of God or of Christ (compare Revelation 3:12); others, of the recipient's own name. “A new name however, a revelation of his everlasting title as a son of God to glory in Christ, but consisting of and revealed in those personal marks and signs of God's peculiar adoption of himself, which he and none other is acquainted with” (Alford). Bengel says: “Wouldst thou know what kind of a new name thou wilt obtain? Overcome. Before that thou wilt ask in vain, and after that thou wilt soon read it inscribed on the white stone.”

Verse 18
Thyatira
Situated on the confines of Mysia and Ionia. According to Pliny it was known in earlier times as Pelopia and Euhippia. Its prosperity received a new impulse under the Roman Emperor Vespasian. The city contained a number of corporate guilds, as potters, tanners, weavers, robe-makers, and dyers. It was from Thyatira that Lydia the purple-seller of Philippi came, Paul's first European convert. The numerous streams of the adjacent country were full of leeches. The principal deity of the city was Apollo, worshipped as the Sun-God under the surname Tyrimnas. A shrine outside the walls was dedicated to Sambatha, a sibyl. The place was never of paramount political importance.

Son of God
Compare Son of man, Revelation 1:13; Psalm 2:7; Revelation 19:13.

Who hath His eyes, etc.
See on Revelation 1:14, Revelation 1:15.

Thy works, and the last, etc.
Omit and, and read, as Rev., and that thy last works are more than the first.

Verse 20
A few things
Omit.

Thou sufferest (ἐᾶς)
Used absolutely. Toleratest.

That woman
Rev., the woman. Some translate thy wife.

Jezebel
Used symbolically, but with reference to the notorious historic Jezebel. She was the daughter of Ethbaal, king of Sidon (1 Kings 16:31), formerly a priest of Astarte, and who had made his way to the throne by the murder of his predecessor Pheles. Ahab's marriage with her was the first instance of a marriage with a heathen princess of a king of the northern kingdom of Israel. This alliance was a turning-point in the moral history of the kingdom. From the times of David and Solomon many treaties had been concluded between Phoenicia and Israel; but it was at the same time the special business of the kingdom of the ten tribes to restore the ancient rigidness of the nationality of Israel. Jezebel looked down with perverse pride upon a people whose religion she neither understood nor respected. Though the ten tribes had yielded to idolatry in the worship of the calves, the true God was still worshipped and the law of Moses acknowledged. From the time of Ahab's marriage the apostasy of Israel became more decided and deadly. She was “a woman in whom, with the reckless and licentious habits of an Oriental queen, were united the fiercest and sternest qualities inherent in the old Semitic race. Her husband, in whom generous and gentle feelings were not wanting, was yet of a weak and yielding character which soon made him a tool in her hands … . The wild license of her life and the magical fascination of her arts or her character became a proverb in the nation. Round her and from her, in different degrees of nearness, is evolved the awful drama of the most eventful crisis of this portion of the Israelite history” (Stanley, “Jewish Church”). She sought to exterminate the prophets of Jehovah (1 Kings 18:13), and inaugurated the worship of Baal the Sun-God on a magnificent scale. Two sanctuaries were established, one for each of the great Phoenician deities, at each of the two new capitals of the kingdom, Samaria and Jezreel. The sanctuary of Astarte or Ashtaroth (the Phoenician Venus) at Jezreel was under Jezebel's special sanction, and there is reason to suppose that she ministered as a priestess in that licentious worship. Four hundred priests or prophets were attached to this sanctuary and were supported at her table. The sanctuary to Baal at Samaria was large enough to contain all the worshippers of the northern kingdom. Its staff consisted of four hundred and fifty priests, and the interior contained representations of the Sun-God on small pillars, while a large statue of the same deity was set up in front. At these sanctuaries Ahab in person offered sacrifices.

Expositors are divided as to the symbolic import of the name in this passage, some referring it to a single person - “some single wicked woman in the Church of Thyatira inheriting this name of infamy in the Church of God,” giving herself out as a prophetess, and seducing the servants of Christ to commit fornication and to eat things offered to idols. Others interpret the name as designating an influential heretical party in the Church: but, as Alford remarks, “the real solution must lie hidden until all that is hidden shall be known.” It is clear, at any rate, that Thyatira, like the Church of old, had sinned by her alliance with a corrupt faith and practice.

To teach and to seduce (διδάσκειν καὶ πλανᾶσθαι)
The best texts read καὶ διδάσκει andshe teacheth and seduceth. So Rev. For seduceth see on err, Mark 12:24, and see on deceiver and error, Matthew 27:63, Matthew 27:64. The word πλανᾶν toseduce is found oftener in Revelation than elsewhere in the New Testament. It never means mere error as such, but fundamental departure from the truth.

To commit fornication and to eat things sacrificed to idols
Both sins of the historical Jezebel. See 2 Kings 9:22, 2 Kings 9:30; Jeremiah 4:30; Nahum 3:4.

Verse 21
Space (χρόνον)
Lit., time, as Rev.

Repent (μετανοήσῃ)
See on Matthew 3:2; see on Matthew 21:29.

Of her fornication (ἐκ)
Lit., out of; i.e., so as to come out of and escape from her sin. See on Revelation 2:7.

Verse 22
Into a bed
Of anguish. The scene of the sin is also the scene of the punishment.

Commit adultery (μοιχεύοντας)
A wider term than πορνεῦσαι tocommit fornication. Compare the metaphorical meaning expressing the rebellion and idolatry of Israel (Jeremiah 3:8; Jeremiah 5:7; Ezekiel 16:32).

With her (μετ ' αὐτῆς)
Not with her as the conjux adulteri, but who share with her in her adulteries.

Of their deeds (ἐκ τῶν ἔργων αὐτῶν)
Read αὐτῆς her(deeds). Repent out of (ἐκ) as in Revelation 2:21.

Verse 23
Children (τέκνα)
Emphatic. Distinguished from the participators of Revelation 2:22, as her proper adherents, “who are begotten of her and go to constitute her.” Others, however, deny any distinction (Milligan), and others (as Trench) explain as the less forward and prominent members of the wicked company, deceived where the others were the deceivers.

With death (ἐν θανάτῳ)
To kill with death is a very strong expression. Compare Leviticus 20:10, Sept., θανάτῳ θανατούσθωσαν shallbe put to death (A. V. and Rev.). Lit., let them be put to death with death. The reference can hardly be to the slaughter of Ahab's seventy sons (2 Kings 10:6, 2 Kings 10:7) who were not Jezebel's children.

All the churches
Not merely the seven churches, but the churches throughout the world.

Shall know (γνώσονται)
See on John 2:24.

Searcheth (ἐρευνῶν)
See John 5:39; John 7:52; Romans 8:27. Compare Jeremiah 11:20; Jeremiah 17:10; Jeremiah 20:12; 1 Peter 1:11. Denoting a careful search, a following up or tracking. See Genesis 31:35; 1 Kings 20:6; Proverbs 20:27; 1 Corinthians 2:10.

Reins (νεφροὺς)
Only here in the New Testament. Strictly, kidneys. Used of the thoughts, feelings, and purposes of the soul. A similar use of the physical for the spiritual organ is σπλάγχνα bowelsfor heart. See pitiful, 1 Peter 3:8.

Verse 24
And unto the rest
Omit and, and render, as Rev., to you I say, to the rest, etc.

And which (καὶ οἵτινες)
Omit καὶ andThe compound relative, which, classifies; which are of those who know not, etc.

The depths of Satan (τὰ βάθη τοῦ Σατανᾶ)
The reference is, most probably, to the Gnostic sect of the Ophites (ὄφις aserpent), or, in Hebrew, Naasenes (naash a serpent), serpent-worshippers, a sect the origin of which is unknown, but which existed as late as the sixth century; since, in 530, Justinian passed laws against it. “The veneration of the serpent was but the logical development of a theory, the germ of which is common to many of the Gnostic sects. Proceeding on the assumption that the creator of the world is to be regarded as an evil power, a thing in hostility to the supreme God, it follows as a natural consequence that the fall of man through disobedience to the command of his maker must be regarded, not as a transgression against the will of the supreme God, but as an emancipation from the authority of an evil being. The serpent, therefore, who tempted mankind to sin, is no longer their destroyer but their benefactor. He is the symbol of intellect, by whose means the first human pair were raised to the knowledge of the existence of higher beings than their creator. This conception, consistently carried out, would have resulted in a direct inversion of the whole teaching of scripture; in calling evil good and good evil; in converting Satan into God and God into Satan. The majority of the Ophite sects, however, seem to have shrunk from this portentous blasphemy. While acknowledging the fall of man as, in some manner, a deliverance from evil and an exaltation of human nature, they hesitated to carry out their principle by investing the evil spirit with the attributes of deity. A kind of compromise was made between scripture and philosophy. The serpent was, notwithstanding his service to mankind, represented as a being of evil nature and au enemy to man, though his work was overruled to man's good, and he himself was, beyond his intention, the instrument of a higher wisdom. Rut in one sect at least of the Ophites, the more logical and thoroughly blasphemous consequences of the first principles were exhibited openly and unblushingly” (Mansel, “Gnostic Heresies”). The characteristic boast of the Gnostics was their knowledge of the depths of divine things. In this they were probably perverting and caricaturing the words of Paul (Romans 11:33; 1 Corinthians 2:10).

As they speak
Rev., as they say. The questions are, 1st. What is the phrase alluded to? Is it the familiar formula of these heretics, “the depths,” or “the depths of God,” the depths of Satan being added by the Lord himself in ironical contrast with the depths of divine knowledge, - or is it the depths of Satan? 2nd. Does as they say refer to Christians, describing the depths of the Gnostics as depths of Satan, or does it refer to the heretics themselves, calling their own mysteries depths of Satan?
The majority of commentators regard as they say as referring to the heretics, and as applying only to the word depths; of Satan being added by the Lord in indignation. Alford says that no such formula as depths of Satan, or any resembling it, is found as used by the ancient Gnostic heretics.

Other burden (ἄλλο βάτος)
The words for burden in the New Testament are ὄγκος (only in Hebrews 12:1), βάρος (Matthew 20:12; Galatians 6:2), and φορτίον (Matthew 11:30; Matthew 23:4; Galatians 6:5). ὄγκος refers to bulk, βάρος to weight, φορτίον to a burden so far as it is born (φέρω). Thus in Hebrews 12:1, “lay aside every weight (ὄγκος),” the figure being that of runners in the race-course, and the word appropriate as denoting the bulky robes and the accoutrements of the ordinary dress which might impede the freedom of the limbs. In Matthew 20:12, “the burden (βάρος) and heat of the day,” the idea is that of heavy toil pressing like a weight. So Galatians 6:2, “Bear ye one another's burdens.” But in Galatians 6:5, the emphasis is on the act of bearing; and therefore φορτίον is used: “Every man shall bear his own burden;” i.e., every man shall carry that which it is appointed him to bear. The reference in that passage is probably to the prohibition enjoined by the apostolic council of Jerusalem, which concerned the very things which are rebuked here - fornication and abstinence from idol-meats. In the narrative of that council the phrase occurs “to lay upon you no greater burden ” (Acts 15:28). The meaning accordingly will be, “I put upon you no other burden than abstinence from and protest against these abominations.”

Verse 25
Hold fast (κρατήσατε)
See on Mark 7:3; see on Acts 3:11.

Till I come (ἄχρις οὗ ἂν ἥξω)
The conditional particle ἂν marks the time of His coming as uncertain.

Verse 26
Keepeth my works (τηρῶν τὰ ἔργα μου)
The phrase occurs only here in the New Testament. The works are those which Christ commands, which He does, and which are the fruits of His Spsrit. See on John 4:47.

Power (ἐξουσίαν)
See on John 1:12. Rev., better, authority.

Nations (ἐθνῶν)
See on Matthew 25:32, and see on Gentiles, Luke 2:32. Properly, here, the Gentiles, as opposed to the true Israel of God.

Verse 27
Shall rule (ποιμανεῖ)
Lit., shall shepherd. A comparison with Revelation 7:17, brings out the terrible irony in this word. Compare Psalm 2:9, Sept., where the same word is used. A.V., break. See on rule, Matthew 2:6; see on feed, Acts 20:28; see on 1 Peter 5:2; see on Judges 1:12.

Rod (ῥάβδῳ)
Commonly rendered staff, once sceptre, Hebrews 1:8. This is its meaning here.

Vessels (σκεύη)
See on goods, Matthew 12:29; see on vessel, 1 Peter 3:7.

Of the potter (κεραμικὰ)
From κέραμος potter'sclay.

Shall they be broken to shivers
The A.V. follows the reading συντριβήσεται , the future tense of the verb. The correct reading is συντρίβεται , the present tense. Render therefore, as Rev., “as the vessels of the potter are broken.” See on Mark 5:4, and see on bruising, Luke 9:39. The σύν togethergives the picture of the fragments collapsing into a heap.

Verse 28
The morning-star (τὸν ἀστέρα τὸν πρωΐ́νόν)
The star, that of the morning. One of John's characteristic constructions. See on 1 John 4:9. The reference is, most probably, to Christ himself. See Revelation 22:16. He will give Himself. This interpretation falls in with the promise of power over the nations in Revelation 2:26. The star was the ancient emblem of sovereignty. See Numbers 24:17; Matthew 2:2. “It was the symbol of sovereignty on its brighter and benignant side, and was therefore the fitting and necessary complement of the dread attributes that had gone before. The king came not only to judge and punish, but also to illumine and cheer” (Plumptre). Compare 2 Peter 1:19.

03 Chapter 3
Verse 1
Sardis
The capital of the ancient kingdom of Lydia. It was situated in a plain watered by the river Pactolus. The city was of very ancient origin. Herodotus (i., 84) gives the account of its siege and capture by Cyrus, and of its previous fortification by an old king, Meles. It was ruled by a series of able princes, the last of whom was Croesus, celebrated for his wealth and his misfortunes. In the earlier part of his reign he extended his dominion over the whole of Asia Minor, with the exception of Lycia and Cilicia. The Lydian rule was terminated by the conquest of Cyrus. From the Persians it passed into the hands of Alexander the Great, after which, for the next three hundred years, its fortunes are obscure. In b.c. 214 it was taken and sacked by Antiochus the Great after a siege of two years. The kings of Pergamus next succeeded to the dominion, and from them it passed into the hands of the Romans.

In the time of Tiberius it was desolated by an earthquake, together with eleven or twelve other important cities of Asia, and the calamity was increased by a pestilence.

Sardis was in very early times an important commercial city. Pliny says that the art of dyeing wool was invented there, and it was the entrepôt of the dyed woolen manufactures, carpets, etc., the raw material for which was furnished by the flocks of Phrygia. It was also the place where the metal electrum was procured. Gold was found in the bed of the Pactolus. Silver and gold coins are said to have been first minted there, and it was at one time known as a slave-mart. The impure worship of the goddess Cybele was celebrated there, and the massive ruins of her temple are still to be seen. The city is now a heap of ruins. In 1850 no human being found a dwelling there.

The seven Spirits of God
See on Revelation 1:4.

Verse 2
Be watchful (γίνου γρηγορῶν)
Lit., become awake and on the watch. See on Mark 13:35; see on 1 Peter 5:8. Become what thou art not.

Strengthen (στήριξον)
See on 1 Peter 5:10, and compare Luke 22:32; Romans 1:11; 2 Thessalonians 3:3.

That are ready to die (ἃ μέλλει ἀποθανεῖν)
Read ἔμελλον wereready or about (to die).

I have not found thy works (οὐ εὕρηκά σου τὰ ἔργα)
Some texts omit the article before works, in which case we should render, I have found no works of thine. So Rev.

Perfect (πεπληρωμένα)
Lit., fulfilled. So Rev.

God
The best texts insert μου , “my God.”

Verse 3
Thou hast received and heard (εἴληφας καὶ ἤκουσας)
The former of these verbs is in the perfect tense: thou hast received the truth as a permanent deposit. It remains with thee whether thou regardest it or not. The latter verb is ill the aorist tense, didst hear (so Rev.), denoting merely the act of hearing when it took place.

Watch
See on Revelation 3:2.

On thee
Omit.

As a thief (ὡς κλέπτης)
Thief, as distinguished from hp λῃστής robbera plunderer on a larger scale, who secures his booty not by stealth, but by violence. Hence the word is appropriate here to mark the unexpected and stealthy coming of the Lord. Compare 1 Thessalonians 5:2, 1 Thessalonians 5:4; 2 Peter 3:10.

Thou shalt not know what hour l will come upon thee
The Greek proverb says that the feet of the avenging deities are shod with wool. The sentiment is voiced in the two following fragments from Aeschylus:

“Whether one sleep or walk or sit at ease,

Unseen and voiceless Justice dogs his steps,

Striking athwart his path from right or left;

Nor what is foully done will night conceal:

Whate'er thou doest some God beholdeth thee.”

“And dost thou deem that thou shalt e'er o'ercome

Wisdom divine? That retribution lies

Somewhere remote from mortals? Close at hand,

Unseen itself, it sees and knows full well

Whom it befits to smite. But thou know'st not

The hour when, swift and sudden, it shall come

And sweep away the wicked from the earth.”

Verse 4
Thou hast a few names
The best texts insert ἀλλὰ butbetween these words and the close of the preceding verse. So Rev. But, notwithstanding the general apathy of the Church, thou hast a few, etc. Compare Revelation 3:1, thou hast a name, and see on Revelation 11:13. Names is equivalent to persons, a few who may be rightly named as exceptions to the general conception.

Even in Sardis
Omit καὶ evenDefiled (ἐμόλυναν)
See on 1 Peter 1:4.

Garments
See the same figure, Judges 1:23. The meaning is, have not sullied the purity of their Christian life.

In white (ἐν λευκοῖς)
With ἱματίοις garmentsunderstood. See on Revelation 2:17, and compare Zechariah 3:3, Zechariah 3:5. “White colors are suitable to the gods” (Plato, “Laws,” xii., 956). So Virgil, of the tenants of Elysium:

“Lo, priests of holy life and chaste while they in life had part;

Lo, god-loved poets, men who spake things worthy Phoebus' heart:

And they who bettered life on earth by new-found mastery;

And they whose good deeds left a tale for men to name them by:

And all they had their brows about with snowy fillets bound.”

“Aeneid,” vi., 661-665
The same shall be clothed (οὗτος περιβαλεῖται)
For οὗτος thisor the same, read οὕτως thus“shall thus be arrayed.” so Rev. The verb denotes a solemn investiture, and means literally to throw or put around.

Verse 5
Book of life
Lit., the book of the life. For the figure, see Exodus 32:32; Psalm 69:28; Daniel 12:1; Philemon 4:3. Compare Luke 10:20; Hebrews 12:23.

I will confess (ἐξομλογήσομαι)
Openly confess (ἐξ). See on Matthew 11:25; see on Acts 19:18; see on James 5:16.

Verse 7
Philadelphia
Seventy-five miles southeast of Sardis. The second city in Lydia. The adjacent region was celebrated as a wine-growing district, and its coins bore the head of Bacchus and the figure of a Bacchante. The population included Jews, Jewish Christians, and converts from heathenism. It suffered from frequent earthquakes. Of all the seven churches it had the longest duration of prosperity as a Christian city. It still exists as a Turkish town under the name of Allah Shehr, City of God. The situation is picturesque, the town being built on four or five hills, and well supplied with trees, and the climate is healthful. One of the mosques is believed by the native Christians to have been the gathering-place of the church addressed in Revelation. “One solitary pillar of high antiquity has been often noticed as reminding beholders of the words in Revelation 3:12: 'Him that overcometh will I make a pillar in the temple of my God.'”

He that is holy (ὁ ἅγιος)
See on Acts 26:10. Christ is called holy, Acts 2:27; Acts 13:35; Hebrews 7:26; in all which passages the word, however, is ὅσιος , which is holy by sanction, applied to one who diligently observes all the sanctities of religion. It is appropriate to Christ, therefore, as being the one in whom these eternal sanctities are grounded and reside. Ἅγιος , the word used here, refers rather to separation from evil.

He that is true (ὁ ἀληθινὸς)
See on John 1:9. Αληθινὸς is not merely, genuine as contrasted with the absolutely false, but as contrasted with that which is only subordinately or typically true. It expresses the perfect realization of an idea as contrasted with its partial realization. Thus, Moses gave bread, but the Father giveth the true bread (τὸν ἄρτον τὸν ἀληθινόν). Israel was a vine of God's planting (Psalm 80:8), Christ is the true (ἡ ἀληθινὴ) vine (John 15:1). The word is so characteristic of John that, while found only once in the Synoptic Gospels, once in a Pauline Epistle, and four times in the Epistle to the Hebrews, it occurs nine times in the fourth Gospel, four times in John's First Epistle, and ten times in Revelation, and in every instance in these three latter books in its own distinctive signification.

The key of David
See on Revelation 1:18, and compare Isaiah 22:22. David is the type of Christ, the supreme ruler of the kingdom of heaven. See Jeremiah 30:9; Ezekiel 34:23; Ezekiel 37:24. The house of David is the typical designation of the kingdom of Jesus Christ (Psalm 122:5). The holding of the keys, the symbols of power, thus belongs to Christ as Lord of the kingdom and Church of God. See on Matthew 16:19: He admits and excludes at His pleasure.

No man shutteth (οὐδεὶς κλείει)
Read κλείσει shallshut So Rev.

Verse 8
I have set (δέδωκα)
Lit., I have given. For a similar phrase see Luke 12:51.

An open door (θύραν ἀνεῳγμένην)
Rev., more literally, a door opened. This is variously explained. Some refer it to the entrance into the joy of the Lord; others to the initiation into the meaning of scripture; others again to the opportunity for the mission-work of the Church. In this last sense the phrase is often used by Paul. See 1 Corinthians 16:9; 2 Corinthians 2:12; Colossians 4:3. Compare Acts 14:27. I have given is appropriate, since all opportunities of service are gifts of God. See on Revelation 2:7.

For thou hast (ὅτι ἔχεις)
Some texts make behold-shut parenthetical, and render ὅτι thatdefining thy works, etc. So Rev.

A little strength (μικρὰν δύναμιν)
This would mean, thou hast some power, though small. Many, however, omit the indefinite article in translating, and render thou hast little strength; i.e., thou art poor in numbers and worldly resources. So Alford, Trench, and Düsterdieck.

And (καὶ)
John's single copula instead of a particle of logical connection. See on John 1:10; see on John 6:46; see on 1 John 1:5; see on John 8:20.

Hast kept my word (ἐτήρησάς μου τὸν λόγον)
Rev., rendering the aorist more strictly, didst keep. For the phrase, see John 17:6, John 17:8.

Verse 9
I will make (δίδωμι)
Rev., rightly, I give. See on Revelation 3:8. The sense is broken off there and resumed here.

Of the synagogue (ἐκ τῆς συναγωγῆς)
Certain ones of the synagogue. Most interpreters refer to the Jews. Others explain more generally, of the bowing down of the Church's enemies at her feet. Trench refers to a passage in the Epistle of Ignatius to this Philadelphian church, implying the actual presence in the midst of it of converts from Judaism, who preached the faith which they once persecuted.

Of Satan
See on Revelation 2:9.

I will make them to come (ποιήσω αὐτοὺς ἵνα ἥξωσιν)
Lit., I will make them that they shall come.

Worship before thy feet
Compare Isaiah 60:14; Isaiah 49:23.

Verse 10
The word of my patience (τὸν λόγον τῆς ὑπομονῆς μου)
Not the words which Christ has spoken concerning patience, but the word of Christ which requires patience to keep it; the gospel which teaches the need o£ a patient waiting for Christ. On patience, see on 2 Peter 1:6; see on James 5:7.

From the hour (ἐκ)
The preposition implies, not a keeping from temptation, but a keeping in temptation, as the result of which they shall be delivered out of its power. Compare John 17:15.

Of temptation (τοῦ πειρασμοῦ)
Lit., “of the trial” See on Matthew 6:13; see on 1 Peter 1:7. Rev., trial.

World (οἰκουμένης)
See on Luke 2:1
Verse 11
Behold
Omit.

That no one take thy crown (ἵνα μηδεὶς λάβῃ τὸν στέφανον)
Take it away. The idea is not that of one believer stepping into the place which was designed for another, but of an enemy taking away from another the reward which he himself has forfeited. The expression is explained by Colossians 2:18. It is related by Mahomet that, after having attempted, in vain, to convert one Abdallah to the faith, and having been told by him to go about his business and to preach only to those who should come to him - he went, downcast, to a friend's house. His friend, perceiving that he was sad, asked him the reason; and on being told of Abdallah's insult, said, “Treat him gently; for I swear that when God sent thee to us, we had already strung pearls to crown him, and he seeth that thou hast snatched the kingdom out of his grasp.” For crown, see on Revelation 2:10. Thy crown is not the crown which thou hast, but the crown which thou shalt have if thou shalt prove faithful.

Verse 12
Pillar (στύλον)
The word occurs, Galatians 2:9; 1 Timothy 3:15; Revelation 10:1. The reference here is not to any prominence in the earthly church, as Galatians 2:9, but to blessedness in the future state. The exact meaning is doubtful. Some explain, he shall have a fixed and important place in the glorified church. Compare Matthew 19:28. Others emphasize the idea of stability, and find a possible local reference to the frequent earthquakes from which Philadelphia had suffered, and which had shaken its temples. Strabo says: “And Philadelphia has not even its walls unimpaired, but daily they are shaken in some way, and gaps are made in them. But the inhabitants continue to occupy the land notwithstanding their sufferings, and to build new houses.” Others again emphasize the idea of beauty. Compare 1 Peter 2:5, where the saints are described living stones.

Temple (ναῷ)
See on Matthew 4:5.

Upon him
The conqueror, not the pillar. Compare Revelation 7:3; Revelation 9:4; Revelation 14:1; Revelation 22:4. Probably with reference to the golden plate inscribed with the name of Jehovah, and worn by the High-Priest upon his forehead (Exodus 28:36, Exodus 28:38). See on Revelation 2:17.

New Jerusalem
See Ezekiel 48:35. The believer whose brow is adorned with this name has the freedom of the heavenly city. Even on earth his commonwealth is in heaven (Philemon 3:20). “Still, his citizenship was latent: he was one of God's hidden ones; but now he is openly avouched, and has a right to enter in by the gates to the city” (Trench). The city is called by John, the great and holy (Revelation 21:10); by Matthew, the holy city (Matthew 4:5); by Paul, Jerusalem which is above (Galatians 4:6); by the writer to the Hebrews, the city of the living God, the heavenly Jerusalem (Hebrews 12:22). Plato calls his ideal city Callipolis, the fair city (“Republic,” vii., 527), and the name Ouranopolis, heavenly city, was applied to Rome and Byzantium. For new (καινῆς), see on Matthew 26:29. The new Jerusalem is not a city freshly built (νέα), but is new (καινὴ) in contrast with the old, outworn, sinful city. In the Gospel John habitually uses the Greek and civil form of the name, Ἰεροσόλυμα ; in Revelation, the Hebrew and more holy appellation, ἱερουσάλημ .

Verse 14
Of the Laodiceans (Ααοδικέων)
Read ἐν Ααοδικείᾳ inLaodicea. Laodicea means justice of the people. As Laodice was a common name among the ladies of the royal house of the Seleucidae, the name was given to several cities in Syria and Asia Minor. The one here addressed was on the confines of Phrygia and Lydia, about forty miles east of Ephesus, and was known as Laodicea on the Lycus. It had born successively the names of Diospolis and Rhoas, and was named Laodicea when refounded by Antiochus Theos, b.c. 261-246. It was situated on a group of hills between two tributaries of the Lycus - the Asopus and the Caprus. Towards the end of the Roman Republic, and under the first emperors, it became one of the most important and flourishing cities of Asia Minor. One of its citizens, Hiero, bequeathed all his enormous property to the people, and adorned the city with costly gifts. It was the seat of large money transactions and of an extensive trade in wood. The citizens developed a taste for Greek art, and were distinguished in science and literature. Laodicea was the seat of a great medical school. During the Roman period it was the chief city of a Roman conventus or political district, in which courts were held by the proconsul of the province, and where the taxes from the subordinate towns were collected. Cicero held his court there, and many of his letters were written thence. The conventus represented by Laodicea comprised not less than twenty-five towns, and inscriptions refer to the city as “the metropolis.” The Greek word διοίκηδις , corresponding to the Latin conventus was subsequently applied to an ecclesiastical district, and appears in diocese. The tutelary deity of the city was Zeus (Jupiter). Hence its earlier name, Diospolis, or City of Zeus. Many of its inhabitants were Jews. It was subject to frequent earthquakes, which eventually resulted in its abandonment. It is now a deserted place, but its ruins indicate by their magnitude its former importance. Among these are a racecourse, and three theatres, one of which is four hundred and fifty feet in diameter. An important church council was held there in the fourth century.

The Amen
Used only here as a proper name. See Isaiah 65:16, where the correct rendering is the God of the Amen, instead of A.V. God of truth. The term applied to the Lord signifies that He Himself is the fulfilment of all that God has spoken to the churches.

Faithful (πιστός)
The word occurs in the New Testament in two senses: trusty, faithful Matthew 24:45; Matthew 25:21, Matthew 25:23; Luke 12:42); and believing, confiding (John 20:27; Galatians 3:9; Acts 16:1). Of God, necessarily only in the former sense.

True (ἀληθινὸς)
See on Revelation 3:7. The veracity of Christ is thus asserted in the word faithful, true being not true as distinguished from false, but true to the normal idea of a witness.

The beginning (ἡ ἀρχή)
The beginner, or author; not as Colossians 1:15, the first and most excellent creature of God's hands. “The stress laid in the Epistle to the Colossians on the inferiority of those to whom the self-same name of ἀρχαὶ , beginnings principalities was given … to the One who was the true beginning, or, if we might venture on an unfamiliar use of a familiar word, the true Principality of God's creation, may account for the prominence which the name had gained, and therefore for its use here in a message addressed to a church exposed, like that of Colossae, to the risks of angelolatry, of the substitution of lower principalities and created mediators for Him who was the Head over all things to His Church” (Plumptre). Compare Hebrews 12:2, ἀρχηγὸν leaderi0.

Verse 15
Cold (ψυχρός)
Attached to the world and actively opposed to the Church. “This,” as Alford remarks, “as well as the opposite state of spiritual fervor, would be an intelligible and plainly-marked condition; at all events free from the danger of mixed motive and disregarded principle which belongs to the lukewarm state: inasmuch as a man in earnest, be he right or wrong, is ever a better man than one professing what he does not feel.”

Hot (ζεστός)
From ζέω to boil or seethe. See on fervent, Acts 18:25.

Verse 16
Lukewarm (χλιαρός)
Only here in the New Testament.

Foremost and most numerous among the lost, Dante places those who had been content to remain neutral in the great contest between good and evil.

“Master, what is this which now I hear?

What folk is this, which seems by pain so vanquished?

And he to me: “This miserable mode

Maintain the melancholy souls of those

Who lived withouten infamy or praise.

Commingled are they with that caitiff choir.

Of angels, who have not rebellious been,

Nor faithful were to God, but were for self.

The heavens expelled them, not to be less fair;

Nor them the nethermore abyss receives,

For glory none the damned would have from them.”

“Inferno,” iii., 33-42.

I will (μέλλω)
I am about or have in mind. Not a declaration of immediate and inexorable doom, but implying a possibility of the determination being changed.

Spue (ἐμέσαι)
Only here in the New Testament. Compare Leviticus 18:28; Leviticus 20:22.

Verse 17
Because thou sayest
Connect, as A.V. and Rev., with what follows, not with what precedes. Some interpret I will spue thee out of my mouth because thou sayest, etc.

Increased with goods (πεπλούτηκα)
Rev., have gotten riches. The reference is to imagined spiritual riches, not to worldly possessions.

Thou
Emphatic.

Wretched (ὁ ταλαίπωρος)
Rev., better, giving the force of the article, the wretched one. From τλάω toendure, and πειρά atrial.

Miserable (ἐλεεινός)
Only here and 1 Corinthians 15:19. An object of pity (ἔλεος).

Poor (πτωχός)
See on Matthew 5:3.

Verse 18
I counsel (συμβουλεύω)
With a certain irony. Though He might command, yet He advises those who are, in their own estimation, supplied with everything.

To buy
Compare Isaiah 4:1; Matthew 13:44, Matthew 13:46. Those who think themselves rich, and yet have just been called beggars by the Lord, are advised by Him to buy. The irony, however, covers a sincere and gracious invitation. The goods of Christ are freely given, yet they have their price - renunciation of self and of the world.

Gold (χρυσίον)
Often of gold money or ornaments. So 1 Peter 1:18; Acts 3:6; 1 Peter 3:3. Also of native gold and gold which has been smelted and wrought (Hebrews 9:4). There may very properly be a reference to the extensive money transactions of Laodicea.

Tried in the fire (πεπυρωμένον ἐκ πορὸς)
The verb means to burn, to be on fire: in the perfect passive, as here, kindled, made to glow; thence melted by fire, and so refined. Rev., refined by, fire. By fire is, literally, out of the fire (ἐκ ; see on Revelation 2:7).

White raiment
Rev., garments. See on Revelation 3:4.

Mayest be clothed (περιβάλῃ)
Rev., more literally, mayest clothe thyself. See on Revelation 3:5.

Do not appear (μὴ φανερωθῇ)
Rev., more literally, be not made manifest. See on John 21:1. Stripping and exposure is a frequent method of putting to open shame. See 2 Samuel 10:4; Isaiah 20:4; Isaiah 47:2-3; Ezekiel 16:37. Compare also Matthew 22:11-13; Colossians 3:10-14.

Anoint thine eyes with eye-salve (κολλούριον ἔγχρισον τοὺς ὀφθαλμούς σου)
The correct reading is ἔγχρισαι , the infinitive, to anoint, instead of the imperative. So Rev., eye-salve to anoint thine eyes. Κολλούριον , of which the Latin collyrium is a transcript, is a diminutive of κολλύρα aroll of coarse bread. See 1 Kings 14:3, Sept.; A.V., cracknels. Here applied to a roll or stick of ointment for the eyes. Horace, describing his Brundisian journey, relates how, at one point, he was troubled with inflamed eyes, and anointed them with black eye-salve (nigra collyria. Sat., i., v., 30). Juvenal, describing a superstitious woman, says: “If the corner of her eye itches when rubbed, she consults her horoscope before calling for salve ” (collyria; vi., 577). The figure sets forth the spiritual anointing by which the spiritual vision is purged. Compare Augustine, “Confessions,” vii., 7,8. “Through my own swelling was I separated from Thee; yea, my pride-swollen face closed up mine eyes … . It was pleasing in Thy sight to reform my deformities; and by inward goads didst Thou rouse me, that I should be ill at ease until Thou wert manifested to my inward sight. Thus, by the secret hand of Thy medicining, was my swelling abated, and the troubled and bedimmed eyesight of my mind, by the smarting anointings of healthful sorrows, was from day to day healed.” Compare 1 John 2:20, 1 John 2:27.

Verse 19
As many as I love
In the Greek order I stands first as emphatic.

Rebuke (ἐλέγχω)
See on John 3:20. Rev., reprove.

Chasten (παιδεύω)
See on Luke 23:16.

Be zealous (ζήλευε)
The verb is akin to ζεστός hotin Revelation 3:16, on which see note.

Repent
See on Matthew 3:2; see on Matthew 20:29.

Verse 20
I stand at the door and knock
Compare Song of Solomon 5:2, Κρούω Iknock was regarded as a less classical word than κόπτω . Κρούω is to knock with the knuckles, to rap; κόπτω , with a heavy blow; ψοφεῖν of the knocking of some one within the door, warning one without to withdraw when the door is opened. Compare James 5:9. “He at whose door we ought to stand (for He is the Door, who, as such, has bidden us to knock), is content that the whole relation between Him and us should be reversed, and, instead of our standing at His door, condescends Himself to stand at ours” (Trench). The Greeks had a word θυραυλεῖν for a lover waiting at the door of his beloved. Trench cites a passage from Nicolaus Cabasilas, a Greek divine of the fourteenth century: “Love for men emptied God (Philemon 2:7). For He doth not abide in His place and summon to Himself the servant whom He loved; but goes Himself and seeks him; and He who is rich comes to the dwelling of the poor, and discloses His love, and seeks an equal return; nor does He withdraw from him who repels Him, nor is He disgusted at his insolence; but, pursuing him, remains sitting at his doors, and that He may show him the one who loves him, He does all things, and sorrowing, bears and dies.”

My voice
Christ not only knocks but speaks. “The voice very often will interpret and make intelligible the purpose of the knock” (Trench).

Hear - open the door
No irresistible grace.

Will sup (δειπνήσω)
See on Luke 14:12. For the image, compare Song of Solomon 5:2-6; Song of Solomon 4:16; Song of Solomon 2:3. Christ is the Bread of Life, and invites to the great feast. See Matthew 8:11; Matthew 25:1sqq. The consummation will be at the marriage-supper of the Lamb (Mark 14:25; Revelation 19:7-9).

He with me
It is characteristic of John to note the sayings of Christ which express the reciprocal relations of Himself and His followers. See John 6:56; John 10:38; John 14:20; John 15:4, John 15:5; John 17:21, John 17:26. Compare John 14:23.

Verse 21
He that overcometh
See on Revelation 2:7.

04 Chapter 4
Verse 1
After this (μετὰ ταῦτα)
Rev., literally, after these things. Not indicating a break in the ecstatic state of the seer, but only a succession of separate visions.

I looked (εἶδον)
Rev., better, I saw. Not of the directing of attention, but of the simple reception of the vision.

A door was opened (θύρα ἀνεῳγμένη)
Rev., rightly, omits was. A door set open. The A.V. implies that the seer witnessed the opening of the door.

In Heaven
Compare Ezekiel 1:1; Matthew 3:16; Acts 7:56; Acts 10:11. In all these heaven itself is opened.

Was
Omit. Render, as Rev., “a voice as of a trumpet.”

A trumpet (σάλπιγγος)
See on Matthew 24:31. Properly a war-trumpet, though the word was also used of a sacred trumpet, with the epithet ἱερά sacredSpeaking - saying (λαλούσης - λέγουσα)
See on Matthew 28:18. The former verb indicates the breaking of the silence, the latter the matter of the address.

Hereafter (μετὰ ταῦτα)
Some editors connect these words with the succeeding verse, substituting them for καὶ andat the beginning of that verse, and rendering, “I will show thee the things which must come to pass. After these things straightway I was,” etc.

Verse 2
I was in the Spirit (ἐγενόμην ἐν πνεύματι)
Strictly, I became: I found myself in. Appropriate to the sudden and unconscious transportation of the seer into the ecstatic state. Thus Dante describes his unconscious rapture into Paradise:

“And suddenly it seemed that day to day

Was added, as if He who had the power

Had with another sun the heaven adorned.”

Beatrice, noticing his amazement, says:

“Thou makest thyself so dull

With false imagining, that thou seest not

What thou wouldst see if thou hadst shaken it off.

Thou art not upon earth as thou believest;

But lightning, fleeing its appropriate site,

Ne'er ran as thou, who thitherward returnest.”

“Paradiso,” i., 60-93.

A throne
See Ezekiel 1:26-28.

Was set (ἔκειτο)
Denoting merely position, not that the seer saw the placing of the throne. Compare John 2:6.

One sitting
He is called henceforward throughout the book He that sitteth on the throne, and is distinguished from the Son in Revelation 6:16; Revelation 7:10, and from the Holy Spirit in Revelation 4:5. He is commonly understood to be God the Father; but some understand the triune God.

Verse 3
Jasper stone
The last of the twelve stones in the High Priest's breastplate (Exodus 28:20; Exodus 39:13), and the first of the twelve enumerated in the foundation of the New Jerusalem (Revelation 21:19). Also the stone employed in the superstructure of the wall of the Heavenly City (Revelation 21:18). The stone itself was of different colors, the best being purple. According to Revelation 21:11, it represents a crystalline brightness.

Sardine
Rev., Sardius. The sixth foundation-stone of the Heavenly Jerusalem in Revelation 21:20. A red stone, supposed to answer to our cornelian. Pliny derives its name from Sardis where it was discovered. Others from the Persian sered, yellowish red. The exact meaning of the symbolism must remain uncertain, owing to our ignorance of the precise meaning of “jasper,” a name which seems to have covered a variety of stones now known under other classifications. Some interpreters, assuming the jasper to be sparkling white, find in it a representation of the holiness of God, and in the fiery sardius a representation of His wrath.

Rainbow (ἶρις)
Only here and Revelation 10:1. The word is identical, and seems to have had some original connection with Iris, the deity known as the messenger-goddess of Olympus. In Homer the word is used in both senses.

“And if thou wishest now to ask of me,

No dream I am, but lovely and divine:

Whereof let this be unto thee a sign,

That when thou wak'st, the many-colored bow

Across the world the morning sun shall throw.

But me indeed thine eyes shall not behold.

Then he, awaking in the morning cold,

A sprinkle of fine rain felt on his face,

And leaping to his feet, in that wild place,

Looked round, and saw the morning sunlight throw

Across the world the many-colored bow;

And trembling knew that the high gods indeed

Had sent the messenger unto their need.”

William Morris, “Jason,” xi., 190-200.

In classical Greek the word is used of any bright halo surrounding another body; of the circle round the eyes of a peacock's tail, and of the iris of the eye.

“And I beheld the flamelets onward go,

Leaving behind themselves the air depicted,

And they of trailing pennons had the semblance,

So that it overhead remained distinct

With sevenfold lists, all of them of the colors

Whence the sun's bow is made, and Delia's girdle.”

Dante, “Purgatorio,” xxix, 73-78.

“Within the deep and luminous subsistence

Of the High Light appeared to me three circles,

Of threefold color and of one dimension,

And by the second seemed the first reflected

As Iris is by Iris, and the third

Seemed fire that equally from both is breathed.”

“Paradiso,” xxxiii., 115-120.

On this passage, which belongs to the description of Dante's vision of the Eternal Trinity, Dean Plumptre remarks: “One notes, not without satisfaction, that Dante shrinks from the anthropomorphism of Byzantine and early Western art, in which the Ancient of Days was represented in the form of venerable age. For him, as for the more primitive artists, the rainbow reflecting rainbow is the only adequate symbol of the “God of God, Light of Light” of the Nicene Creed, while the fire of love that breathes from both is that of the Holy Spirit, “proceeding from the Father and the Son.”

Round about the throne
Compare Ezekiel 1:26, Ezekiel 1:28.

Emerald (σμαραγδίνῳ)
The stone is first mentioned by Herodotus, who describes a temple of Hercules which he visited at Tyre. He says: “I found it richly adorned with a number of offerings, among which were two pillars, one of pure gold, the other of emerald (σμαράγδου λίθου), shining with great brilliancy at night” (ii., 44). Also in his story of Polycrates of Samos, the signet-ring which Polycrates cast into the sea, was an emerald set in gold (iii., 41). It is claimed, however, that the real emerald was unknown to the ancients. Rawlinson thinks that the pillar in the Tyrian temple was of glass. The bow was not wanting in the other colors, but the emerald was predominant.

Verse 4
Throne (θρόνου)
A seat or chair. In Homer, an armchair with high back and footstool. Cushions were laid upon the seat, and over both seat and back carpets were spread. A royal throne. Used of the oracular seat of the priestess of Apollo. Apollo, in the “Eumenides” of Aeschylus, says: “Never, when I sat in the diviner's seat (μαντικοῖσιν ἐν θρόνοις) did I speak aught else than Zeus the father of the Olympians bade me” (616-618). Plato uses it of a teacher's seat. “I saw Hippias the Elean sitting in the opposite portico in a chair (ἐν θρόνῳ). Others were seated round him on benches (ἐπὶ βάθρων),” questioning him, “and he ex cathedreâ (ἐν θρόνῳ καθήμενος , lit., sitting in the chair) was determining their several questions to them, and discoursing of them” (“Protagoras,” 315). Also used of a judge's bench, and a bishop's seat.

Seats (θρόνοι)
Rev., rightly, thrones. The word is the same as the last.

I saw
Omit.

Elders (πρεσβυτέρους)
See on Acts 14:23. The twenty-four elders are usually taken to represent the one Church of Christ, as at once the Church of the old and of the new Covenant, figured by the twelve patriarchs and the twelve apostles.

“Then saw I people, as behind their leaders,

Coming behind them, garmented in white,

And such a whiteness never was on earth

… ..

Under so fair a heaven as I describe

The four and twenty-elders, two by two,

Came on incoronate with flower-de-luce.”

Dante, “Purgatorio,” xxix., 64-84.

Clothed (περιβεβλημένους)
Rev., arrayed. Better, as indicating a more solemn investiture. See on Revelation 3:5.

They had
Omit.

Crowns (στεφάνους)
See on 1 Peter 5:4; see on James 1:12. Στέφανος with the epithet golden is found only in Revelation. Compare Revelation 9:7; Revelation 14:14. The natural inference from this epithet and from the fact that the symbolism of Revelation is Hebrew, and that the Jews had the greatest detestation of the Greek games, would be that στέφανος is here used of the royal crown, especially since the Church is here represented as triumphant- a kingdom and priests. On the other hand, in the three passages of Revelation where John evidently refers to the kingly crown, he uses διάδημα (Revelation 12:3; Revelation 13:1; compare Revelation 17:9, Revelation 17:10; Revelation 19:12). Trench (“Synonyms of the New Testament”) claims that the crown in this passage is the crown, not of kinghood, but of glory and immortality. The golden crown (στέφανος) of the Son of Man (Revelation 14:14) is the conqueror's crown.

It must be frankly admitted, however, that the somewhat doubtful meaning here, and such passages of the Septuagint as 2 Samuel 12:30; 1 Chronicles 20:2; Psalm 20:3; Ezekiel 21:26; Zechariah 6:11, Zechariah 6:14, give some warrant for the remark of Professor Thayer (“New Testament Lexicon”) that it is doubtful whether the distinction between στέφανος and διάδημα (the victor's wreath and the kingly crown) was strictly observed in Hellenistic Greek. The crown of thorns (στέφανος) placed on our Lord's head, was indeed woven, but it was the caricature of a royal crown.

Verse 5
Proceeded (ἐκπορεύονται)
Rev., proceed. The tense is graphically changed to the present.

Lightnings and thunderings and voices
Compare Exodus 19:16. Variously interpreted of God's might, His judgment, His power over nature, and His indignation against the wicked.

Lamps (λαμπάδες)
The origin of our lamp, but, properly, a torch; the word for lamp being λύχνος , a hand-lamp filled with oil (Matthew 5:15; Luke 8:16; John 5:35). See on Matthew 25:1. Trench says: “The true Hindoo way of lighting up, is by torches, held by men who feed the flame with oil from a sort of bottle constructed for the purpose.”

Seven Spirits of God
See on Revelation 1:4.

Verse 6
Of glass (ὑαλίνη)
Rev., glassy, which describes the appearance not the material. The adjective, and the kindred noun ὕαλος glassoccur only in Revelation. The etymology is uncertain; some maintaining an Egyptian origin, and others referring it to the Greek ὕω torain, with the original signification of rain-drop. Originally, some kind of clear, transparent stone. Herodotus says that the Ethiopians place their dead bodies “in a crystal pillar which has been hollowed out to receive them, crystal being dug up in great abundance in their country, and of a kind very easy to work. You may see the corpse through the pillar within which it lies; and it neither gives out any unpleasant odor, nor is it in any respect unseemly: yet there is no part that is not as plainly visible as if the body were bare” (iii., 24). Glass is known to have been made in Egypt at least 3,800 years ago. The monuments show that the same glass bottles were used then as in later times; and glass blowing is represented in the paintings in the tombs. The Egyptians possessed the art of coloring it, and of introducing gold between two layers of glass. The ruins of glass-furnaces are still to be seen at the Natron Lakes. The glass of Egypt was long famous. It was much used at Rome for ornamental purposes, and a glass window has been discovered at Pompeii: Pliny speaks of glass being malleable.

Crystal
Compare Ezekiel 1:22; Job 37:18; Exodus 24:10. The word is used in classical Greek for ice. Thucydides, describing the attempt of the Plataeans to break out from their city when besieged by the Peloponnesians and Boeotians, relates their climbing over the wall and crossing the ditch, but only after a hard struggle; “for the ice (κρύσταλλος) in it was not frozen hard enough to bear” (iii., 23). Crystal, regarded as a mineral, was originally held to be only pure water congealed, by great length of time, into ice harder than common. Hence it was believed that it could be produced only in regions of perpetual ice.

In the midst of - round about
Commonly explained as one in the midst of each of the four sides of the throne. “At the extremities of two diameters passing through the center of the round throne” (Milligan).

Beasts (ζῶα)
Rev., living creatures. Alford aptly remarks that beasts is the most unfortunate word that could be imagined. Beast is θηρίον . Ζῶον emphasizes the vital element, θηρίον thebestial.

Full of eyes before and behind
The four living beings are mainly identical with the cherubim of Ezekiel 1:5-10; 10:5-20; Isaiah 6:2, Isaiah 6:3; though with some differences of detail. For instance, Ezekiel's cherubim have four wings, while the six described here belong to the seraphim of Isaiah. So also the Trisagion (thrice holy) is from Isaiah. In Ezekiel's vision each living being has all four faces, whereas here, each of the four has one.

“There came close after them four animals,

Incoronate each one with verdant leaf,

Plumed with six wings was every one of them,

The plumage full of eyes; the eyes of Argus

If they were living would be such as these.

Reader I to trace their forms no more I waste

My rhymes; for other spendings press me so,

That I in this cannot be prodigal.

But read Ezekiel who depicteth them

As he beheld them from the region cold

Coming with cloud, with whirlwind, and with fire;

And such as thou shalt find them in his pages,

Such were they here; saving that in their plumage

John is with me, and differeth from him.”

Dante, “Purgatorio,” xxix., 92-105.

Verse 7
Lion, calf, man, eagle
From this passage is derived the familiar symbolism of the four Evangelists; Mark seated on a lion, Luke on a steer, Matthew on a man, and John on an eagle. These are varied however. Irenaeus attributes the lion to John, and the eagle to Mark. Augustine the lion to Matthew, the man to Mark.

Lion
See on 1 Peter 5:8.

Calf (μόσχῳ)
Compare Luke 15:23. In the Septuagint for an ox or steer. Exodus 22:1; Ezekiel 1:10.

Eagle (ἀετῷ)
See on Matthew 24:28.

Verse 8
Had (εἶχον)
The best texts read ἔχων havingthe participle in the singular number agreeing with each one.

Each of them (ἕν καθ ' ἑαυτὸ)
Lit., one by himself. The best texts read ἕν καθ ' ἕν oneby one or every one. Compare Mark 14:19.

Six wings
Compare Isaiah 6:2. Dante pictures his Lucifer, who is the incarnation of demoniac animalism, with three heads and six wings.

“Underneath each came forth two mighty wrings,

Such as befitting were so great a bird;

Sails of the sea I never saw so large.

No feathers had they, but as of a bat

Their fashion was; and he was waving them,

So that three winds proceeded forth therefrom.

Thereby Cocytus wholly was congealed.”

“Inferno,” xxxiv., 46-52.

Dean Plumptre remarks that the six wings seem the only survival of the higher than angelic state from which Lucifer had fallen.

About him (κυκλόθεν)
The best texts place the comma after ἕξ sixinstead of after κυκλόθεν aroundand connect κυκλόθεν with the succeeding clause, rendering, are full of eyes round about and within. So Rev.

They were full (γέμοντα)
Read γέμουσιν arefull.

Round about and within
Around and inside each wing, and on the part of the body beneath it.

They rest not (ἀνάπαυσιν οὐκ ἔχουσιν)
Lit., they have no rest. So Rev. See on give rest, Matthew 11:28; and see on resteth, 1 Peter 4:14.

Holy, etc.
Compare Isaiah 6:3, which is the original of the formula known as the Trisagion (thrice holy), used in the ancient liturgies. In the Apostolic Constitutions it runs: “Holy, holy, holy Lord God of Hosts! Heaven and earth are full of Thy glory, who art blessed forever, Amen.” Afterwards it was sung in the form “Holy God, holy Mighty, holy Immortal, have mercy upon us.” So in the Alexandrian liturgy, or liturgy of St. Mark. Priest. “To Thee we send up glory and giving of thanks, and the hymn of the Trisagion, Father, Son, and Holy Ghost, now and ever and to ages of ages. People. Amen! Holy God, holy Mighty, Holy and Immortal, have mercy upon us.” In the liturgy of Chrysostom the choir sing the Trisagion five times, and in the meantime the priest says secretly the prayer of the Trisagion. “God which art holy and restest in the holies, who art hymned with the voice of the Trisagion by the Seraphim, and glorified by the Cherubim, and adored by all the heavenly powers! Thou who didst from nothing call all things into being; who didst make man after Thine image and likeness, and didst adorn him with all Thy graces; who givest to him that seeketh wisdom and understanding, and passest not by the sinner, but dost give repentance unto salvation; who has vouchsafed that we, Thy humble and unworthy servants, should stand, even at this time, before the glory of Thy holy altar, and should pay to Thee the worship and praise that is meet; - receive, Lord, out of the mouth of sinners, the hymn of the Trisagion, and visit us in Thy goodness. Forgive us every offense, voluntary and involuntary. Sanctify our souls and bodies, and grant that we may serve Thee in holiness all the days of our life; through the intercession of the holy Mother of God, and all the saints who have pleased Thee since the beginning of the world. (Aloud.) For holy art Thou, one God and to Thee.”

According to an unreliable tradition this formula was received during an earthquake at Constantinople, in the reign of Theodosius II., through a boy who was caught up into the sky and heard it from the angels. The earliest testimonies to the existence of, the Trisagion date from the fifth century or the latter part of the fourth. Later, the words were added, “that was crucified for us,” in order to oppose the heresy of the Theopaschites (Θεός God πάσχω tosuffer) who held that God had suffered and been crucified. To this was added later the words “Christ our king:” the whole reading, “Holy God, holy Mighty, holy Immortal, Christ our king that was crucified for us, have mercy on us.” The formula thus entered into the controversy with the Monophysites, who claimed that Christ had but one composite nature. Dante introduces it into his “Paradiso.”

“The One and Two and Three who ever liveth

And reigneth ever in Three and Two and One,

Not circumscribed and all things circumscribing,

Three several times was chanted by each one

Among those spirits, with such melody

That for all merit it were just reward.”

“Paradiso,” xiv., 28-33.

“When I was silent, sweetest song did flow

Through all the heaven, and my lady too

With them cried holy, holy, holy! “

“Paradiso,” xxvi., 67-69.

The interpretations of the symbols of the four living creatures are, of course, numerous and varied. Some of them are: the four Evangelists or Gospels; the four elements; the four cardinal virtues; the four faculties or powers of the human soul; the Lord in the fourfold great events of redemption; the four patriarchal churches; the four great apostles, the doctors of the Church; the four principal angels, etc. The best modern interpreters explain the four forms as representing animated nature - “man with his train of dependent beings brought near to God, and made partakers of redemption, thus fulfilling the language of St. Paul, that 'the creation itself also shall be delivered from the bondage of corruption into the liberty of the glory of the children of God'” (Romans 8:21; Milligan). Düsterdieck says: “The essential idea which is symbolized in the figures of the four living creatures may be expressed in such words as those of Psalm 103:22.” Full of eyes, they are ever on the alert to perceive the manifestations of divine glory. Covering their faces and feet with their wings (Isaiah 6:2), they manifest their reverence and humility. Flying, they are prompt for ministry. “We thus have the throne of God surrounded by His Church and His animated world; the former represented by the twenty-four elders, the latter by the four living beings” (Alford).

Which is to come (ὁ ἐρχόμενος)
Lit., which cometh or is coming.

Verse 9
When (ὅταν)
Whensoever, implying, with the future tense, the eternal repetition of the act of praise.

Give (δώσουσιν)
Lit., as Rev., shall give.

Verse 10
Cast (βάλλουσιν)
Read βαλοῦσιν shallcast. The casting of the crowns is an act of submission and homage. Cicero relates that when Tigranes the king of the Armenians was brought to Pompey's camp as a captive, prostrating himself abjectly, Pompey “raised him up, and replaced on his head the diadem which he had thrown down” (Oration “Pro Sestio,” xxvii.). Tacitus gives an account of the public homage paid by the Parthian Tiridates to the statue of Nero. “A tribunal placed in the center, supported a chair of state on which the statue of Nero rested. Tiridates approached, and having immolated the victims in due form, he lifted the diadem from his head and laid it at the feet of the statue, while every heart throbbed with intense emotion” (“Annals,” xv., 29).

Verse 11
O Lord (κύριε)
Read ὁ κύριος καὶ ὁ Θεὸς ἡμῶν ourLord and our God. So Rev. See on Matthew 21:3.

To receive (λαβεῖν)
Or perhaps, better, to take, since the glory, honor, and power are the absolute possession of the Almighty. See on John 3:32.

Power
Instead of the thanks in the ascription of the living creatures. In the excess of gratitude, self is forgotten. Their thanksgiving is a tribute to the creative power which called them into being. Note the articles, “the glory,” etc. (so Rev.), expressing the absoluteness and universality of these attributes. See on Revelation 1:6.

All things (τὰ πάντα)
With the article signifying the universe.

For thy pleasure (διὰ τὸ θέλημα σου)
Lit., because of thy will. So Rev. Alford justly remarks: “For thy pleasure of the A.V. introduces An element entirely strange to the context, and, however true in fact, most inappropriate here, where the ὅτι forrenders a reason for the worthiness to take honor and glory and power.”

They are (εἰσὶν)
Read ἦσαν theywere. One of the great MSS., B, reads οὐκ ἦσαν theywere not; i.e., they were created out of nothing. The were is not came into being, but simply they existed. See on John 1:3; see on John 7:34; see on John 8:58. Some explain, they existed in contrast with their previous non-existence; in which case it would seem that the order of the two clauses should have been reversed; besides which it is not John's habit to apply this verb to temporary and passing objects. Professor Milligan refers it to the eternal type existing in the divine mind before anything was created, and in conformity with which it was made when the moment of creation arrived. Compare Hebrews 8:5. “Was the heaven then or the world, whether called by this or any other more acceptable name - assuming the name, I am asking a question which has to be asked at the beginning of every inquiry - was the world, I say, always in existence and without beginning, or created and having a beginning? Created, I reply, being visible and tangible and having a body, and therefore sensible; and all sensible things which are apprehended by opinion and sense are in a process of creation and created. Now that which is created must of necessity be created by a cause. But how can we find out the father and maker of all this universe? And when we have found him, to speak of his nature to all men is impossible. Yet one more question has to be asked about him, which of the patterns had the artificer in view when he made the world? - the pattern which is unchangeable, or that which is created? If the world be indeed fair and the artificer good, then, as is plain, he must have looked to that which is eternal. But if what cannot be said without blasphemy is true, then he looked to the created pattern. Every one will see that he must have looked to the eternal, for the world is the fairest of creations and he is the best of causes” (Plato, “Timaeus,” 28,29).

05 Chapter 5

Verse 1
In (ἐπί)
Lit., on. The book or roll lay upon the open hand.

A Book (βιβλίον)
See on Matthew 19:7; see on Mark 10:4; see on Luke 4:17. Compare Ezekiel 2:9; Jeremiah 36:2; Zechariah 5:1, Zechariah 5:2.

Within and on the back side (ἔσωθεν καὶ ὄπισθεν)
Compare Ezekiel 2:10. Indicating the completeness of the divine counsels contained in the book. Rolls written on both sides were called opistographi Pliny the younger says that his uncle, the elder Pliny, left him an hundred and sixty commentaries, most minutely written, and written on the back, by which this number is multiplied. Juvenal, inveighing against the poetasters who are declaiming their rubbish on all sides, says: “Shall that one then have recited to me his comedies, and this his elegies with impunity? Shall huge 'Telephus' with impunity have consumed a whole day; or - with the margin to the end of the book already filled - 'Orestes,' written on the very back, and yet not concluded?” (i., 3-6).

Sealed (κατεσφραγισμένον)
Only here in the New Testament. The preposition κατά denotes sealed down. So Rev., close sealed. The roll is wound round a staff and fastened down to it with the seven seals. The unrolling of the parchment is nowhere indicated in the vision. Commentators have puzzled themselves to explain the arrangement of the seals, so as to admit of the unrolling of a portion with the opening of each seal. Düsterdieck remarks that, With an incomparably more beautiful and powerful representation, the contents of the roll are successively symbolized by the vision which follows upon the opening of each seal. “The contents of the book leap forth in plastic symbols from the loosened seal.” Milligan explains the seven seals as one seal, comparing the seven churches and the seven spirits as signifying one church and one spirit, and doubts if the number seven has here any mystical meaning. Others, as Alford, claim that the completeness of the divine purposes is indicated by the perfect number seven.

Verse 2
Strong
Either as being of higher rank, or with reference to the great voice.

Worthy (ἄξιος)
As in John 1:27. Morally entitled.

Verse 3
Under the earth
In Hades.

To look (βλέπειν)
See on John 1:29. To take a single look at the contents.

Verse 4
I wept (ἔκλαιον)
Audible weeping. See on Luke 6:21.

Verse 5
Of the elders (ἐκ τῶν πρεσβυτέρων)
Strictly, from among the elders.

The Lion
See Genesis 49:9.

The Root of David
See on Nazarene, Matthew 2:23.

Hath prevailed (ἐνίκησεν)
Or overcame.

To loose
Omit.

Verse 6
And lo!
Omit.

In the midst of
Not on the throne, but perhaps in the space in the center of which is the throne, and which is surrounded by the twenty-four elders.

A Lamb (ἀρνίον)
The diminutive, very frequent in Revelation, and once in the Gospel of John (John 21:15). Nowhere else in the New Testament. Compare Isaiah 53:7; John 1:29, John 1:36. Christ had just been spoken of as a lion. He now appears as a lamb. Some interpreters emphasize the idea of gentleness, others that of sacrifice.

Slain (ἐσφαγμένον)
The verb indicates violence, butchery. See on 1 John 3:12. It is also the sacrificial word. Exodus 12:6.

Stood (ἑστηκὸς)
Rev., more correctly, standing. Though slaughtered the lamb stands. Christ, though slain, is risen and living.

Seven horns and seven eyes
See remarks on the Apocalyptic imagery, Revelation 1:16. The horn is the emblem of might. See 1 Samuel 2:10; 1 Kings 22:11; Psalm 112:9; Daniel 7:7, Daniel 7:20sqq.; Luke 1:69. Compare Matthew 28:18. The eyes represent the discerning Spirit of God in its operation upon all created things.

Sent forth (ἀπεσταλμένα)
See on Mark 3:14.

Verse 7
Took (εἴληφεν)
Lit., hath taken. The perfect, alternating with the aorist, is graphic.

Verse 8
Had taken (ἔλαβεν)
Lit., took. The aorist is resumed.

Every one of them harps (ἕκαστος κιθάρας)
Rev., less clumsily, having each one a harp. Each one, that is, of the elders. Κιθάρα harpsignifies an instrument unlike our harp as ordinarily constructed. Rather a lute or guitar, to which latter word kithara is etymologically related. Anciently of a triangular shape, with seven strings, afterwards increased to eleven. Josephus says it had ten, and was played with a plectrum or small piece of ivory.

Vials (φιάλας)
Only in Revelation. The word vial, used commonly of a small bottle, gives a wrong picture here. The φιάλη was a broad, flat vessel, used for boiling liquids, sometimes as a cinerary urn, and for drinking, or pouring libations. Also of the shallow cup, usually without a foot, in which libations were drawn out of the mixer. Herodotus says that at Plataea the Spartan Helots were bidden by Pausanias to bring together the booty of the Persian camp, and that they found “many golden mixers and bowls (φιάλας), and other ἐκπώματα (drinking-vessels)” (ix., 30). From its broad, flat shape Ἄρεος φιάλη bowlof Mars was a comic metaphor for a shield. It was also used for sunken work in a ceiling. In the Septuagint the word is frequently used for bowls or basons. See Numbers 7:13, Numbers 7:19, Numbers 7:25, Numbers 7:31, Numbers 7:37, Numbers 7:43, etc.; 1 Kings 7:50; Zechariah 9:15. Here, censers, though several different words of the Septuagint and New Testament are rendered censer; as θυΐ́σκη , 1 Kings 7:50; θυμιατήριον , 2 Chronicles 26:19; Ezekiel 8:11; Hebrews 9:4; λιβανωτὸν, Revelation 8:3. Θυΐ́σκη however is the golden incense-cup or spoon to receive the frankincense which was lighted with coals from the brazen altar, and offered on the golden altar before the veil. The imagery is from the tabernacle and temple service.

Incense (θυμιαμάτων)
The directions for the composition of the incense for the tabernacle-worship, are given Exodus 30:37, Exodus 30:38.

Prayers
For incense as the symbol of prayer, see Leviticus 16:12, Leviticus 16:13; Psalm 141:2. See on Luke 1:9. Edersheim, describing the offering of incense in the temple, says: “As the President gave the word of command which marked that 'the time of incense had come,' the whole multitude of the people without withdrew from the inner court and fell down before the Lord, spreading their hands in silent prayer. It is this most solemn period, when, throughout the vast temple-buildings, deep silence rested on the worshipping multitude, while within the sanctuary itself the priest laid the incense on the golden altar, and the cloud of odors rose up before the Lord, which serves as the image of heavenly things in Revelation (Revelation 8:1, Revelation 8:3, Revelation 8:4). The prayers offered by priests and people at this part of the service are recorded by tradition as follows: 'True it is that Thou art Jehovah, our God and the God of our fathers; our King and the King of our fathers; our Savior and the Rock of our salvation; our Help and our Deliverer. Thy name is from everlasting, and there is no God beside Thee. A new song did they that were delivered sing to Thy name by the seashore. Together did all praise and own Thee as King, and say, 'Jehovah shall reign who saveth Israel.'” Compare “the Song of Moses,” Revelation 15:3, and “a new song,” Revelation 5:9.

Verse 9
They sing
Present tense, denoting the continuous, unceasing worship of heaven, or possibly, as describing their “office generally rather than the mere one particular case of its exercise” (Alford).

Redeem (ἠγόρασας)
Lit., purchase, as Rev. See John 4:8; John 6:5.

Us
Omit us and supply men, as Rev.

With Thy blood (ἐν τῷ αἵματί σου)
Lit., “in Thy blood.” The preposition in is used Hebraistically of the price; the value of the thing purchased being contained in the price.

Kindred (φυλῆς)
Rev., tribe. Often in the New Testament of the twelve tribes of Israel.

People, nation (λαοῦ, ἔθνους)
See on 1 Peter 2:9.

Verse 10
Us (ἡμᾶς)
Read αὐτοὺς themKings (βασιλεῖς)
Read, βασιλείαν akingdom. See on Revelation 1:6.

We shall reign (βασιλεύσομεν)
Read βασιλεύουσιν theyreign. Their reigning is not future, but present.

Verse 11
Ten thousand times ten thousand (μυρίαδες μυρίαδων)
Lit., ten thousands of ten thousands. Compare Psalm 68:17; Daniel 8:10. Μυριάς , whence the English myriad, means the number ten thousand. So, literally, Acts 19:19, ἀργυρίου μυριάδας πέντε fifty-thousandpieces of silver; lit., five ten-thousands. In the plural used for an unlimited number. See Luke 12:1; Acts 21:20; Hebrews 12:22; Judges 1:14.

Thousands (χιλιάδες)
Χιλιάς , a collective term like, μυριάς , meaning the number one thousand, is almost invariably used with men in Revelation. See Revelation 7:4; Revelation 11:13. Only once with a material object (Revelation 21:16). With inferior objects χίλιοι athousand is used. See Revelation 11:3; Revelation 12:6. These words are the theme of Alford's noble hymn -

“Ten thousand times ten thousand

In sparkling raiment bright,

The armies of the ransomed saints

Throng up the steeps of light:

'Tis finished, all is finished,

Their fight with death and sin;

Fling open wide the golden gates,

And let the victors in.”

Verse 12
Power, etc.
Rev., “the power.” Compare the ascription in Revelation 4:11, on which see note, and notice that each separate particular there has the article, while here it is attached only to the first, the power, the one article including all the particulars, as if they formed but one word. On the doxologies, see on Revelation 1:6.

Riches (πλοῦτον)
Not limited to spiritual riches, but denoting the fulness of every gift of God. James 1:17; Acts 17:25. Only here in a doxology.

Blessing (εὐλογίαν)
See on the kindred word εὐλογητὸς blessed 1 Peter 1:3.

Verse 13
Creature (κτίσμα)
See 1 Timothy 4:4; James 1:18. From κτίζω tofound. A thing founded or created Rev., created thing. See on John 1:3.

In the sea (ἐπὶ τῆς θαλάσσης)
More accurately, “on the sea,” as Rev. Not ships, but creatures of the sea which have come up from its depths to the surface.

Blessing (ἡ εὐλογία)
Rev. rightly “the blessing.” All the particulars of the following ascription have the article.

Honor (τιμή)
Originally a valuing by which the price is fixed, hence the price itself, the thing priced, and so, generally, honor. See on Acts 28:10.

Power (τὸ κράτος)
Rev., the dominion. For the different words for power, see on 2 Peter 2:11.

Verse 14
Four and twenty
Omit.

Worshipped
In silent adoration.

Him that liveth forever and ever
Omit.

06 Chapter 6

Verse 1
Of the seals
Add seven.

And see
Omit.

Verse 2
White horse
For white, see on Luke 19:29. Horse, see Zechariah 1:7-11; Zechariah 6:1-8. All the figures of this verse are those of victory. The horse in the Old Testament is the emblem of war. See Job 39:25; Psalm 76:6; Proverbs 21:31; Ezekiel 26:10. So Virgil:

“But I beheld upon the grass four horses, snowy white,

Grazing the meadows far and wide, first omen of my sight.

Father Anchises seeth, and saith: 'New land and bear'st thou war?

For war are horses dight; so these war-threatening herd-beasts are.'”

“Aeneid,” iii., 537.

So Turnus, going forth to battle:

“He spake, and to the roofed place now swiftly wending home,

Called for his steeds, and merrily stood there before their foam

E'en those that Orithyia gave Pilumnus, gift most fair,

Whose whiteness overpassed the snow, whose speed the winged air.”

“Aeneid,” xii., 81-83.

Homer pictures the horses of Rhesus as whiter than snow, and swift as the winds (“Iliad,” x., 436,437); and Herodotus, describing the battle of Plataea says: “The fight went most against the Greeks where Mardonius, mounted on a white horse, and surrounded by the bravest of all the Persians, the thousand picked men, fought in person” (ix., 63). The horses of the Roman generals in their triumphs were white.

Bow (τόξον)
See Psalm 45:4, Psalm 45:5; Hebrews 3:8, Hebrews 3:9; Isaiah 41:2; Zechariah 9:13, Zechariah 9:14, in which last passage the figure is that of a great bow which is drawn only by a great exertion of strength, and by placing the foot upon it. Compare Homer's picture of Telemachus' attempt to draw Ulysses' bow:

“And then he took his place

Upon the threshold, and essayed the bow;

And thrice he made the attempt and thrice gave o'er.”

“Odyssey,” xxi., 124-25.

The suitors propose to anoint the bow with fat in order to soften it.

“Bring us from within

An ample roll of fat, that we young men

By warming and anointing may make soft

The bow, and draw the cord and end the strife.”

“Odyssey,” xxi., 178-80.

A crown (στέφανος)
See on Revelation 4:4.

Verse 3
And see
Omit.

Had opened (ἤνοιξεν)
Rev., rendering the aorist mow literally, opened.

Verse 4
Red (πυῤῥός)
From πῦρ fireFlame-colored. Compare 2 Kings 3:22; Zechariah 1:8. Only here and Revelation 12:3.

To take peace from the earth
Compare Matthew 10:34; Matthew 24:7.

Kill (σφάξωσιν)
See on Revelation 5:6.

Sword (μάχαιρα)
Compare Matthew 10:34. In Homer, a large knife or dirk, worn next the sword-sheath, and used to slaughter animals for sacrifice. Thus, “The son of Atreus, having drawn with his hands the knife (μάχαιραν) which hung ever by the great sheath of his sword, cut the hair from the heads of the lambs … . He spake, and cut the lambs' throats with the pitiless brass” (“Iliad,” iii., 271-292). It is used by the surgeon Machaon to cut out an arrow (“Iliad,” xi., 844). Herodotus, Aristophanes, and Euripides use the word in the sense of a knife for cutting up meat. Plato, of a knife for pruning trees. As a weapon it appears first in Herodotus: “Here they (the Greeks) defended themselves to the last, such as still had swords, using them (vii., 225) Later of the sabre or bent sword, contrasted with the ξίφος or straight sword. Aristophanes uses it with the adjective μιᾷ singlefor a razor, contrasted with μάχαιρα διπλῆ , the double knife or scissors. This and ῥομφαία (see on Luke 2:35) are the only words used in the New Testament for sword. Θίφος (see above) does not occur. In Septuagint μάχαιρα of the knife of sacrifice used by Abraham (Genesis 22:6, Genesis 22:10).

Verse 5
Come and see
Omit and see.

Black
The color of mourning and famine. See Jeremiah 4:28; Jeremiah 8:21; Malachi 3:14, where mournfully is, literally, in black.

Pair of balances (ζυγὸν)
Rev., a balance. Properly, anything which joins two bodies; hence a yoke (Matthew 11:29; Acts 15:10). The cross-beam of the loom, to which the warp was fixed; the thwarts joining the opposite sides of a ship; the beam of the balance, and hence the balance itself. The judgment of this seal is scarcity, of which the balance is a symbol, representing the time when food is doled out by weight. See Leviticus 26:26; Ezekiel 4:16.

Verse 6
Measure (χοῖνιξ)
Choenix. Only here in the New Testament. A dry measure, according to some, a quart; to others a pint and a half. Herodotus, speaking of the provisions for Xerxes' army, assigns a choenix of corn for a man's daily supply, evidently meaning a minimum allowance (vii., 187); and Thucydides, speaking of the terms of truce between the Lacedaemonians and the Athenians, mentions the following as one of the provisions: “The Athenians shall permit the Lacedaemonians on the mainland to send to those on the island a fixed quantity of kneaded flour, viz., two Attic quarts (χοίνικας) of barley-meal for each man” (iv., 16). Jowett (“Thucydides”) says that the choenix was about two pints dry measure. So Arnold (“Thucydides”), who adds that the allowance of two choenixes of barley-meal daily to a man was the ordinary allowance of a Spartan at the public table. See Herodotus, vi., 57.

For a penny (δηναρίου)
See on Matthew 20:2.

Verse 8
Pale (χλωρὸς)
Only in Revelation, except Mark 6:39. Properly, greenish-yellow, like young grass or unripe wheat. Homer applies it to honey, and Sophocles to the sand. Generally, pale, pallid. Used of a mist, of sea-water, of a pale or bilious complexion. Thucydides uses it of the appearance of persons stricken with the plague (ii., 49). In Homer it is used of the paleness of the face from fear, and so as directly descriptive of fear (“Iliad,” x., 376; xv., 4). Of olive wood (“Odyssey,” ix., 320,379) of which the bark is gray. Gladstone says that in Homer it indicates rather the absence than the presence of definite color. In the New Testament, always rendered green, except here. See Mark 6:39; Revelation 8:7; Revelation 9:14.

Hell
Properly, Hades. The realm of the dead personified. See on Matthew 16:18.

Power (ἐξουσία)
See on Mark 2:10; see on 2 Peter 2:11. Rev., better, authority.

With the sword (ἐν ῥομφαίᾳ)
Another word for sword. Compare Revelation 6:4, and see on Luke 2:35.

With death (ἐι θανάτῳ)
Or pestilence. The Hebrew deber pestilence, is rendered by the Greek word for death in the Septuagint. See Jeremiah 14:12; Jeremiah 21:7. Compare the term black-death applied to an Oriental plague which raged in the fourteenth century.

With the beasts (ὑπὸ τῶν θηρίων)
Rev., by. The preposition ὑπό byis used here instead of ἐν inor with, indicating more definitely the actual agent of destruction; while ἐν denotes the element in which the destruction takes place, and gives a general indication of the manner in which it was wrought. With these four judgments compare Ezekiel 14:21.

Verse 9
Altar (θυσιαστηρίου)
See on Acts 17:23. The altar of sacrifice, as is indicated by slain; not the altar of incense. The imagery is from the tabernacle. Exodus 39:39; Exodus 40:29.

Souls (ψυχὰς)
Or lives. See on 3 John 1:2. He saw only blood, but blood and life were equivalent terms to the Hebrew.

Slain (ἐσφαγμένων)
See on Revelation 5:6. The law commanded that the blood of sacrificed animals should be poured out at the bottom of the altar of burnt-offering (Leviticus 4:7).

They held (εἶχον)
Not held fast, but bore the testimony which was committed to them.

Verse 10
They cried (ἔκραζον)
See on Mark 5:5.

How long (ἕως πότε)
Lit., until when. Compare Zechariah 1:12.

O Lord (ὁ δεσπότης)
See on 2 Peter 2:1. Only here in Revelation. Addressed to God rather than to Christ, and breathing, as Professor Milligan remarks, “the feeling of Old Testament rather than of New Testament relation.” Compare Acts 4:24; Judges 1:4.

True (ἀληθινὸς)
See on John 1:9; see on Revelation 3:7.

Judge (κρίνεις)
Originally the verb means to separate; thence the idea of selection: to pick out, and so to discriminate or judge.

Avenge (ἐκδικεῖς)
Compare Luke 18:3; Romans 12:19.

On the earth (ἐπὶ τῆς γῆς)
Earth, in Revelation, is generally to be understood of the ungodly earth.

Verse 11
White robes were given unto every one of them (ἐδόθησαν ἑκάστοις στολαὶ λευκαὶ)
The best texts read ἐδόθη αὐτοῖς ἑκάστῳ στολὴ λευκή therewas given them to each one a white robe. So Rev. Στολὴ is properly a long, flowing robe; a festive garment. Compare Mark 16:5; Luke 15:22; Luke 20:46.

Should rest (ἀναπαύσωνται)
See on Matthew 11:28; see on 1 Peter 5:14; compare Revelation 14:13; Daniel 12:13. Not merely rest from their crying for vengeance, but rest in peace.

Fellow-servants
See Master in Revelation 6:10.

Should be fulfilled (πληρώσονται)
Completed in number. See Colossians 2:10. Some texts read πληρώσωσιν shallhave fulfilled their course.

Verse 12
The sixth seal
“The Apocalypse is molded by the great discourse of our Lord upon 'the last things' which has been preserved for us in the first three Gospels (Matthew 24:4; 25.; Luke 21:8-36; compare 17:20-37). The parallelism between the two is, to a certain extent, acknowledged by all inquirers, and is indeed, in many respects, so obvious, that it can hardly escape the notice of even the ordinary reader. Let any one compare, for example, the account of the opening of the sixth seal with the description of the end (Matthew href="/desk/?q=mt+24:29&sr=1">Matthew 24:29, Matthew 24:30), and he will see that the one is almost a transcript of the other. It is remarkable that we find no account of this discourse in the Gospel of St. John; nor does it seem as sufficient explanation of the omission that the later Evangelist was satisfied with the records of the discourse already given by his predecessors” (Milligan).

Earthquake (σεισμὸς)
Lit., shaking. Used also of a tempest. See on Matthew 8:24, and compare Matthew 24:7. The word here is not necessarily confined to shaking the earth. In Matthew 24:29, it is predicted that the powers of the heavens shall be shaken (σαλευθήσονται , see on Luke 21:26). Here also the heaven is removed (Revelation 6:14). Compare Hebrews 12:26, where the verb σείω toshake (kindred with σεισμὸς) is used.

Black as sackcloth of hair (μέλας ὡς σάκκος)
Compare Matthew 24:29; Isaiah 50:3; Isaiah 13:10; Jeremiah 4:23; Ezekiel 32:7, Ezekiel 32:8; Joel 2:31; Joel 3:15; Amos 8:9, Amos 8:10; Micah 3:6. For sackcloth, see on Luke 10:13.

The moon (ἡ σελήνη)
Add ὅλη wholeRev., the whole moon.

Verse 13
Untimely figs (ὀλύνθους)
Better, as Rev., unripe. Compare Matthew 24:32; Isaiah 34:4. Only here in the New Testament.

Verse 14
Departed (ἀπεχωρισθη)
The verb means to separate, sever. Rev., was removed.

Scroll (βιβλίον)
See on Luke 4:17. Compare Isaiah 34:4.

Mountain and island
Compare Matthew 24:35; Nahum 1:5.

Verse 15
Of the earth
See on Revelation 6:10.

Great men (μεγιστᾶνες)
Rev., princes. See on high captains, Mark 6:21.

Chief captains (χιλίαρχοι)
See on Mark 6:21, and see on centurion, Luke 7:2.

The mighty (οἱ δυνατοὶ)
The best texts read οἱ ἰσχυροὶ. Rev., the strong. For the difference in meaning, see on the kindred words δύναμις and ἰσχύς mightand power, 2 Peter 2:11.

Every free man
Omit every, and read as Rev., every bondman and free man.

In the dens (εἰς τὰ σπήλαια)
Rev., caves. The preposition εἰς intoimplies running for shelter into.

Rocks (πέτρας)
See on Matthew 16:18.

Verse 16
Said (λέγουσιν)
Lit., say. So Rev.

Fall on us
Compare Hosea 10:8; Luke 23:30.

Wrath (ὀργῆς)
Denoting a deep-seated wrath. See on John 3:36.

Verse 17
The great day (ἡ ἡμέρα ἡ μεγάλη)
Lit., the day, the great (day). For the construction, see on 1 John 4:9.

Is come (ἦλθεν)
Lit., came.

Shall be able to stand (δύναται σταθῆναι)
Rev., rightly, is able. Compare Nahum 1:6; Malachi 3:2.

07 Chapter 7

Verse 1
These things (ταῦτα)
Read τοῦτο thisHolding (κρατοῦντας)
Holding fast or firmly. See on Mark 7:3; see on Acts 3:11.

Verse 2
East (ἀνατολῆς ἡλίου)
Rev., more literally, the sunrising. See on Matthew 2:2; see on Luke 1:78. Compare Ezekiel 43:2.

The four angels
Compare Matthew 24:31.

Verse 3
In their foreheads
Compare Exodus 28:36-38; Ezekiel 9:4.

Verse 4
An hundred and forty and four thousand
Not literally, but the number symbolical of fixedness and full completion (12 x 12). The interpretations, as usual, vary greatly, dividing generally into two great classes: one holding that only Jews are meant, the other including the whole number of the elect both Jew and Gentile. Of the former class some regard the sealed as representing Jewish believers chosen out of the literal Israel. Others add to this the idea of these as forming the nucleus of glorified humanity to which the Gentiles are joined. Others again regard them as Jews reserved by God until Antichrist comes, to maintain in the bosom of their nation a true belief in Jehovah and His law, like the seven thousand in the days of Elijah.

The interpretation of the latter class seems entitled to the greater weight. According to the Apocalyptic usage, Jewish terms are “christianized and heightened in their meaning, and the word “Israel” is to be understood of all Christians, the blessed company of all faithful people, the true Israel of God.” See Romans 2:28, Romans 2:29; Romans 9:6, Romans 9:7; Galatians 6:16; Philemon 3:3. The city of God, which includes all believers, is designated by the Jewish name, New Jerusalem. In Revelation 7:3, the sealed are designated generally as the servants of God. In chapter 14 the one hundred and forty-four thousand sealed are mentioned after the description of the enemies of Christ, who have reference to the whole Church of Christ; and the mention of the sealed is followed by the world-wide harvest and vintage of the earth. The one hundred and forty-four thousand in chapter 14, have the Father's name written in their foreheads; and in Revelation 22:4, all the inhabitants of the New Jerusalem are so marked. In Revelation 21:12, the twelve tribes include all believers. The mark of Satan which is in the forehead, is set upon all his servants without distinction of race. See Revelation 13:16, Revelation 13:17; Revelation 14:9; Revelation 16:2; Revelation 19:20; Revelation 20:4. The plagues threaten both Jews and Gentiles, as the sealing protects all.

Verse 9
I saw
This vision belongs to heaven, while the sealing took place on earth.

Arrayed (περιβεβλημένοι)
See on Revelation 3:5.

Robes
See on Revelation 6:11.

“The ancient scriptures and the new

The mark establish, and this shows it me,

Of all the souls whom God hath made His friends.

Isaiah saith that each one garmented

In His own land shall be with twofold garments,

And his own land is this delightful life.

Thy brother, too, far more explicitly,

There where he treateth of the robes of white,

This revelation manifests to us.”

Dante, “Paradiso,” xxv., 88-96.

Palms (φοίνικες)
Properly, palm-trees, but used here of palm-branches. Not a heathen but a Jewish image drawn probably from the Feast of Tabernacles. See on John 7:2.

Verse 10
Cried
The correct reading is κράζουσιν theycry. So Rev.

Salvation
The praise of salvation, ascribing salvation to God.

Verse 11
Stood (ἑστήκεσαν)
Rev., more correctly, were standing. The tense is the pluperfect, used in this verb as an imperfect.

Verse 12
Blessing, etc.
On the doxologies, see on Revelation 1:6.

Verse 13
Answered
In the sense of taking up speech in connection with some given occasion, as Matthew 11:25. See also on John 2:18.

What are these, etc.
The Rev., properly, follows the Greek order, which places first “These which are arrayed in the white robes, who are they?” emphatic and indicating the natural order of the thought as it presents itself to the inquirer. For what, render who, as Rev.

Verse 14
I said (εἴρηκα)
Lit., I have said. Rev., renders by the present, I say. See on cried, John 1:15.

Sir (κύριε)
Add μου myand render, as Rev., my Lord. An address of reverence as to a heavenly being. See on Matthew 21:3.

Which came (οἱ ἐρχόμενοι)
The present participle. Hence, as Rev., which come.

Out of great tribulation (ἐκ τῆς θλίψεως τῆς μεγάλης)
Lit., out of the tribulation, the great (tribulation). Rev., properly, gives the force of the article, “the great.” See on Matthew 13:21.

Have washed (ἔπλυναν)
The aorist tense. Rev., correctly, they washed. Only here and Luke 5:2, on which see note. For the New Testament words for washing, see on Acts 16:33.

Made them white
Compare Isaiah 1:18; Psalm 51:7; Mark 9:3. Milligan remarks that robes are the expression of character, and compares the word habit used of dress.

Verse 15
Therefore
Because of this washing.

Before the throne
Compare Ephesians 5:27.

Serve (λατρεύουσιν)
See on Luke 1:74. In scripture the verb never expresses any other service but that of the true God, or of the gods of heathenism.

Temple (ναῷ)
Or sanctuary. See on Matthew 4:5.

Dwell (σκηνώσει)
From σκηνή atent or tabernacle. Hence better, as Rev., shall spread His tabernacle. See on John 1:14, and compare Leviticus 26:11; Isaiah 4:5, Isaiah 4:6; Ezekiel 37:27.

Verse 16
They shall hunger no more, etc.
Compare Isaiah 49:10.

Heat (καῦμα)
In Isaiah 49:10, the word καύσων thescorching wind or sirocco is used. See on Matthew 20:12; see on James 1:11.

Verse 17
In the midst (ἀνά μεσον)
See on Revelation 5:6.

Shall feed (ποιμανεῖ)
See on shall be shepherd of, Matthew 2:6; see on Acts 20:28; see on 1 Peter 5:2. Compare Psalm 23:1.

Shall lead (ὁδηγήσει)
See on Luke 6:39.

Living fountains of waters (ζώσας πηγὰς ὑδάτων)
For the participle living, read ζωῆς oflife, and render as Rev., fountains of waters of life. Compare Psalm 23:2. In the Greek order, of life stands first as emphatic.

All tears (πᾶν δάκρυον)
Rev., correctly, every tear. Compare Isaiah 25:8.

08 Chapter 8

Verse 1
When (ὅτε)
Read ὅταν , the indefinite particle with the indicative mood. For a similar construction, see Mark 11:19(correct reading). Alford observes that it occurs in the opening of this seal only, giving it an indefiniteness which does not belong to any of the rest.

There was (ἐγένετο)
More literally, come to pass. Rev., there followed.

About (ὡς)
A usual form of expression with John. See John 1:39; John 6:19; John 11:18.

Verse 2
Stood (ἑστήκασιν)
Rev., correctly, stand.

Trumpets (σάλπιγγες)
See on Revelation 1:10.

Verse 3
At the altar (ἐπὶ τὸ θυσιαστήριον)
The best texts read θυσιαστηρίου , which justifies the Rev., “over the altar.” For altar, see on Revelation 6:9. Interpreters differ as to whether the altar meant is the brazen altar, as in Revelation 6:9, or the altar of incense, as in Revelation 9:13. There seems to be no reason for changing the reference from the brazen altar (see on Revelation 6:9), especially as both altars are mentioned in this verse. The officiating priest in the tabernacle or temple took the fire for his censer from the brazen altar, and then offered the incense upon the golden altar.

Censer
See on Revelation 5:8.

Incense
See on Revelation 5:8.

Offer it with the prayers (δώσῃ ταῖς προσευχαῖς)
Lit., should give it unto the prayers. Rev., add it unto the prayers. So that the prayers and the incense might ascend together. Προσευχή is always used of prayer to God.

Golden altar
The altar of incense. Exodus 30:1-6; Exodus 39:38.

Verse 4
Which came with the prayers
An awkward rendering, followed by Rev., though with the omission of the italicized which came. The construction is ἀνέβη wentup, with the dative case, to the prayers. “The ascending smoke had reference to the prayers, was designed to accompany them and render them more acceptable” (Winer).

Of the saints (τῶν ἁγίων)
See on Acts 26:10.

Verse 5
Took (εἴληφεν)
Lit., hath taken. So Rev., in margin.

With the fire (ἐκ τοῦ πυρὸς)
Lit., “from or out off the fire,” i.e., the coals or hot ashes. For ἐκ outoff see on Revelation 2:7.

Cast it into the earth
See Ezekiel 10:2; Luke 12:49.

Verse 6
To sound (ἵνα σαλπίσωσιν)
Lit., that they should blow the trumpets. Raised their trumpets to their mouths in act to blow.

Verse 7
The first angel
Omit angel.

Hail and fire mingled with blood (χάλαζα καὶ πῦρ μεμιγμένα αἵματι)
Insert ἐν inbefore αἵματι bloodInstead of “with blood” as A.V., and Rev., we should render “in blood.” The hailstones and fire-balls fell in a shower of blood. Compare the account of the plague of fire and hail in Egypt (Exodus 9:24) to which the reference is here, where the Septuagint reads and there was hail and the fire flaming in the hail. Compare Joel 2:30.

And the third part of the earth was burnt up
This is added by the best texts.

Green (χλωρὸς)
See on pale, Revelation 6:8.

Verse 8
As it were (ὡς)
Not a mountain, but a fiery mass so large as to resemble one.

Blood
Reminding of the first plague in Egypt (Exodus 7:20, Exodus 7:21).

Verse 9
Life (ψυχὰς)
See on 3 John 1:2.

Ships (πλοίων)
See on Luke 5:2.

Verse 10
Lamp (λαμπὰς)
Rev., torch. See on Revelation 4:5.

Verse 11
Wormwood (ἄψινθος)
Used metaphorically in the Old Testament of the idolatry of Israel (Deuteronomy 29:18); of calamity and sorrow (Jeremiah 9:15; Jeremiah 23:15; Lamentations 3:15, Lamentations 3:19); of false judgment (Amos 5:7).

Verse 13
An angel (ἑνὸς ἀγγέλου)
For angel read ἀετοῦ eagleLit., one eagle. The eagle is a symbol of vengeance in Deuteronomy 28:49; Hosea 8:1; Habakkuk 1:8.

Mid heaven (μεσουρανήματι)
Only in Revelation, here, Revelation 14:6; Revelation 19:17. It means, properly, the meridian, the highest point in the heavens which the sun occupies at noon; not the space between heaven and earth.

09 Chapter 9

Verse 1
Fall (πεπτωκότα)
Lit., fallen. The star had fallen before and is seen as fallen. Rev., properly construes star with from heaven instead of with fallen. Compare Isaiah 14:12; Luke 10:18.

Of the bottomless pit (τοῦ φρέατος τῆς ἀβύσσου)
Rev., of the pit of the abyss. See on John 4:6, and compare Luke 14:5. It is not however a pit that is locked, but the long shaft leading to the abyss, like a well-shaft, which, in the East, is oftener covered and locked.

Verse 2
Smoke of a great furnace
Compare Genesis 19:28; Exodus 19:18; Matthew 13:42, Matthew 13:50.

Verse 3
Locusts (Î±Ì“ÎºÏ�Î¹Ì�Î´ÎµÏ‚)
The idea of this plague is from the eighth plague in Egypt (Exodus 10:14, Exodus 10:15). Compare the description of a visitation of locusts in Joel 2; Matthew 3:4; Mark 1:6.

Scorpions
See Ezekiel 2:6; Luke 10:19; Luke 11:12. Shaped like a lobster, living in damp places, under stones, in clefts of walls, cellars, etc. The sting is in the extremity of the tail. The sting of the Syrian scorpion is not fatal, though very painful. The same is true of the West Indian scorpion. Thomson says that those of North Africa are said to be larger, and that their poison frequently causes death. The wilderness of Sinai is especially alluded to as being inhabited by scorpions at the time of the Exodus (Deuteronomy 8:15); and to this very day they are common in the same district. A part of the mountains bordering on Palestine in the south was named from these Akrabbim Akrab being the Hebrew for scorpion.

Verse 4
Green
See on Revelation 6:8.

Men which (ἀνθρώπους οἵτινες)
The double relative denotes the class. Rev., such men as have, etc.

Verse 5
They should be tormented (βασανισθῶσιν)
See on torments, Matthew 4:24.

Striketh (παίσῃ)
Dr. Thomson says that the scorpion cannot strike sideways. All accounts agree as to the fearful pain from its sting.

Verse 6
Men
Rather, the men: those tormented.

Shall desire (ἐπιθυμήσουσιν)
Ἑπι has the force of vehemently, earnestly.

Shall flee (φεύξεται)
Read φεύγει fleethAeschylus says: “Not justly do mortals hate death, since it is the greatest deliverance from their many woes” (“Fragment”). Herodotus relates the address of Artabanus to Xerxes, when the latter wept on beholding his vast armament. “There is no man, whether it be here among this multitude or elsewhere, who is so happy as not to have felt the wish - I will not say once, but full many a time - that he were dead rather than alive. Calamities fall upon us, sicknesses vex and harass us, and make life, short though it be, to appear long. So death, through the wretchedness of our life, is a most sweet refuge to our race” (vii., 46).

Verse 7
Shapes (ὁμοιώματα)
Lit., likenesses.

Horses
Compare Joel 2:4. The likeness of a locust to a horse, especially to a horse equipped with armor, is so striking that the insect is named in German Heupferd hay-horse, and in Italian calvaletta little horse.

Crowns
Not actual crowns, but as crowns. Milligan remarks that any yellow brilliancy about the head of the insect is a sufficient foundation for the figure.

As the faces of men
There is a distant resemblance to the human countenance in the face of the locust. Men (ἀνθρώπων) is to be taken not as distinguishing sex, but in the generic sense: human faces.

Verse 8
Hair of women
The antennae of the locust. There is said to be an Arabic proverb in which the antennae of locusts are compared to girls' hair.

Teeth of lions
Compare Joel 1:6.

Verse 9
Breastplates
The breast of the locust resembles the plates of a horse's armor.

Sound of their wings
Olivier, a French writer, says: “It in difficult to express the effect produced on us by the sight of the whole atmosphere filled on all sides and to a great height by an innumerable quantity of these insects, whose flight was slow and uniform, and whose noise resembled that of rain.” For a graphic description of their numbers and ravages, see Thomson, “Land and Book, Central Palestine and Phoenicia,” 295-302.

Of chariots of many horses
That is, of many-horsed chariots. The Rev., by the insertion of a comma, apparently takes the two clauses as parallel: the sound of chariots, (the sound) of many horses.

Tails like unto scorpions
The comparison with the insect as it exists in nature fails here, though Smith's “Bible Dictionary” gives a picture of a species of locust, the Acridium Lineola, a species commonly sold for food in the markets of Bagdad, which has a sting in the tail.

Stings (κέντρα)
Originally any sharp point. A goad. See on pricks, Acts 26:14. Plato uses it of the peg of a top (“Republic,” 436). Herodotus of an instrument of torture. Democedes, the Crotoniat physician, having denied his knowledge of medicine to Darius, Darius bade his attendants “bring the scourges and pricking-irons (κέντρα) (3,30) Sophocles of the buckle-tongues with which Oedipus put out his eyes.

“Woe, woe, and woe again!

How through me darts the throb these clasps (κέντρων) have caused.”

“Oedipus Tyrannas,” 1318.

Of the spur of a cock, the quill of a porcupine, and the stings of insects.

For the A.V., there were stings in their tails, read as Rev., and stings; and in their tails is their power to hurt.

Verse 11
They had a king over them (ἔχουσιν ἐφ ' αὐτῶν βασιλέα).
Render, as Rev., they have over them as king. Compare Proverbs 30:27. Hence distinguished from the natural locusts.

In Hebrew (Ἑβραΐ̀στὶ)
Used only by John. Compare John 5:2; John 19:13, John 19:17, John 19:20; Revelation 16:16.

Abaddon
Meaning destruction. Compare Job 26:6; Job 28:22; Proverbs 15:11. Here the Destroyer, as is evident from the Greek equivalent Ἁπολλύων Apollyon destroyer. Perdition is personified. It is after John's manner to give the Hebrew with the Greek equivalent. Compare John 1:38, John 1:42; John 4:25; John 9:7; John 11:16, etc.

Verse 12
The first woe (ἡ οὐαὶ ἡ μία)
Lit., the one woe.

Verse 13
A voice (φωνὴν μίαν)
Lit., one voice.

Altar
See on Revelation 8:3.

Verse 14
In the great river (ἐπί)
Rev., more correctly, at.

Euphrates
The Euphrates was known as the great River, the River, the Flood. It rises in the mountains of Armenia, breaks through the Taurus range and runs south and southeast until it joins the Tigris in lower Babylonia Its total length is from 1,600 to 1,800 miles, and it is navigable for small craft twelve hundred miles from its mouth. It was the boundary-line of Israel on the northeast (Genesis 15:18; Deuteronomy 1:7; Joshua 1:4. Compare 2 Samuel 8:3-8; 1 Kings 4:21). It thus formed the natural defense of the chosen people against the armies of Assyria. The melting of the mountain snows causes an annual flood, beginning in March and increasing until May. These floods became an emblem of the judgments inflicted by God upon Israel by means of Babylon and Assyria. The brook of Shiloah which flowed past Zion and Moriah was a type of the temple and of its mighty and gracious Lord; and the refusal of allegiance to God by the chosen people is represented as their rejection of the waters of Shiloah which flows softly, and their punishment therefor by the bringing in of the waters of the mighty and great river (Isaiah 8:5-8; compare Jeremiah 17:13). To the prophets the Euphrates was the symbol of all that was disastrous in the divine judgments.

Verse 15
For an hour and a day and a month and a year
This rendering is wrong, since it conveys the idea that the four periods mentioned are to be combined as representing the length of the preparation or of the continuance of the plague. But it is to be noted that neither the article nor the preposition are repeated before day and month and year. The meaning is that the angels are prepared unto the hour appointed by God, and that this hour shall fall in its appointed day and month and year.

Verse 16
Of the horsemen (τοῦ ἱππικοῦ)
Singular number, like the English the horse or the cavalry.

Two hundred thousand thousand (δύο μυριάδες μυριάδων)
Lit., two ten-thousands of ten-thousands. See on Revelation 5:11. Rev., twice ten-thousand times ten-thousand. Compare Psalm 68:17; Daniel 7:10; Hebrews 12:22; Judges 1:14.

Verse 17
Thus (οὕτως)
After this manner.

In the vision (ἐν τῇ ὁπάσει)
Or “in my vision.” See on Acts 2:17. The reference to sight may be inserted because of I heard in Revelation 9:16.

Of fire (πυρίνους)
Rev., “as of fire.” Fiery red.

Of jacinth (ὑακινθίνους)
Ὑάκινθος hyacinthis the name of a flower and also of a precious stone. The noun occurs only Revelation 21:20, and the adjective only here. According to classical mythology, the flower sprang up from the blood of Hyacinthus, a beautiful Spartan youth, who was accidentally killed during a game of quoits. It was thought by some that the letters AI, AI, the exclamation of woe, could be traced on the petals, while others discovered the letter Υ ,the initial letter of Ὑάκινθος . The story of the slaying of Hyacinthus is told by Ovid.

“Lo, the blood

Which, on the ground outpoured, had stained the sod,

Is blood no more. Brighter than Tyrian dye,

Like to the lily's shape a flower appears,

Purple in hue as that is silvery white.

Nor yet does such memorial content

Phoebus Apollo at whose word it rose.

Upon its leaves he writes his own laments,

And on the flower forever stands inscribed

AI, AI”

“Metamorphoses,” x., 175 sqq.

As a stone, it is identified by some with the sapphire. As to color, the hyacinth of the Greeks seems to have comprehended the iris, gladiolus, and larkspur. Hence the different accounts of its color in classical writings, varying from red to black. A dull, dark blue seems to be meant here.

Of brimstone (θειώδεις)
Perhaps light yellow, such a color as would be produced by the settling fumes of brimstone.

Of the horses
In the Bible the horse is always referred to in connection with war, except Isaiah 28:28, where it is mentioned as employed in threshing, the horses being turned loose in the grain as in the Italian triglia. The magnificent description in Job 39:19-25applies to the war-horse. He is distinguished not so much for his speed and utility as for his strength (see Psalm 33:17; Psalm 147:10), and the word abbir strong is used as an equivalent for a horse (Jeremiah 8:16; Jeremiah 47:3). The Hebrews as a pastoral race, did not need the horse; and, for a long time after their settlement in Canaan, dispensed with it, partly because of the hilly nature of the country, which allowed the use of chariots only in certain places (Judges 1:19), and partly because of the prohibition in Deuteronomy 17:16. Accordingly they hamstrung the horses of the Canaanites (Joshua 11:6, Joshua 11:9). The great supply of horses was effected by Solomon through his connection with Egypt. See 1 Kings 4:26.

Proceedeth fire and smoke
Compare Virgil.

“Then, if the sound of arms he hear from far,

Quiet he cannot stand, but pricks his ears,

Trembles in every limb, and snorting, rolls

The gathered fire beneath his nostrils wide”

“Georgics,” iii, 83-85.

Also Job 39:20: “the glory of his nostrils is terrible.”

Verse 18
These three
Add πληγῶν plagueson which see on Mark 3:10; see on Luke 10:30.

Verse 19
Their power (ἐξουσίαι αὐτῶν)
Read ἐξουσία τῶν ἵππων thepower of the horses.

Like unto serpents
“Long, smooth, subtle, clasping their victim in an embrace from which he cannot escape” (Milligan). As one of the innumerable fantasies of Apocalyptic exposition may be cited that of Elliott (“Horae Apocalypticae”) who finds a reference to the horse tails, the symbols of authority of the Turkish pashas.

Verse 20
Repented not of the works (οὔτε μετενόησαν ἐκ τῶν ἔργων)
Lit., “out of the works.” The preposition ἐκ outof with repent, denotes a moral change involving an abandonment of evil works. See on Matthew 3:2; see on Matthew 21:29.

Works of their hands
Not their course of life, but the idols which their hands had made. Compare Deuteronomy 4:28; Psalm 135:15; Acts 7:4.

Devils (δαιμόνια)
More properly, demons. See on Mark 1:34. Compare 1 Corinthians 10:20; 1 Timothy 4:1.

See, hear, walk
Compare Daniel 5:23.

Verse 21
Sorceries (φαρμακειῶν)
Only here, Revelation 18:23; and Galatians 5:20, where φαρμακεία sorceriesA.V., witchcraft is enumerated among the “works of the flesh.” Used in the Septuagint of the Egyptian sorceries (Exodus 7:22. Of Babylon, Isaiah 47:9, Isaiah 47:12). From φάρμακον adrug, and thence a poison, an enchantment. Plato says: “There are two kinds of poisons used among men which cannot clearly be distinguished. There is one kind of poison which injures bodies by the use of other bodies according to a natural law … but there is another kind which injures by sorceries and incantations and magic bonds, as they are termed, and induces one class of men to injure another as far as they can, and persuades others that they, above all persons, are liable to be injured by the powers of the magicians. Now it is not easy to know the nature of all these things; nor if a man do know can he readily persuade others of his belief. And when men are disturbed at the sight of waxen images, fixed either at the doors, or in a place where three ways meet, or in the sepulchers of parents, there is no use of trying to persuade them that they should despise all such things, because they have no certain knowledge about them. But we must have a law in two parts concerning poisoning, in whichever of the two ways the attempt is made; and we must entreat and exhort and advise men not to have recourse to such practices, by which they scare the multitude out of their wits, as if they were children, compelling the legislator and the judge to heal the fears which the sorcerer arouses, and to tell them, in the first place, that he who attempts to poison or enchant others knows not what he is doing, either as regards the body (unless he have a knowledge of medicine) or as regards his enchantments, unless he happens to be a prophet or diviner” (“Laws,” xi., 933).

10 Chapter 10

Verse 1
A cloud
The expression occurs seven times in Revelation, and in all of them is connected with the Son of Man.

Rainbow
See on Revelation 4:3.

Pillars of fire
Compare Revelation 1:15.

Verse 2
In his hand (ἐν)
The roll of Revelation 5:1-14was on the hand (ἐπί , see Revelation 5:1), being too large to be grasped within it. The roll was on the right hand; the little book is in the left. See on Revelation 10:5.

Verse 3
Cried (ἔκραξεν)
See on Mark 5:5.

As when
The when of A.V. is unnecessary.

Roareth (μυκᾶται)
Only here in the New Testament. Peter uses ὠρύομαι for the voice of the lion. See on 1 Peter 5:8. The verb here is originally applied to the lowing of cattle, expressing the sound, moo-ka-omai. Both Aristophanes and Theocritus use it of the roar of the lion, and the former of thunder. Homer, of the ring of the shield and the hissing of meat on the spit.

Seven thunders
The Jews were accustomed to speak of thunder as “the seven voices.” Compare the sevenfold “voice of the Lord,” Psalm 29:1-11.

As usual, interpretation has run wild as to the seven thunders. As a few illustrations may be cited: Vitringa, the seven crusades; Daubuz, the seven kingdoms which received the Reformation; Elliott, the bull fulminated against Luther from the seven-hilled city, etc.

Verse 4
To write
According to the injunction in Revelation 1:11.

Verse 5
His hand
Add τὴν δεξιὰν theright, and see on Revelation 10:2. On lifting the hand in swearing, see Genesis 14:22; Exodus 6:8(margin); Deuteronomy 32:40.

Verse 6
Swear by (ὤμοσεν ἐν)
Lit., “swear in,” a Hebrew idiom.

Should be time no longer (χρόνος οὐκ ἔσται ἔπι)
Rev., correctly, shall be, etc. The meaning is not, as popularly understood, that time shall cease to exist, but that there shall be no more delay (so Rev., in margin) before the fulfillment of the divine purposes respecting the Church on earth. Possibly with allusion to the cry how long (Revelation 6:10).

Verse 7
Shall begin to sound ((μέλλῃ σαλπίζεν)
Wrong. Rev., correctly, when he is about to sound.

The mystery (τὸ μυστήριον)
See on Matthew 13:11.

Declared (εὐηγγέλισεν)
The word used of declaring the good news of salvation. Here of declaring the mystery of the kingdom.

Verse 8
Spake unto me
Render, as Rev., “I heard it again speaking.”

sa40

Verse 9
I went (ἀπῆλθον)
The preposition ἀπό has the force of away. I went away from the place where I was standing.

Eat it up
Compare Ezekiel 3:1-3; Jeremiah 15:16.

11 Chapter 11

Verse 1
A rod
See on Revelation 2:27.

And the angel stood
Omit. The insertion of these words furnishes a subject for the agreement of the participle λέγων , which is irregular an construction. Literally the correct text reads, “there was given me a reed, saying.” Accordingly Wordsworth refers the speech to the reed as an inspired medium of speech. Rev., better, and one said.

The temple (τὸν ναὸν)
See on Matthew 4:5.

The altar
Of incense, as that alone stood in the sacred place.

Them that worship
Note the peculiar expressed, measuring the worshippers with a reed.

Verse 2
The court which is without the temple
Not merely the outer court, or Court of the Gentiles, but including all that is not within the ναός , the Holy and Most Holy places.

Leave out (ἔκβαλε ἔξω)
Lit., throw out, i.e., of the measurement.

Unto the Gentiles (τοῖς ἔθνεσιν)
See on Luke 2:32. Rev., nations.

Forty and two months
A period which appears in three forms in Revelation: forty-two months (Revelation 13:5); twelve hundred and sixty days (Revelation 11:3, Revelation 12:6); a time, times and half a time, or three years and a half (Revelation 12:14, compare Daniel 7:25; Daniel 12:7)

Verse 3
Power
Omit.

Two witnesses
The reader may profitably consult on this point the lectures of Professor Milligan on the Revelation of St. John. He maintains that the conception of the Apocalypse is powerfully molded by John's recollections of the life of Jesus; that there is a close parallelism between the Apocalypse and the delineation of the life of Christ contained in the fourth Gospel; and that the Apocalypse is, in the deeper conceptions which pervade it, a repetition of the Gospel. See pp. 59-69.

They shall prophesy (προφητεύσουσιν)
See on prophet, Luke 7:26. Commonly explained of preaching repentance, though some take it in the later sense of foretelling future events.

Clothed in sackcloth
The garb of preachers of repentance. Compare Isaiah 22:12; Jeremiah 4:8; Jonah 3:5; Matthew 3:4. For sackcloth see on Luke 10:13.

Verse 4
Two olive trees
See Zechariah 4:1-14.

Candlesticks
See Zechariah 4:1-14, and note on Matthew 10:15.

The God
Read κυρίου theLord. Compare Zechariah 4:14.

Verse 5
Fire proceedeth
Compare 2 Kings 1:10; Jeremiah 5:14.

Verse 6
To shut up the heaven
As Elijah, 1 Kings 17:1; Luke 4:25; James 5:17.

That it rain not (ἵνα μὴ βρέχῃ ὑετὸς)
Lit., that the rain may not wet.

To turn them into blood
Compare Exodus 7:19.

To smite (πατάξαι)
Used by John only in Revelation, here and Revelation 19:15. Compare Matthew 26:31; Mark 14:27; Luke 22:49, Luke 22:50; Acts 12:7, Acts 12:23.

With all plagues (πάσῃ πληγῇ)
Singular number. Rev., correctly, with every plague. See on Mark 3:10. Not merely with the plagues with which Moses smote Egypt.

Verse 7
The beast (θηρίον)
Wild beast. See on Revelation 4:6. A different word from that wrongly translated beast, Revelation 4:6, Revelation 4:7; Revelation 5:6, etc. Compare Revelation 13:1; Revelation 17:8, and see Revelation href="/desk/?q=re+9:1&sr=1">Revelation 9:1.

Verse 8
Dead bodies (πτώματα)
Read πτῶμα carcassSee on Matthew 24:28; see on Mark 15:45.

In the street (ἐπὶ τῆς πλατείας)
Lit., “Upon the street.” See on Luke 14:21.

The great city
Jerusalem is never called by this name. Different expositors refer it to Rome or Babylon. Milligan to Jerusalem.

Spiritually (πνευματικῶς)
Typically or allegorically. Compare 1 Corinthians 10:3, 1 Corinthians 10:4.

Our Lord
Read αὐτῶν theirfor ἡμῶν our.

Verse 9
Shall see (βλέψουσιν)
Read, βλέπουσιν domen look (Rev.), and see on John 1:29.

Shall not suffer (οὐκ ἀφήσουσιν)
Read ἀφίουσιν donot suffer.

To be put in graves (τεθῆναι εἰς μνήματα)
Read μνῆμα atomb, as Rev. Compare Genesis 23:4; Isaiah 14:19, Isaiah 14:20.

Verse 10
Shall rejoice (χαροῦσιν)
Read χαίρουσιν , present tense, rejoice.

Shall make merry (εὐφρανθήσονται)
Read εὐφραίνονται, present tense, make merry; and for the word see note on fared sumptuously, Luke 16:19.

Shall send gifts
As on a day of festival. See Nehemiah 8:10, Nehemiah 8:12.

Tormented (ἐβασάνισαν)
See on vexed, 2 Peter 2:8, and see on Matthew 4:23, Matthew 4:24.

Verse 11
Spirit of life (πνεῦμα ζῶης)
Rev., breath. See on John 3:8.

Entered into them
Compare Ezekiel 37:1-10.

Saw (θεωροῦντας)
See on John 1:18.

Verse 13
Earthquake
See on Revelation 6:12.

Of men (ὀνόματα ἀνθρώπων)
Lit., names of men. See on Revelation 3:4.

Gave glory to the God of heaven
The phrase signifies not conversion, nor repentance, nor thanksgiving, but recognition, which is its usual sense in scripture. Compare Joshua 7:19(Sept.). John 9:24; Acts 12:23; Romans 4:20.

Verse 15
The kingdoms - are become (ἐγένοντο αἱ βασιλεῖαι)
Read ἐγένετο ἡ βασιλεία, thekingdom - is become.

Of our Lord, etc.
Compare Psalm 2:2-9.

Verse 17
O Lord God, etc.
See on Revelation 4:8.

And art to come
Omit.

Hast taken to Thee
Omit to thee.

Verse 18
Were angry (ὀργίσθησαν)
See on wrath, John 3:36. Compare Psalm 2:1.

The time (ὁ καιρὸς)
See on Matthew 12:1.

Reward (μισθὸν)
See on 2 Peter 2:13.

Destroy (διαφθεῖραι)
Also to corrupt.

Which destroy (τοὺς διαφθείροντας)
Or, the destroyers.

Verse 19
The temple (ὁ ναὸς)
The sanctuary. Compare Revelation 11:1and see on Matthew 4:5.

In heaven
Join with temple of God, as Rev., instead of with opened, as A.V.

The ark of His covenant (ἡ κιβωτὸς τῆς διαθήκης αὐτοῦ)
Κιβωτὸς arkmeaning generally any wooden box or chest used of the ark in the tabernacle only here and Hebrews 9:4. Elsewhere of Noah's ark. See Matthew 24:38; Luke 17:27; Hebrews 11:7; 1 Peter 3:20. For covenant, see note on testament, Matthew 26:28. This is the last mention in scripture of the ark of the covenant. It was lost when the temple was destroyed by the Chaldeans (2 Kings 25:10), and was wanting in the second temple. Tacitus says that Pompey “by right of conquest entered the temple. Thenceforward it became generally known that the habitation was empty and the sanctuary unoccupied do representation of the deity being found within it” (“History,” v., 9). According to Jewish tradition Jeremiah had taken the ark and all that the Most Holy Place contained, and concealed them, before the destruction of the temple, in a cave at Mount Sinai, whence they are to be restored to the temple in the days of Messiah.

Lightnings and voices, etc.
“The solemn salvos, so to speak, of the artillery of heaven, with which each series of visions is concluded.”

12 Chapter 12

Verse 1
Wonder (σημεῖον)
Better, as Rev., sign. See on Matthew 24:24.

Clothed (περιβεβλημένη)
Rev., better, arrayed. See on Revelation 3:5.

The moon under her feet
See Song of Solomon 6:10. The symbol is usually taken to represent the Church.

Verse 2
Travailing in birth (ὠδίνουσα)
See on sorrows, Mark 13:9, and see on pains, Acts 2:24.

In pain (βασανιζομένη)
Lit., being tormented. See on Revelation 11:10, and references. For the imagery compare Isaiah 66:7, Isaiah 66:8; John 16:21.

Verse 3
Red (πυῤῥὸς)
See on Revelation 6:4.

Dragon (δράκων)
Satan. See Revelation 12:9. The word is found only in Revelation. In the Septuagint, of the serpent into which Moses' rod was changed. In Isaiah 27:1; Ezekiel 29:3, of the crocodile or leviathan of Job 41:1. In Jeremiah 51:34, of a dragon.

Crowns (διαδήματα)
The Kingly crown, not the chaplet (στέφανος). See on Revelation 2:10
Verse 4
Of the stars of heaven
Some expositors find an allusion to the fallen angels (Judges 1:6).

Did cast them to the earth
Compare Daniel 8:10.

To devour her child as soon as it was born (ἵνα ὅταν τέκῃ τὸ τέκνον αὐτῆς καταφάγῃ)
Rev., more literally, that when she was delivered he might devour her child. Professor Milligan says: “In these words we have the dragon doing what Pharaoh did to Israel (Exodus 1:15-22), and again and again, in the Psalms and the Prophets, Pharaoh is spoken of as the dragon (Psalm 74:13; Isaiah 27:1; Isaiah 51:9; Ezekiel 29:3). Nor is it without interest to remember that Pharaoh's crown was wreathed with a dragon (the asp or serpent of Egypt), and that just as the eagle was the ensign of Rome, so the dragon was that of Egypt. Hence the significance of Moses' rod being turned into a serpent.”

Verse 5
A man-child (υἱὸν ἄῤῥενα)
Lit., a son, a male. The correct reading is ἄρσεν , the neuter, not agreeing with the masculine individual (υἱὸν son) but with the neuter of the genus. The object is to emphasize, not the sex, but the peculiar qualities of masculinity - power and vigor. Rev., a son, a man-child. Compare John 16:21; Jeremiah 20:15.

To rule (ποιμαίνειν)
Lit., to shepherd or tend. See on Matthew 2:6.

A rod of iron
Compare Psalm 2:9, and see on Revelation 2:27.

Was caught up (ἡρπάσθη)
See on Matthew 12:12. Compare Acts 23:10; Judges 1:23.

Verse 6
Of God (ἀπὸ τοῦ Θεοῦ)
Lit., from God, the preposition marking the source from which the preparation came. For a similar use, see James 1:13, “tempted of God.”

Verse 7
There was (ἐγένετο)
Lit., there arose.

War in heaven
Compare Job 1, Job href="/desk/?q=job+2:1-13&sr=1">Job 2:1-13; Zechariah 3:1-10; Luke 10:18.

Michael
See Daniel 10:13, Daniel 10:21; Daniel 12:1; and see on Judges 1:9.

Fought (ἐπολέμησαν)
The correct reading is τοῦ πολεμῆσαι tofight. So Rev., “going forth to war against the dragon (κατὰ τοῦ δράκοντος). The correct reading is μετά withi0.

Verse 8
Prevailed (ἴσχυσαν)
See on Luke 14:30; see on Luke 16:3; see on James 5:16.

Verse 9
The great dragon (ὁ δράκων ὁ μέγας)
Lit., the dragon, the great (dragon).

That old serpent (ὁ ὄφις ὁ ἀρχαῖος)
Lit., the serpent, the old (serpent). For this habitual construction in John, see on 1 John 4:9. For ἀρχαῖος oldsee on 1 John 2:7, and compare “he was a murderer ἀπ ' ἀρχῆς fromthe beginning,” John 8:44; ἀρχή beginningbeing etymologically akin to ἀρχαῖος old The Devil
See on Matthew 4:1.

Satan
See on Luke 10:18.

The deceiver (ὁ πλανῶν)
Lit., he that deceiveth. See on 1 John 1:8.

World (οἰκουμένην)
See on Luke 2:1The world with all its inhabitants.

Down to (εἰς)
Lit., into.

Verse 10
Saying in heaven (λέγουσαν ἐν τῷ οὐρανῷ)
The correct reading joins in heaven with great voice. So Rev. I heard a great voice in heaven.

Now (ἄρτι)
See on John 13:33.

Is come (ἐγένετο)
Lit., came to pass. Alford says: “It is impossible in English to join to a particle of present time, such as ἄρτι nowa verb in aoristic time. We are driven to the perfect in such cases.”

Salvation, power, the kingdom
All have the article: the salvation, etc. So Rev. The phrase, now is come the salvation, etc., means that these are realized and established. Some, less correctly, render, now is the salvation, etc., become our God's. Compare Luke 3:6.

Power (ἐξουσία)
See on Mark 2:10. Rev., authority.

The accuser of our brethren (ὁ κατήγορος τῶν ἀδελφῶν ἡμῶν)
The correct form of the Greek for accuser is a transcript of the Rabbinical Hebrew, κατήγωρ . The Rabbins had a corresponding term συνήγωρ for Michael, as the advocate of God's people. The phrase is applied to Satan nowhere else in the New Testament.

Is cast down (κατεβλήθη)
The aorist tense. Once and for all. Compare John 12:31; John 16:8, John 16:11.

Which accuseth (ὁ κατηγορῶν)
Lit., the one. The article with the present participle expresses what is habitual.

Verse 11
Overcame (ἐνίκησαν)
See on 1 John 2:13.

By the blood of the Lamb (διὰ τὸ αἷμα τοῦ ἀρνίου)
The preposition διά with the accusative signifies on account of. Hence Rev., correctly, because of: in virtue of the shedding of that blood. Similarly in the succeeding clause, “because of the word of their testimony.” For lamb, see on Revelation 5:6.

Testimony (μαρτυρίας)
See on John 1:7.

They loved not their life even unto death
Alford, correctly, “they carried their not-love of their life even unto death.”

Verse 12
Dwell (σκηνοῦντες)
See on John 1:14. Compare Revelation 7:15; Revelation 13:6; Revelation 21:3.

To the inhabiters (τοῖς κατοικοῦσιν)
Omit. Read, as Rev., woe for the earth and for the sea.

Wrath (θυμὸν)
See on John 3:36.

Time (καιρὸν)
See on Matthew 12:1; see on Mark 1:15; see on Acts 1:7.

Verse 14
Two wings
The definite article αἱ theshould be added: “the two wings.” Compare Exodus 19:4; Deuteronomy 32:11; Psalm 36:7.

The great eagle
The article does not point to the eagle of Revelation 8:13, but is generic.

A time and times and half a time
Three years and a half. See on Revelation 11:2.

Verse 15
Cause her to be carried away of the flood (παύτην ποταμοφόρητον ποιήσῃ)
Lit., might make her one carried away by the stream: a river-born one. The word occurs only here in the New Testament.

Verse 17
Jesus Christ
Omit Christ.

The best texts add to this chapter the opening words of ch. 13 (A.V.), “And I stood upon the sand of the sea.” Some, however, change ἐστάθην Istood, to ἐστάθη hestood, referring to the dragon. So Rev.

13 Chapter 13

Verse 1
Beast (θηρίον)
Properly rendered. See remarks on ζῶα living creatures, Revelation 4:6.

Rise up (ἀναβαῖνον)
Rev., better, coming up, thus giving the force of the participle.

Ten horns
Compare Daniel 7:7.

Crowns (διαδήματα)
Compare Revelation 12:3. See on Revelation 2:10.

The name (ὄνομα)
Read ὀνόματα namesOn each head a name.

Verse 2
A leopard (παρδάλει)
The ancients do not seem to have distinguished between the leopard, the panther, and the ounce. The word stands for either. Leopard is leo-pard, the lion-pard, which was supposed to be a mongrel between a panther and a lioness. Compare Daniel 7:6.

Bear
Compare Daniel 7:5.

Lion
Compare Daniel 7:4.

Verse 3
I saw (εἶδον)
Omitted in the best texts.

Wounded (ἐφαγμένην)
Lit., slain. See on Revelation 5:6. The Rev. smitten is questionable. The word occurs eight times in Revelation, and in seven of these it must be rendered slain or slaughtered. Professor Milligan rightly observes that the statement is the counterpart of that in Revelation 5:6, where we read of the lamb as though it had been slaughtered. In both cases there had been actual death, and in both revival. The one is a mocking counterpart of the other.

Deadly wound (πληγὴ τοῦ θανάτου)
Lit., stroke of death. Rev., death-stroke.

After the beast (ὀπίσω τοῦ θηρίου)
A pregnant construction for wondered at and followed after.

Verse 4
Which gave (ὁς ἔδωκεν)
The correct reading is ὅτι “because he gave.”

Who is like unto the beast?
A parody on a similar ascription to God. See Isaiah 40:18, Isaiah 40:25; Isaiah 46:5; Psalm 113:5; Micah 7:18; Jeremiah 49:19. Compare Revelation 18:18.

Verse 5
To continue forty and two months (ποιῆσαι μῆνας τεσσεράκοντα δύο)
Lit., to make forty and two months. Similarly, Acts 15:33, ποιήσαντες χρόνον havingtarried a space; lit., having made a time. See on continued there a year, James 4:13. The best expositors, however, render ποιῆσαι absolutely, to work, and the following accusative as the accusative of duration, “during forty and two months.” Rev., margin to do his works during, etc. See Daniel 11:28.

Verse 6
In blasphemy (εἰς βλασφημίαν)
Read βλασφημίας blasphemiesRev., giving the force of εἰς more correctly, “for blasphemies.”

And them that dwell in heaven (καὶ τοὺς ἐν τῷ οὐρανῷ σκηνοῦντας)
The best texts omit καὶ andmaking the following words in apposition with ὄνομα and σκηνὴν nameand tabernacle. Thus the literal sense would be to blaspheme the name and tabernacle which dwell in heaven. “The meaning is to enhance the enormity of the blasphemy by bringing out the lofty nature of God's holy name and dwelling-place” (Alford). The word dwell is, literally, tabernacle. See on Revelation 12:12.

Verse 7
The saints (τῶν ἁγίων)
See on Acts 26:10.

All kindreds (πᾶσαν φυλὴν)
Rev., more literally and correctly, every tribe. See on Revelation 1:7; see on Revelation 5:9. After tribe insert καὶ λαὸν andpeople. See on 1 Peter 2:9.

Nation (ἔθνος)
See on 1 Peter 2:9.

Verse 8
From the foundation of the world
These words may be construed with slain or with written. In favor of the latter is Revelation 18:8; of the former, 1 Peter 1:19, 1 Peter 1:20. Alford, pertinently as I think, urges the position of the words in favor of the connection with slain, and says that had it not been for the apparent difficulty of the sense thus conveyed, no one would have thought of going so far back as to hath been written for a connection. Render, as Rev., the lamb that hath been slain from the foundation of the world. Καταβολή foundationis literally a throwing or laying down, from καταβάλλω tothrow down; hence a laying down of a foundation.

Verse 10
He that leadeth into captivity shall go into captivity (εἴ τις αἰχμαλωσίαν συνάγει, εἰς αἰχμαλωσίαν ὑπάγει)
Lit., if any one assemble captivity (i.e., bring together captives) into captivity he goeth away. The best texts insert εἰς intobefore the first captivity, and omit assemble, thus reading if any man is for captivity into captivity he goeth. So Rev. See on dispersion, John 7:35. Compare Jeremiah 15:2; Jeremiah 43:11. The persecutors of the Church shall suffer that which they inflict on the saints.

Sword (μαχαὶρῃ)
See on Revelation 6:4.

Here
In the thought that God judgeth in the earth.

Verse 14
An image to the beast (εἰκόνα τῷ θηρίῳ)
Εἰκών is a figure or likeness. Thus Matthew 22:20, of the likeness of Caesar on the coin. Romans 1:24, an image of men, birds, beasts, etc. Colossians 3:10, “the image of Him that created him;” i.e., the moral likeness of renewed men to God. Christ is called the image of God (Colossians 1:15; 2 Corinthians 4:4). Besides the idea of likeness, the word involves the idea of representation, though not of perfect representation. Thus, man is said to be the image of God (1 Corinthians 11:7). In this it resembles χαρακτήρ imagein Hebrews 1:3. Caesar's image on the coin, the reflection of the sun in the water (Plato, “Phaedo,” 99); and the statue or image of the beast in this passage, are εἰκών .

The word also involves the idea of manifestation. Thus, Colossians 1:15, where, in the image there is an implied contrast with the invisible God. Hence Philo applied the term to the Logos. See on John 1:1.

The word played an important part in the Arian controversy, in which the distinction was sharply emphasized between εἰκών imageas assuming a prototype, and therefore as properly representing the relation of the Son to the Father, and ὁμοίωμα likenessas implying mere similitude, and not embodying the essential verity of the prototype. The image involves the likeness, but the likeness does not involve the image. The latter may imply only an accidental resemblance, while the former is a veritable representation. Christ is therefore the εἰκών of God.

The image of the beast occurs ten times in Revelation; four times in this chapter, and in Revelation 14:9, Revelation 14:11; Revelation 15:2; Revelation 16:2; Revelation 19:20; Revelation 20:4.

Verse 15
Speak
This is supposed by some to refer to the tricks of pagan priests in making pictures and statues appear to speak.

Verse 16
A mark (χάραγμα)
The word occurs frequently in Revelation, and only once elsewhere (Acts 17:29) on which see note. Commentators find illustrations in the brand set upon slaves by their masters, or upon soldiers by their monarchs, and in the branding of slaves attached to certain temples. Herodotus describes a temple to Hercules at the Canopic mouth of the Nile, and says: “If a slave runs away from his master, and taking sanctuary at this shrine gives himself up to the God, and receives certain sacred marks upon his person, whosoever his master may be, he cannot lay hand on him” (ii., 113). In the treatise “concerning the Syrian goddess” falsely attributed to Lucian, it is said of the slaves of the temple, “all are branded, some upon the wrist and some upon the neck.” Paul, in Galatians 6:17, applies the word for these brands, στίγματα , to the marks of Christ's service which he bears in his body. In Leviticus href="/desk/?q=le+19:28&sr=1">Leviticus 19:28, the Israelites are forbidden to make cuttings in their flesh for the dead and to print marks (γράμματα στικτὰ) upon themselves.

Verse 17
The number
The method of mystic numbering obtained alike among pagan Greeks, Gnostics, Christian Fathers, and Jewish Cabbalists. Jupiter was invoked under the number 717 contained in the letters Ἡ ἉΡΧΗ thebeginning. The Gnostics affixed to their gems and amulets the mystic word ἀβρασαξ or ἀβραξας , under the idea of some virtue attaching to its number, 365, as being that of the days of the solar cycle. Barnabas and Clement of Alexandria speak of the virtue of the number 318 as being that of IHT, the common abbreviation for Jesus crucified. In the pseudo-Sybilline verses, written by Christians, about the end probably of the second century, are found versified enigmas giving the number and requiring the name. The translation of one of these on the word Jesus is as follows: “He will come upon earth clothed with flesh like mortal men. His name contains four vowels and two consonants: two of the former being sounded together. And I will declare the entire number. For the name will exhibit to incredulous men eight units, eight tens, and eight hundreds.”

Verse 18
Here is wisdom
Directing attention to the challenge which follows.

Count (ψηφισάτω)
See on Luke 14:28.

The number of a man
It is counted as men usually count. Compare Revelation 21:17, and a man's pen, Isaiah 8:1. Some explain, a symbolical number denoting a person.

Six hundred threescore and six (χ. ξ. ς ')
Each letter represents a component of the whole number: χ = 600; ξ = 60; ς ' = 6. In the earlier MSS: it is written in full, ἑξακόσιοι ἑξήκοντα ἐξ . The method of reading generally adopted is that known as the Ghematria of the Rabbins, or in Greek, ἰσοψηφία numerical equality, which assigns each letter of a name its usual numerical value, and gives the sum of such numbers as the equivalent of the name. Thus, in the Epistle of Barnabas, we are told that the name Ἱησοῦς Jesus is expressed by the number 888. Ι = 10; η = 8; σ = 200; ο = 70; υ = 400; σ = 200. The majority of the commentators use the Greek alphabet in computation; others, however, employ the Hebrew; while a third class employ the Roman numerals.

The interpretations of this number form a jungle from which escape is apparently hopeless. Reuss says: “This famous number has been made to yield almost all the historical names of the past eighteen centuries: Titus, Vespasian, and Simon Gioras; Julian the Apostate and Genseric; Mahomet and Luther; Benedict IX. and Louis XV.; Napoleon I. and the Duke of Reichstadt; and it would not be difficult, on the same principles, to read in it one another's names.” Some of the favorite names are Λατεῖνος , Latinus, describing the common character of the rulers of the former pagan Roman Empire: Nero Caesar; Diocletian; χς ' the name of Christ abridged, and ξ the emblem of the serpent, so that the sublimated sense is the Messiah of Satan.

14 Chapter 14

Verse 1
A lamb
Read “the lamb.” See Revelation 5:6.

Stood (ἑστηκὸς)
The participle, standing, as Rev.

His Father's name
Add αὐτοῦ καὶ τὸ ὄνομα Hisand the name, and render as Rev., His name and the name of His Father.

The Adoration of the Lamb is the subject of the great altar piece in the church of St. Bavon at Ghent, by John and Hubert Van Eyck. The scene is laid in a landscape. The background is formed by a Flemish city, probably intended to represent Jerusalem, and by churches and monasteries in the early Netherland style. The middle ground is occupied by trees, meadows, and green slopes. In the very center of the picture a square altar is hung with red damask and covered with a white cloth. Here stands a lamb, from whose breast a stream of blood issues into a crystal glass. Angels kneel round the altar with parti-colored wings and variegated dresses, many of them praying with joined hands, others holding aloft the emblems of the passion, two in front waving censers. From the right, behind the altar, issues a numerous band of female saints, all in rich and varied costumes, fair hair floating over their shoulders, and palms in their hands. Foremost may be noticed Sta. Barbara and Sta. Agnes. From the left advance popes, cardinals, bishops, monks, and minor clergy, with crosiers, crosses, and palms. In the center, near the base, a small octagonal fountain of stone projects a stream into a clear rill. Two groups are in adoration on each side of the fountain, - on the right, the twelve apostles kneeling barefoot, and an array of popes, cardinals, and bishops, with a miscellaneous crowd of church-people; on the left, kings and princes in various costumes. They are surrounded by a wilderness of flowering shrubs, lilies, and other plants. On the wings of the picture numerous worshippers move toward the place of worship, - crusaders, knights, kings, and princes, including the figures of the two artists on horseback. “Here, approaching from all sides, are seen that 'great multitude of all nations and hundreds and people and tongues' - the holy warriors and the holy pilgrims, coming in solemn processions from afar - with other throngs already arrived in the celestial plain, clothed in white robes, and holding palms in their hands. Their forms are like unto ours; the landscape around them is a mere transcript of the sweet face of our outer nature; the graceful wrought-iron fountain in the midst is such an one as still sends forth its streams in an ancient Flemish city; yet we feel these creatures to be beings from whose eyes God has wiped away all tears - who will hunger and thirst no more; our imagination invests these flowery meads with the peace and radiance of celestial precincts, while the streams of the fountain are converted into living waters, to which the Lamb Himself will lead His redeemed. Here, in short, where all is human and natural in form, the spiritual depths of our nature are stirred” (Mrs. Jameson, “History of Our Lord,” ii., 339).

Verse 2
And I heard the voice of harpers (καὶ φωνὴν ἤκουσα κιθαρῳδῶν)
The correct reading is, καὶ ἡ φωνὴ ἣν ἤκουσα ὡς κιθαρῳδῶν andthe voice which I heard (was) as (the voice) of harpers. Κιθαρῳδός is from κιθάρα aharp (see on Revelation 5:8) and ᾠδός asinger. Properly, one who sings, accompanying himself on the harp.

Verse 3
Beasts (ζώων)
Rev., living creatures. See on Revelation 4:6.

Redeemed (ἠγορασμένοι)
Rev., correctly, purchased.

Verse 4
Were not defiled (οὐκ ἐμολύνθησαν)
The verb means properly to besmear or besmirch, and is never used in a good sense, as μιαίνειν (John 18:28; Judges 1:8), which in classical Greek is sometimes applied to staining with color. See on 1 Peter 1:4.

Virgins (παρθένοι)
Either celibate or living in chastity whether in married or single life. See 1 Corinthians 7:1-7, 1 Corinthians 7:29; 2 Corinthians 11:2.

First-fruits (ἀπαρχὴ)
See on James 1:18.

Verse 5
Guile (δόλος)
Read ψεῦδος lieWithout fault (ἄμωμοι)
Rev., blemish. See on 1 Peter 1:19.

Before the throne of God
Omit.

Verse 6
In the midst of heaven (ἐν μεσουρανήματι)
Rev., in mid-heaven. See on Revelation 8:13.

The everlasting Gospel (εὐαγγέλιον αἰώνιον)
No article. Hence Rev., an eternal Gospel. Milligan thinks this is to be understood in the same sense as prophesying (Revelation 10:11). Αἰώνιον includes more than mere duration in time. It is applied to that of which time is not a measure. As applied to the Gospel it marks its likeness to Him whose being is not bounded by time.

To preach unto (εὐαγγελίσαι ἐπὶ)
Rev., proclaim, which is better, because more general and wider in meaning. Ἑπί which is omitted from the Rec. Tex. is over, throughout the extent of. Compare Matthew 24:14.

That dwell (κατοικοῦντας)
Read καθημένους thatsit. So Rev., in margin. Compare Matthew 4:16; Luke 1:79.

Verse 8
Another
Add δεύτερος asecond.

Is fallen (ἔπεσεν)
Lit., fell. The prophetic aorist expressing the certainty of the fall. Compare Isaiah 21:9; Jeremiah 51:7, Jeremiah 51:8.

Verse 9
The third angel (τρίτος ἄγγελος)
Add ἄλλος anotherRev., another angel, a third.

Verse 10
Poured out without mixture (κεκερασμένου ἀκράτου)
Lit., which is mingled unmixed. From the universal custom of mixing wine with water for drinking, the word mingle came to be used in the general sense of prepare by putting into the cup. Hence, to pour out.

Cup of His anger
Compare Psalm 75:8.

Brimstone (θείῳ)
Commonly taken as the neuter of θεῖος divine; that is, divine incense, since burning brimstone was regarded as having power to purify and to avert contagion. By others it is referred to θύω toburn, and hence to sacrifice.

Verse 11
Torment (βασανισμοῦ)
See on Matthew 4:23, Matthew 4:24; see vexed, 2 Peter 2:8.

Goeth up
See Isaiah 34:9, Isaiah 34:10; Genesis 19:28.

Rest (ἀνάπαυσιν)
See on give rest, Matthew 11:28, and see on resteth, 1 Peter 4:14.

Verse 12
Here are they
Omit here are, and read, are, Rev., the patience of the saints, they that keep.

The faith of Jesus
Which has Jesus for its object.

Verse 13
Blessed (μακάριοι)
See on Matthew 5:3.

From henceforth (ἀπ ' ἄρτι)
See on John 13:33. To be joined as in A.V. and Rev., with die in the preceding clause, and not with blessed, nor with the following clause. Not from henceforth saith the Spirit. The meaning is variously explained. Some, from the beginning of the Christian age and onward to the end; others, from the moment of death, connecting henceforth with blessed; others from the time when the harvest of the earth is about to be reaped. Sophocles says: “Show all religious reverence to the gods, for all other things Father Zeus counts secondary; for the reward of piety follows men in death. Whether they live or die it passeth not away” (“Philoctetes,” 1441-1444).

That they may rest (ἵνα ἀναπαύσωνται)
See on Matthew 11:28. The ἵνα thatgives the ground of the blessed.

Labors (κόπων)
From κόπων tostrike. Hence to beat the breast in grief. Κόπος is, therefore, primarily, a smiting as a sign of sorrow, and then sorrow itself. As labor, it is labor which involves weariness and sorrow.

Follow them (ἀκολουθεῖ μετ ' αὐτῶν)
Rather, accompany. Rev., follow with them. Compare Matthew 4:25; Mark 3:7, etc. See on John 1:43.

Verse 15
Thrust in (πέμψον)
Lit., send. Rev., send forth.

Harvest (θερισμὸς)
See on Luke 10:2.

Is ripe (ἐξηράνθη)
Lit., was dried. Compare Mark 11:20; John 15:6. Rev., is over-ripe.

Verse 16
Thrust in (ἔβαλεν)
Lit., cast.

Verse 17
Temple (ναοῦ)
Properly, sanctuary. See on Matthew 4:5.

Verse 18
Altar (θυσιαστηρίου)
See on Acts 17:23.

Which has power (ἔξων ἐξουσίαν)
Lit., having power. Some texts add the article ὁ . So Rev., “he that hath power.”

Fire
In the Greek with the article, the fire.

Cry (κραυγῇ)
See on Luke 1:42.

Thy sharp sickle
Lit., thy sickle, the sharp.

Gather (τρύγησον)
From τρύγη drynessincluded in the notion of ripeness, and hence the vintage, harvest. The verb means therefore to gather ripe fruit. It occurs only in this chapter and in Luke 6:44.

Grapes (σταφυλαὶ)
The noun in the singular means also a bunch of grapes.

Are fully ripe (ἤκμασαν)
Only here in the New Testament. From ἀκμή , transcribed in acme, the highest point. Hence the verb means to reach the height of growth, to be ripe.

Verse 19
The great wine-press (τὴν ληὸν τὸν μέγαν)
The Greek student will note the masculine adjective with the feminine noun, possibly because the gender of the noun is doubtful. The Rev., in rendering more literally, is more forcible: the wine-press, the great wine-press. See on Matthew 21:33.

Verse 20
Furlong (σταδίων)
The furlong or stadium was 606 3/4English feet.

15 Chapter 15

Verse 1
The seven last plagues (πληγὰς ἑπτὰ τὰς ἐσχάτας)
Lit., seven plagues the last. Rev., “which are the last.” See on Mark 3:10; see on Luke 10:30.

Is filled up (ἐτελέσθη)
More correctly, brought to an end (τέλος). Rev., finished. Lit., was finished, the prophetic aorist, which speaks of a thing foreseen and decided as if already done.

Verse 2
A sea of glass (θάλασσαν ὑαλίνην)
Rev., better, a glassy sea. See on Revelation 4:6.

Had gotten the victory over the beast (νικῶντας ἐκ τοῦ θηρίου)
The expression is peculiar. Lit., conquered out of The construction is unique in the New Testament. The phrase signifies, not as A.V., victory over, but coming triumphant out of (ἐκ). So Rev., that come victorious from the beast.

Over his mark
Omit.

Standing on (ἐπί)
Better, as Rev., by: on the shore of, as did the Israelites when they sang the song alluded to in Revelation 15:3.

The harps of God
Omit the. Instruments devoted wholly to His praise. Compare Revelation 5:8; Revelation 14:2.

Verse 3
The song of Moses
See Deuteronomy 32; to which some refer this allusion.

The servant of God
See Exodus href="/desk/?q=ex+14:31&sr=1">Exodus 14:31; Numbers 12:7; Psalm 105:26; Hebrews 3:5.

The song of the Lamb
There are not two distinct songs. The song of Moses is the song of the Lamb. The Old and the New Testament churches are one.

Great and marvellous are Thy works
Psalm 111:2; Psalm 139:14; 1 Chronicles 16:9.

Just and true are Thy ways
Rev., righteous for just. See Deuteronomy 32:4.

King of saints (βασιλεὺς τῶν ἁγίων)
The readings differ. Some read for saints, ἐθνῶν ofthe nations; others αἰώνων ofthe ages. So Rev. Compare Jeremiah 10:7.

Verse 4
Who shall not fear Thee?
See Jeremiah 10:7. Omit thee.

Holy (ὅσιος)
See on Luke 1:75. The term is applied to Christ in Acts 2:27, Acts 2:35; Hebrews 7:26. To God only here and Revelation 16:5, where the correct reading is ὁ ὅσιος thouholy one, instead of ὁ ἐσόμενος whichshalt be.

All nations shall come
Compare Psalm 86:9; Isaiah 2:2-4; Isaiah 66:23; Micah 4:2.

Judgments (δικαιώματα)
Not merely divine decisions, but righteous acts generally. So Rev. Primarily, the word signifies that which has been deemed right so as to have the force of law. Hence an ordinance (Luke 1:6; Hebrews 9:1; Romans 1:32). A judicial decision for or against (Romans 5:16). A righteous deed. See Revelation 19:8.

Verse 5
Behold
Omit.

The temple of the tabernacle (ὁ ναὸς τῆς σκηνῆς)
The sanctuary of the tabernacle. See on Matthew 4:5.

Of the testimony
See Acts 7:44. The tabernacle was called “the Tabernacle of the Testimony” because it contained the ark with the law of God which testifies against sin. See Exodus 25:16, Exodus 25:21; Exodus 30:36; Exodus 34:29; Exodus 38:21. Compare Revelation 11:19.

Verse 6
Linen (λίνον)
The Rev. follows the reading λίθον stoneafter the analogy of Ezekiel 28:13, “Every precious stone was thy covering.” The idea is that of raiment studded with precious stones. See on Revelation 2:17.

White (λαυπρὸν)
Mostly applied in the New Testament to clothing, as Luke 23:11; Acts 10:30; James 2:2. Also to the water of life (Revelation 22:1), and the morning-star (Revelation 22:16). Rev., bright.

Girt round their breasts
As the Lord in the vision of Revelation 1:13; where, however, μαστοῖς papsis used instead of στήθη breastsi0.

Verse 7
Vials (φιάλας)
Rev., bowls. See on Revelation 5:8.

Verse 8
Smoke
Compare Exodus 40:34; 1 Kings 8:10; Psalm 18:8; Isaiah 6:4; Ezekiel 10:2-4.

None was able to enter
“God cannot be approached at the moment when He is revealing Himself in all the terrors of His indignation” (Milligan). See Exodus 19:21.

16 Chapter 16

Verse 1
The vials
Add seven.

Verse 2
And the first went
Each angel, as his turn comes, with draws (ὑπάγετε , see on John 6:21; see on John 8:21) from the heavenly scene.

There fell (ἐγένετο)
Lit., there came to pass. Rev., it became. Elliott, very aptly, there broke out.

Noisome and grievous (κακὸν καὶ πονηρὸν)
Similarly the two cognate nouns κακία and πονρία maliceand wickedness occur together in 1 Corinthians 5:8. Πονηρός emphasizes the activity of evil. See on Luke 3:19.

Sore (ἕλκος)
See on Luke 16:20. Compare the sixth Egyptian plague, Exodus 9:8-12, where the Septuagint uses this word ἕλκος boilAlso of the boil or scab of leprosy, Leviticus 13:18; king Hezekiah's boil, 2 Kings 20:7; the botch of Egypt, Deuteronomy 28:27, Deuteronomy 28:35. In Job 2:7(Sept.) the boils are described as here by πονηρός sorei0.

Verse 3
It became (ἐγένετο)
Or there came.

Blood
Compare Exodus 7:19.

As of a dead man
Thick, corrupt, and noisome.

Living soul (ψυχὴ ζῶσα)
The best texts read ψυχὴ ζωῆς soulof life.

Verse 4
The third angel
Omit angel.

They became (ἐγένετο)
There is no necessity for rendering the singular verb in the plural. We may say either it became or there came.

Verse 5
The angel of the waters
Set over the waters as other angels over the winds (Revelation 7:1) and over the fire (Revelation 14:18).

O Lord
Omit.

And shalt be
Following the reading ὁ ἐσόμενος . Read ὁ ὅσιος ThouHoly One.

Thou didst thus judge (παῦτα ἔκρινας)
Lit., Thou didst judge these things.

Verse 6
For they are worthy
Omit for.

Verse 7
Another out of the altar
Omit another out of, and read, as Rev., I heard the altar. The altar personified. Compare Revelation 6:9, where the souls of the martyrs are seen under the altar and cry how long.

Almighty
Add the article: the Almighty.

Verse 8
The fourth angel
Omit angel.

Power was given (ἐδόθη)
Rev., it was given.

With fire (ἐν πυρί)
Lit., “in fire.” The element in which the scorching takes place.

Verse 9
Repent to give Him glory
Glorify Him by repentance.

His kingdom was darkened
Compare Exodus 10:21, Exodus 10:22.

They gnawed (ἐμασσῶντο)
Only here in the New Testament.

For pain (ἐκ τοῦ πόνου)
Strictly, from their pain. Their, the force of the article τοῦ .

Verse 12
Euphrates
See on Revelation 9:14.

Of the east (ἀπὸ τῶν ἀνατολῶν ἡλίου)
Lit., as Rev., from the sunrising. See on Matthew 2:2; and see on dayspring, Luke 1:78.

Verse 13
Frogs
Possibly with reference to Exodus 8:1-14.

Verse 14
Of the earth and of the whole world
Omit of the earth and.

World (οἰκουμέης)
See on Luke 2:1.

The battle (πόλεμον)
Rev., more literally, war. Battle is μάχη .

That great day (ἐκείνης)
Omit. Read, as Rev., “the great day.”

Verse 15
Behold - shame
These words are parenthetical.

As a thief
Compare Matthew 24:43; Luke 12:39; 1 Thessalonians 5:2, 1 Thessalonians 5:4; 2 Peter 3:10.

Watcheth (γρηρορῶν)
See on Mark 13:35; see on 1 Peter 5:8.

Keepeth his garments
“During the night the captain of the Temple made his rounds. On his approach the guards had to rise and salute him in a particular manner. Any guard found asleep when on duty was beaten, or his garments were set on fire. The confession of one of the Rabbins is on record that, on a certain occasion, his own maternal uncle had actually undergone the punishment of having his clothes set on fire by the captain of the Temple” (Edersheim, “The Temple,” etc.).

Shame (ἀσχημοσύνην)
Only here and Romans 1:27. From ἀ notand σχῆμα fashionDeformity, unseemliness; nearly answering to the phrase not in good form.

Verse 16
Armageddon
The proper Greek form Ἃρ Μαγεδών . The word is compounded of the Hebrew Har mountain, and Megiddon or Megiddothe mountain of Megiddo. On Megiddo standing alone see Judges 1:27; 1 Kings 4:12; 1 Kings 9:15; 2 Kings 9:27. See also Judges 5:19; Zechariah 12:11; 2 Chronicles 35:22; 2 Kings 23:30. “Bounded as it is by the hills of Palestine on both north and south, it would naturally become the arena of war between the lowlanders who trusted in their chariots, and the Israelite highlanders of the neighboring heights. To this cause mainly it owes its celebrity, as the battle-field of the world, which has, through its adoption into the language of Revelation, passed into an universal proverb. If that mysterious book proceeded from the hand of a Galilean fisherman, it is the more easy to understand why, with the scene of those many battles constantly before him, he should have drawn the figurative name of the final conflict between the hosts of good and evil, from the 'place which is called in the Hebrew tongue Harmagedon'” (Stanley, “Sinai and Palestine”).
Megiddo was in the plain of Esdraelon, “which has been a chosen place for encampment in every contest carried on in Palestine from the days of Nabuchodonozor king of Assyria, unto the disastrous march of Napoleon Buonaparte from Egypt into Syria. Jews, Gentiles, Saracens, Christian crusaders, and anti Christian Frenchmen; Egyptians, Persians, Druses, Turks, and Arabs, warriors of every nation that is under heaven, have pitched their tents on the plain of Esdraelon, and have beheld the banners of their nation wet with the dews of Tabor and Hermon” (“Clarke's Travels,” cit. by Lee). See Thomson's “Land and Book” (Central Palestine and Phoenicia), p. 208 sqq.; and Stanley, “Sinai and Palestine,” ch. ix.

Two great slaughters at Megiddo are mentioned in the Old Testament; the first celebrated in the Song of Deborah (Judges 5:19), and the second, that in which king Josiah fell (2 Kings 23:29). Both these may have been present to the seer's mind; but the allusion is not to any particular place or event. “The word, like Euphrates, is the expression of an idea; the idea that swift and overwhelming destruction shall overtake all who gather themselves together against the Lord” (Milligan).

Verse 17
Temple of heaven
Omit of heaven.

Verse 21
Hail
See Exodus 9:18.

Every stone about the weight of a talent (ὡς ταλαντίαια)
The adjective, meaning of a talent's weight, agrees with hail; hail of a talent's weight; i.e., having each stone of that weight. Every stone is therefore explanatory, and not in the text. Hailstones are a symbol of divine wrath. See Isaiah 30:30; Ezekiel 13:11. Compare Joshua 10:11.

17 Chapter 17

Verse 1
Sitteth upon many waters
Said of Babylon, Jeremiah 51:13; the wealth of Babylon being caused both by the Euphrates and by a vast system of canals. The symbol is interpreted by some commentators as signifying Babylon, by others pagan Rome, Papal Rome, Jerusalem. Dante alludes to this passage in his address to the shade of Pope Nicholas III., in the Bolgia of the Simonists.

“The Evangelist you pastors had in mind,

When she who sitteth upon many waters

To fornicate with kings by him was seen.

The same who with the seven heads was born,

And power and strength from the ten horns received,

So long as virtue to her spouse was pleasing.”

“Inferno,” xix., 106-110.

Verse 2
Have committed fornication
The figure of a harlot committing fornication with kings and peoples occurs frequently in the prophets, representing the defection of God's Church and its attachment to others. See Isaiah 1:21; Jeremiah 2:20; Jeremiah 3:1, Jeremiah 3:6, Jeremiah 3:8; Ezekiel 16:15, Ezekiel 16:16, Ezekiel 16:28, Ezekiel 16:31, Ezekiel 16:35, Ezekiel 16:41; Ezekiel 23:5, Ezekiel 23:19, Ezekiel 23:44; Hosea 2:5; Hosea 3:3; Hosea 4:14. The word is applied to heathen cities in three places only: to Tyre, Isaiah 23:15, Isaiah 23:16, Isaiah 23:17; to Nineveh, Nahum 3:4; and here.

Verse 3
Sitting
To manage and guide the beast.

A scarlet-colored beast
The same as in Revelation 13:1. This beast is ever after mentioned as τὸ θηρίον thebeast. For scarlet, see on Matthew 27:6.

Verse 4
Purple (πορφύρουν)
See on Luke 16:19.

Decked (κεχρυσωμένη)
Lit., gilded.

Precious stones (λίθῳ τιμίῳ)
Lit., precious stone.

Golden cup
Compare Jeremiah 51:7.

Abominations (βδελυγμάτων)
See on Matthew 24:15.

Verse 5
Upon her forehead a name
As was customary with harlots, who had their names inscribed on a ticket. Seneca, addressing a wanton priestess, “Nomen tuum pependit a fronte,” thy name hung from thy forehead. See Juvenal, Satire vi., 123 sqq., of the profligate Messalina, “having falsely assumed the ticket of Lycisca.”

Mystery
Some understand this as a part of the name, others as implying that the name is to be interpreted symbolically.

Babylon
See on 1 Peter 5:13. Tertullian, Irenaeus, and Jerome use Babylon as representing the Roman Empire. In the Middle Ages Rome is frequently styled the Western Babylon. The sect of the Fraticelli, an eremitical organization from the Franciscans in the fourteenth century, who carried the vow of poverty to the extreme and taught that they were possessed of the Holy Spirit and exempt from sin - first familiarized the common mind with the notion that Rome was the Babylon, the great harlot of the Apocalypse (see Milligan, “Latin Christianity,” Book xii., ch. vi.). On the passage cited from Dante (v. i.), Dean Plumptre remarks: “The words have the interest of being a medieval interpretation of Revelation 17:1-15, in which, however, the harlot and the beast seem somewhat strangely blended. The harlot is the corrupted Church of Rome; the seven heads are the seven hills on which the city is built; or perhaps, with an entirely different exegesis, the seven gifts of the Spirit, or the seven sacraments with which that Church had, in its outset, been endowed: the ten horns are the ten commandments. As long as the Church was faithful to her spouse, she had the moral strength which came from those gifts, and the divine law which she represented. When that failed, she became as a harlot, and her whoredom with kings was the symbol of her alliance with secular powers for the oppression of the nations” (On “Inferno,” xix., 110).

Verse 6
Saints - martyrs
The saints include the martyrs or witnesses, but the latter word emphasizes the testimony of the saints which has been the cause of their death. For martyr; see on 1 Peter 5:1.

Verse 8
To go into perdition (ὑπάγειν)
Some good texts read ὑπάγει , goeth. For the verb, see on John 6:21; see on John 8:21.

In the book (ἐπί)
Lit., upon.

From the foundation of the world
In ordinary New Testament Greek these words would belong to are written. construe with the words immediately preceding. Compare Revelation 13:8, and Matthew 25:34.

And yet is (καίπερ ἐστίν)
Read καὶ πάρεσται , and shall come. Lit., shall be present.

Verse 9
Here is (ὧδε)
Bespeaking attention and spiritual discernment for that which follows. See on Revelation 13:18.

The mind (ὁ νοῦς)
I. Νοῦς is the organ of mental perception and apprehension - of conscious life, the mind, comprising the faculties of perceiving and understanding, of feeling, judging, determining.

(a) The intellectual faculty or understanding (Luke 24:45). So here, according to some.

(b) The reason, regarded as the faculty of perceiving divine things: of recognizing goodness and hating evil (Romans 1:28; Romans 7:23; Ephesians 4:17).

(c) The power of calm and impartial judgment (2 Thessalonians 2:2).

II. Νοῦς isa particular mode of thinking and judging: moral consciousness as a habit of mind or opinion. Hence thoughts, feelings, purposes (Romans 14:5; 1 Corinthians 1:10). Some render here meaning.

Seven mountains
Many interpreters regard this as conclusively defining the reference of the woman to Rome, which was built upon seven hills. Others deny the local reference, and understand the principle of worldly greatness and ambition. Others again claim that many cities besides Rome can boast of their seven hills, as Constantinople, Brussels, and especially Jerusalem.

Upon them
Redundant, the idea being already expressed by where. A Hebraism.

Verse 10
Are fallen (ἔπεσαν)
Lit., fell. Constantly used in the Septuagint of the violent fall or overthrow of kings or kingdoms. See Ezekiel 29:5; Ezekiel 30:6; Isaiah 21:9; Jeremiah 50:15; Jeremiah 51:8.

Verse 12
Kings which (οἵτινες)
The compound relative classifying: “of the kind which.”

Verse 13
Mind (γνώμην)
Meaning primarily the faculty of knowing, mind, reason; then that which is thought or known; opinion, purpose. See Acts 20:3; 1 Corinthians 7:25; Philemon 1:14.

Shall give (διαδιδώσουσιν)
διδόασιν , the present tense, give. The force of διά is over; give over.

Power and authority (δύναμιν καὶ ἐξουσίαν)
For the distinction, see on 2 Peter 2:11.

Verse 15
The waters
The explanation of the symbol given here is in accordance with Isaiah 8:7; Psalm 18:4, Psalm 18:16; Psalm 124:4.

Peoples and multitudes, etc.
See on 1 Peter 2:9; see on Mark 12:37.

Verse 16
Upon the beast (ἐπί)
Read καὶ and: “the ten horns - and the beast.”

Desolate (ἠρημωμένην)
Lit., desolated, the verb being in the perfect participle.

Shall eat her flesh
A token of extreme hostility. See Psalm 27:2; Micah 3:3. Xenophon, speaking of the hatred between the pure Spartans and the Helots, says that no one of the pure Spartans could conceal his readiness to eat the Helot raw. Notice the plural σάρκας fleshand see on James 5:3.

Burn (κατακαύσουσιν)
Rev., giving the force of κατά downburn utterly. According to some interpreters the figure is changed from the woman to a city; but this is unnecessary, as the language is probably taken from the punishment of fornication on the part of a priest's daughter (Leviticus 21:9; compare Leviticus 20:14).

Verse 17
Hath put (ἔδωκεν)
Rev., with stricter rendering of the aorist, did put. Lit., did give.

To fulfill His will (ποιῆσαι τὴν γνώμην αὐτοῦ)
See on Revelation 17:13. Rev., more literally, to do his mind.

To agree (ποιήσαι μίαν γνώμην)
Lit., to make one mind. Rev., come to one mind.

The words (τὰ ῥήματα)
But read οἱ λόγοι theprophetic words. For the distinction, see on Luke 1:37.

Verse 18
Reigneth (ἔχουσα βαοιλείαν)
Lit., hath a kingdom.

18 Chapter 18

Verse 1
Was lightened
Compare Ezekiel 43:2.

Verse 2
Mightily with a strong voice (ἐν ἰσχύΐ́ φωνῇ μεγὰλῃ)
Lit., in strength with a great voice. Omit μεγάλῃ greatand read ἰσχυρᾷ φωνῇ witha mighty voice. So Rev.

Babylon - is fallen
The Rev. improves on the A.V. by placing fallen in the emphatic position of the Greek: “Fallen, fallen is Babylon.” Compare Isaiah 21:9.

Is become (ἐγένετο)
Lit., became.

Devils (δαιμόνων)
Properly, demons, which Rev., strangely commits to the margin. See on Mark 1:34. See Isaiah 13:20-22; Isaiah 34:13-15. Also on Luke 11:24.

Hold (φυλακὴ)
See on 1 Peter 3:19, and see on Acts 5:21. Rev., in margin, prison.

Cage (φυλακὴ)
The word rendered above hold. Rev., hold. Some, however, explain it, not as a cage where they are kept, but as a place of safety to which they resort.

Bird (ὀρνέου)
Only in Revelation, here, Revelation 19:17, Revelation 19:21. Compare Jeremiah 50:39.

Verse 3
Have drunk (πέπωκεν or πέπωκαν)
Some, however, read πέπτωκαν havefallen. So Rev.

Of the wine (ἐκ τοῦ οἴνου)
Thus if we read have drunk. If we adopt have fallen, ἐκ is instrumental, by. So Rev.

Of the wrath
The wine of fornication has turned to wrath against herself.

Merchants (ἔμποροι)
The word originally means one on a journey by sea or land, especially for traffic. Hence a merchant as distinguished from κάπηλος a retailer or huckster.

The abundance of her delicacies (τῆς δυνάμεως τοῦ στρήνους αὐτῆς)
Lit., as Rev., the power of her luxury. Στρῆνος is akin to στερεός firmhard, stubborn (see on steadfast, 1 Peter 5:9). Hence over-strength, luxury, wantonness. Only here in the New Testament. The kindred verb στρηνιάω tolive deliciously occurs Revelation 18:7, Revelation 18:9.

Verse 4
Come out of her
Compare Jeremiah 51:6, Jeremiah 51:45; Isaiah 48:20; Isaiah 52:11; Numbers 16:26.

Have fellowship with (συγκοινωνήσητε)
This compound verb is not of frequent occurrence in the New Testament. It is found only in Ephesians 5:11, Philemon 4:14, and here. On the kindred noun συγκοινωνὸς companionsee on Revelation 1:9.

Verse 5
Have reached (ἠκολούθησαν)
Lit., followed. But the best texts read ἐκολλήθησαν claveCompare Jeremiah 51:9. For different applications of the verb see on Matthew 19:5; see on Luke 15:15; see on Acts 5:13. Compare the classical phrase for following up closely a fleeing foe, hoerere in terga hostium, to cleave to the backs of the enemy. See also Zechariah 14:5(Sept.), “The valley of the mountains shall reach (ἐγκολληθήσεται) unto Azal.” The radical idea of the metaphor is that of following or reaching after so as to be joined to.

Verse 6
Double (διπλώσατε)
Only here in the New Testament. Compare Isaiah 40:2; Jeremiah 16:18; Zechariah 9:12. The Levitical law insisted on the double recompense. See Exodus 22:4, Exodus 22:7, Exodus 22:9.

Verse 7
Lived deliciously (ἐστρηνίασεν)
See on Revelation 18:3.

Torment (βασανισμὸν)
Only in Revelation. On the kindred word, βάσανος tormentsee on Matthew 4:23, Matthew 4:24.

I sit a queen and am no widow
See Isaiah 47:8; Zephaniah 2:15.

Verse 8
Therefore shall her plagues come, etc.
See Isaiah 47:8, Isaiah 47:9.

Who judgeth (ὁ κρίνων)
Read κρίνας judgedi0.

Verse 11
Merchandise (γόμον)
Only here, Revelation 18:12, and Acts 21:3. From γέμω tobe full. Hence, literally, lading or cargo. So Rev., in margin.

The main features of the following description are taken from that of the destruction of Tyre, Ezekiel 26,27.

Verse 12
Fine Linen (βύσσου)
See on Luke 16:19.

Purple (πορφύρας)
See on Luke 16:19.

Silk (σηρικοῦ)
Properly an adjective, meaning pertaining to the Seres. From Σῆρες Seresa people of India, perhaps of modern China.

Before the time of Justinian, when silkworms were first brought to Constantinople, it was thought that the Seres gathered or combed the downy substance woven by the worms from the leaves of certain trees. Hence Virgil speaks of the Seres, how they comb (depectant) the fine fleeces from the leaves (“Georgics,” ii., 121).

Silk was a costly article of luxury among the Romans, so that Tacitus relates that in the reign of Tiberius a law was passed against “men disgracing themselves with silken garments” (“Annals,” ii., 33). “Two hundred years after the age of Pliny,” says Gibbon, “the use of pure or even of mixed silks was confined to the female sex, till the opulent citizens of Rome and the provinces were insensibly familiarized with the example of Elagabalos, the first who, by this effeminate habit, had sullied the dignity of an emperor and a man. Aorelian complained that a pound of silk was sold at Rome for twelve ounces of gold” (“Decline and Fall,” ch. xl.).

At the time of Justinian the Persians held a monopoly of this trade. Two missionary monks residing in China imparted to Justinian the project of introducing the eggs of the silkworm into Europe, and returning to China concealed the eggs in a hollow cane and so transported them.

Scarlet
See on Matthew 27:6.

Thyine wood (ξύλον θύΐ́νον)
Only here in the New Testament. From θυία or θύα thecitrus, a North-African tree, a native of Barbary, used as incense and for inlaying. Pliny speaks of a mania among the Romans for tables made of this wood. The most expensive of these were called orbes, circles, because they were massive plates of wood cut from the stem in its whole diameter. Pliny mentions plates four feet in diameter, and nearly six inches thick. The most costly were those taken from near the root, both because the tree was broadest there, and because the wood was dappled and speckled. Hence they were described by different epithets according as the markings resembled those of the tiger, the panther, or the peacock.

Vessel (σκεῦος)
See on 1 Peter 3:7, and see on Acts 9:15. Also see on goods, Matthew 12:29; see on Mark 3:27; and see on strake sail, Acts 27:17.

Of ivory (ἐλεφάντινον)
Only here in the New Testament. References to ivory are frequent in the Old Testament. The navy of Tarshish brought ivory to Solomon with apes and peacocks (1 Kings 10:22). His great throne was made of it (1 Kings 10:18). Ahab's ivory palace (1 Kings 22:39) was probably a house with ivory panels. “Ivory palaces” are mentioned in Psalm 45:8, and “houses of ivory” in Amos 3:15. The Assyrians carried on a great trade in this article. On the obelisk in the British Museum the captives or tribute-bearers are represented as carrying tusks. The Egyptians early made use of it in decoration, bringing it mostly from Ethiopia, where, according to Pliny, ivory was so plentiful that the natives made of it door-posts and fences, and stalls for their cattle. In the early ages of Greece ivory was frequently employed for ornamental purposes, for the trappings of horses, the handles of kegs, and the bosses of shields. Homer represents an Asiatic woman staining ivory with purple to form trappings for horses, and describes the reins of chariot-horses as adorned with ivory. The statue of Jupiter by Phidias was of ivory and gold. In the “Odyssey” of Homer, Telemachus thus addresses his companion, the son of Nestor as they contemplate the splendor of Menelaus' palace:

“See, son of Nestor, my beloved friend,

In all these echoing rooms the sheen of brass,

Of gold, of amber and of ivory;

Such is the palace of Olympian Jove.”

“Odyssey,” iv., 71-74.

Marble (μαρμάρου)
From μαρμαίρω tosparkle or glisten.

Verse 13
Cinnamon (κινάμωμον)
Mentioned as one of the ingredients of the holy oil for anointing (Exodus 30:23), and as a perfume for the bed (Proverbs 7:17).

And spice (καὶ ἄμωμον)
These words are added by the best texts. A fragrant Indian plant, with seed in grape-like clusters, from which ointment was made. Preparations for the hair were made from it. Virgil, describing the coming golden age, says: “The Assyrian amomum shall spring up as a common plant” (“Eclogue” iv., 25; Compare “Eclogue” iii., 89). Forbiger (Virgil) says that the best was raised in Armenia, a poorer quality in Media and Pontus.

Fine flour (σεμίδαλιν)
Only here in the New Testament.

Cattle (κτήνη)
See on Luke 10:34.

Merchandise of horses
Merchandise is not in the text. It resumes the construction of γόμον merchandisewith the genitive in Revelation 18:12.

Chariots (ῥεδῶν)
A Latin word though of Gallic origin, rheda. It had four wheels.

Verse 14
The fruits (ἡ ὀπώρα)
Originally, the late summer or early autumn; then, generally, used of the ripe fruits of trees. Only here in the New Testament. Compare the compound φθινοπωρινὰ autumn(trees). See on whose fruit withereth, Judges 1:12, and compare Summer-fruits, Jeremiah 40:10.

That thy soul lusted after (τῆς ἐπιθυμίας τῆς ψυχῆς σοῦ)
Lit., of the desire of thy soul.

Dainty (λιπαρὰ)
From λίπος greaseHence, literally, fat. Only here in the New Testament. Homer uses it once in the sense of oily or shiny with oil, as the skin anointed after a bath. “Their heads and their fair faces shining” (“Odyssey,” xv., 332). So Aristophanes (“Plutus,” 616), and of oily, unctuous dishes (“Frogs,” 163). Of the oily smoothness of a calm sea, as by Theocritus. The phrase λιπαροὶ πόδες shiningfeet, i.e., smooth, without wrinkle, is frequent in Homer. Thus, of Agamemnon rising from his bed. “Beneath his shining feet he bound the fair sandals” (“Iliad,” ii., 44). Also of the condition of life; rich, comfortable: so Homer, of a prosperous old age, “Odyssey,” xi., 136. Of things, bright, fresh. Of soil, fruitful. The city of Athens was called λιπαραὶ , a favorite epithet. Aristophanes plays upon the two senses bright and greasy, saying that if any one flatteringly calls Athens bright, he attaches to it the honor of sardines - oiliness (“Acharnians,” 638,9).

Goodly (λαμπρὰ)
A too indefinite rendering. Better, Rev., sumptuous. See on Luke 23:11; see on James 2:2. Mostly in the New Testament of clothing. See on Revelation 15:6.

Verse 16
Decked (κεχρυσωμένη)
See on Revelation 17:4.

Verse 17
Shipmaster (κυβερνήτης)
From κυβερνάω togovern. Strictly, steersman. Only here and Acts 27:11.

All the company in ships (πᾶς ἐπὶ τῶν πλοίων ὁ ὅμιλος)
The best texts substitute ὁ ἐπὶ τόπον πλέων , that saileth anywhere, lit., saileth to a place. So Rev.

Trade by sea (τὴν θάλασσαν ἐργάζονται)
Lit., work the sea, like the Latin mare exercent, live by seafaring. Rev., gain their living by sea.

Verse 19
Cast dust on their heads
Compare Ezekiel 27:30. See on Luke 10:13.

Verse 20
Hath avenged you on her (ἔκρινεν τὸ κρίμα ὑμῶν ἐξ αὐτῆς)
Rev., more literally, hath judged your judgment on her or from her. The idea is that of exacting judgment from (ἐξ). Compare the compound verb ἐκδικεῖς avengeor exact vengeance from (Revelation 6:10). The meaning is either, that judgment which is your due, or what she hath judged concerning you.

Verse 21
A mighty angel (εἷς ἄγγελος ἰσχυρὸς)
Lit., “one strong angel.”

A great millstone
See on Matthew 18:6.

With violence (ὁρμήματι)
Lit. with an impulse or rush. Only here in the New Testament.

Verse 22
Harpers
See on Revelation 14:2.

Musicians (μουσικῶν)
Only here in the New Testament. There seems to be no special reason for changing the rendering to minstrels, as Rev. The term music had a much wider signification among the Greeks than that which we attach to it. “The primitive education at Athens consisted of two branches: gymnastics for the body, music for the mind. Music comprehended from the beginning everything appertaining to the province of the nine Muses; not merely learning the use of the lyre or how to bear part in a chorus, but also the hearing, learning, and repeating of poetical compositions, as well as the practice of exact and elegant pronunciation - which latter accomplishment, in a language like the Greek, with long words, measured syllables, and great diversity of accentuation between one word and another, must have been far more difficult to acquire than it is in any modern European language. As the range of ideas enlarged, so the words music and musical teachers acquired an expanded meanings so as to comprehend matter of instruction at once ampler and more diversified. During the middle of the fifth century b.c. at Athens, there came thus to be found among the musical teachers men of the most distinguished abilities and eminence, masters of all the learning and accomplishments of the age, teaching what was known of Astronomy, Geography, and Physics, and capable of holding dialectical discussions with their pupils upon all the various problems then afloat among intellectual men” (Grote, “History of Greece,” vi., ch. lxvii.).

Pipers (αὐλητῶν)
Rev., flute-players. Only here and Matthew 9:23. The female flute-players, usually dissolute characters, were indispensable attendants at the Greek banquets. Plato makes Eryximachus in “the Symposium,” say: “I move that the flute-girl who has just made her appearance, be told to go away and play to herself, or, if she likes, to the women who are within. Today let us have conversation instead” (“Symposium,” 176). Again, Socrates says: “The talk about the poets seems to me like a commonplace entertainment to which a vulgar company have recourse; who, because they are not able to converse and amuse one another, while they are drinking, with the sound of their own voices and conversation, by reason of their stupidity, raise the price of flute-girls in the market, hiring for a great sum the voice of a flute instead of their own breath, to be the medium of intercourse among them” (“Protagoras,” 347). Compare Isaiah 24:8; Ezekiel 26:13.

Millstone
Compare Jeremiah 25:10; Matthew 24:41.

Verse 23
Bridegroom - bride
Compare Jeremiah 25:10.

Great men (μεγιστᾶνες)
Rev., princes. See on Revelation 6:15.

By thy sorceries (ἐν τῇ φαρμακείᾳ σου)
See on Revelation 9:21. Rev., more literally, with thy sorcery.

Were deceived (ἐπλανήθησαν)
Or led astray. See on Mark 12:24.

19 Chapter 19

Verse 1
Hallelujah (ἀλληλούΐ́α)
Hebrew. Praise ye the Lord. Only in Revelation and in this chapter. Fifteen of the Psalms either begin or end with this word. The Jewish anthem of praise (Revelation href="/desk/?q=re+1:6&sr=1">Revelation 1:6.

Verse 2
True (ἀληθιναὶ)
See on John 1:9.

Did corrupt (ἔφθειρεν)
The imperfect tense denoting habit.

Avenged (ἐξεδίκησεν)
Exacted vengeance from (ἐξ).

At her hand (ἐκ)
Lit., “from her hand.” See on Revelation 2:7; see on Revelation 18:20.

Verse 3
Her smoke, etc.
Compare Isaiah 34:10.

Verse 5
All ye His servants - small and great
Compare Psalm 115:13; Psalm 134:1.

Verse 7
The marriage of the Lamb
For the figure, compare Isaiah 54:1-8; Ezekiel 16:7-14; Hosea 2:19; Matthew 9:15; John 3:29; Ephesians 5:25.

Verse 8
Fine linen (βύσσινον)
See on Luke 16:19. The four vestments of the ordinary Jewish priest were made of linen or byssus. Their symbolic meaning depended in part on the whiteness and luster of their substance (καθαρὸν καὶ λαμπρόν pureand bright).

Righteousness (δικαιώματα)
More strictly, as Rev. righteous acts.

Verse 10
See thou do it not (ὅρα μή)
See not (to do it).

The testimony of Jesus (ἡ μαρτυρία τοῦ Ἱησοῦ)
Some explain as the testimony which proceeds from Jesus. Jesus, by imparting this testimony to believers imparts to them the spirit of prophecy. Others, the witness which is born to Jesus. The way of bearing this witness, the substance and essence of this testimony is the Spirit of prophecy.

Verse 11
A white horse
Compare Revelation 6:2.

Verse 12
Crowns (διαδήματα)
See on 1 Peter 5:4; see on James 1:12.

Verse 13
Dipped (βεβαμμένον)
The readings differ; some giving ῥεραντισμένον sprinkledothers περιρεραμμένον sprinkledround. Rev., sprinkled. Compare Isaiah 63:2, Isaiah 63:3.

The Word of God (ὁ Λόγος τοῦ Θεοῦ)
This name for our Lord is found in the New Testament only in the writings of John. It is one of the links which connects Revelation with John's other writings. Compare John 1:1-14; 1 John 1:1. Some object to this on the ground that, in the Gospel of John, the term is used absolutely, the Word, whereas here it is qualified, the Word of God, which the Evangelist nowhere employs, and in 1 John 1:1, the Word of life. But, as Alford observes: “It may be left to any fair-judging reader to decide whether it be not a far greater argument for identity that the remarkable designation ὁ Λόγος theWord is used, than for diversity, that, on the solemn occasion described in the Apocalypse, the hitherto unheard adjunct of God is added.” The idea of God which is represented here, underlies the absolute term the Word in John 1:1. It is further urged that in the Gospel ὁ Λόγος is applied to the prehistoric Christ, while in this passage it is applied to the historic Christ. But the name of the historic Christ is that referred to in Revelation 19:12, not in Revelation 19:13. It is the name “which no one knoweth but He Himself,” expressing the character of His whole redeeming work. The name in Revelation 19:13is that which belongs originally and essentially to Him.

Verse 14
Followed (ἠκολούθει)
Note the imperfect tense denoting progression, and thus describing the advancing movement of the host.

Verse 15
Sword
See on Revelation 1:16.

Smite (πατάσσῃ)
See on Revelation 11:6.

Shall rule (ποιμανεῖ)
See on Revelation 2:27.

Wine-press
See on Revelation 14:19.

Of the fierceness and wrath (τοῦ θυμοῦ καὶ τῆς ὀργῆς)
Omit and, and render, as Rev., the fierceness of the wrath. See on John 3:36.

Of Almighty God (τοῦ θεοῦ τοῦ παντοκράτορος)
Lit., of God the all-ruler. See on Revelation 1:8.

Verse 16
On His thigh
Some explain, on the garment where it covers the thigh to which the sword is bound. Compare Psalm 45:3. Others, partly on the vesture, partly on the thigh itself, where, in an equestrian figure, the robe drops from the thigh. According to the former explanation καὶ andis to be taken as explanatory or definitive of the words on His vesture. Others again suppose a sword on the hilt of which the name is inscribed. Expositors refer to the custom of engraving the artist's name on the thigh of a statue. Thus Cicero says: “A most beautiful statue of Apollo, on the thigh of which the name of Myron had been graven in tiny letters of silver” (“Against Verres,” iv., 43). Herodotus describes a figure of Sesostris, bearing across the breast from shoulder to shoulder the inscription written in the sacred character of Egypt: “With my own shoulders I conquered this land” (ii., 106). Rawlinson says that Assyrian figures are found with arrow-headed inscriptions engraved across them, and over the drapery as well as the body.

Verse 17
An angel (ἕνα ἄγγελον)
Lit., “one angel.”

Fowls (ὀρνέοις)
See on Revelation 18:2. Rev., birds.

Midst of heaven
See on Revelation 8:13.

Gather yourselves together (συνάγεσθε)
The best texts read συνάχθητε begathered together, as Rev. Compare Ezekiel 39:17sqq.

The supper of the great God (τὸ δεῖπνον τοῦ μεγάλου Θεοῦ)
Read τὸ μέγα τοῦ for τοῦ μεγάλου , and render the great supper of God.

Verse 18
Captains (χιλιάρχων)
See on Mark 6:21; see on Luke 7:2.

Verse 20
Was taken (ἐπιάσθη)
See on Acts 3:7.

Mark
See on Revelation 13:16.

Lake (λίμνην)
See on Luke 5:1.

Brimstone
See on Revelation 14:10.

Verse 21
Were filled (ἐχορτάσθησαν)
See on Matthew 5:6.

20 Chapter 20

Verse 1
Of the bottomless pit
See on Revelation 9:1. This is to be distinguished from the lake of fire. Compare Revelation 20:10.

Chain (ἅλυσιν)
See on Mark 5:4. Only here in John's writings.

In his hand (ἐπί)
Lit., upon: resting on or hanging upon.

Verse 2
He laid hold (ἐκράτησεν)
See on Mark 8:3; see on Acts 3:11.

The dragon (τὸν δράκοντα)
See on Revelation 12:3. The word is commonly derived from ἔδρακον, the second aorist tense of δέρκομαι tosee clearly, in allusion to the sharp sight of the fabled dragon.

Old (ἀρχαῖον)
See on 1 John 2:7.

The Devil
Note the three epithets: the Old Serpent, the Devil, Satan. See on Matthew 4:1; see on Luke 10:18.

Verse 3
Sealed
See on John 3:33.

Must (δεῖ)
According to God's purpose. See on Matthew 16:21; see on Luke 2:49; see on Luke 24:26.

Verse 4
Thrones
See on Revelation 2:13.

They sat
All the faithful members of Christ's Church. Compare they reigned with Christ.

Beheaded (πεπελεκισμένων)
From πέλεκυς anax. Only here in the New Testament.

They lived
Equivalent to lived again. Compare Revelation 20:5.

Verse 5
Lived - again (ἀνέζησαν)
Read ἔζησαν livedas in Revelation 20:4
Verse 6
Hath part (ἔχων μέρος)
A phrase peculiar to John as referring to a person. Compare John 13:8.

Second death
See on Revelation 2:11.

Verse 8
Gog and Magog
See Genesis href="/desk/?q=ge+10:2&sr=1">Genesis 10:2. where Magog appears as a son of Japhet. Magog is a general name for the northern nations, and, according to Ezekiel, Gog is their prince. Josephus says that the descendants of Magog were the Scythians.

Verse 9
On the breadth (ἐπὶ τὸ πλάτος)
Lit., over (ἐπί). As distinguished from the “four corners” of Revelation 20:8. They overspread the earth.

The camp (τὴν παρεμβολὴν)
See on castle, Acts 21:34. Encompassing and defending the city. Compare Psalm 78:7.

The beloved city
Compare Psalm 78:68.

From God
Omit.

Verse 12
Before God
Read θρόνου thronefor Θεοῦ GodSo Rev., before the throne.

The books (βιβλία)
No article. Read books. Compare Daniel 7:10.

Book of life
See on Revelation 3:5.

Verse 13
The sea
As commonly understood, the sea means the literal sea, and the passage signifies that the dead contained in it shall rise. So Alford. Other interpreters, however, say that it cannot mean the literal sea. Thus Milligan argues that the symbols of the Apocalypse must always be interpreted in the same way. “Symbols,” he says, “are a form of speech, and therefore subject to the rules that regulate the interpretation of all speech … The power of that convention which links a certain sense to a certain sound in ordinary terms, is not less binding in the presence than in the absence of metaphor of any kind whatever. Thus when we read in the Apocalypse of 'the sea' as an emblem of the troubled and sinful nations of the earth, we are bound, unless forbidden by the context, to carry that interpretation through, and to understand the sea of the troubled and sinful world.”

Hell (ὁ ᾅδης)
Rev., Hades. See on Matthew 16:18.

Verse 14
This is the second death
Add even the lake of fire.

Verse 15
And whosoever (εἴ τις)
Lit., if any. So Rev.

21 Chapter 21

Verse 1
New (καινὸν)
See on Matthew 26:29. Compare Isaiah 65:17.

There was no more sea (ἡ θάλασσα οὐκ ἔστιν ἔπι)
Lit., as Rev., the sea is no more. Here as in Revelation 20:13. Some explain the sea as the ungodly world. I cannot help thinking this interpretation forced. According to this explanation, the passage is in the highest degree tautological. The first earth was passed away, and the ungodly world was no more.

Verse 2
I John
Omit John.

New Jerusalem
Others join new with coming down, and render coming down new out of heaven.

A bride
Compare Isaiah 61:10; Isaiah 62:5.

Verse 3
With men
Men at large. No longer with an isolated people like Israel.

He shall dwell (σκηνώσει)
Lit., tabernacle. Only in Revelation and John 1:14. The word “denotes much more than the mere general notion of dwelling. There lies in it one of the particulars of that identification of Christ and His people which is fundamental to the seer.” See on John 1:14. Compare Ezekiel 37:27, Ezekiel 37:28.

People (λαοὶ)
Notice the plural, peoples (so Rev.), because many nations shall partake of the fulfillment of the promise. Compare Revelation 21:24.

And God Himself shall be with them and be their God
And be is inserted. The Greek is shall be with them their God.

Verse 4
And God shall wipe away
Omit God. Read, as Rev., and He shall wipe away.

All tears (πᾶν δάκρυον)
Lit., every tear. Compare Isaiah 25:8.

There shall be no more death (ὁ θάνατος οὐκ ἔσται ἔτι)
Render, as Rev., death shall be no more.

Sorrow (πένθος)
Better, as Rev., mourning, since the word signifies manifested grief. See on Matthew 5:4; see on James 4:9. Compare Isaiah 65:19. “That soul I say,” observes Socrates, “herself invisible, departs to the invisible world - to the divine and immortal and rational: thither arriving, she is secure of bliss, and is released from the error and folly of men, their fears and wild passions, and all other human ills, and forever dwells, as they say of the initiated, in company with the gods” (Plato, “Phaedo,” 81). So Sophocles:

“Sorrow touches not the dead.”

“Oedipus Coloneus,” 966
“How thrice happy those of mortals, who, having had these ends in view, depart to Hades; for to them alone is it given there to live; but to others, all things there are evil” (“Fragment”). And Euripides:

“The dead, tearless, forgets his pains.”

“Troades,” 606

Verse 5
True and faithful (ἀληθινοὶ καὶ πιστοί)
The proper order of the Greek is the reverse, as Rev., faithful and true.

Verse 6
It is done (γέγονεν)
The correct reading is γέγοναν theyare come to pass; i.e., these words.

Alpha and Omega
Both have the article, “the alpha,” etc. See on Revelation 1:8.

Unto him that is athirst
Compare Isaiah 55:1.

Fountain (πηγῆς)
See on John 4:6.

Of the water of life
See John 4:10, John 4:14. Compare Isaiah 12:3.

Verse 7
All things (πάντα)
The correct reading is ταῦτα thesethings. So Rev.

His God (αὐτῷ Θεὸς)
Lit., God unto him.

My Son (μοι ὁ υἱός)
Lit., the Son to me. See on John 1:12. This is the only place in John's writings where υἱός sonis used of the relation of man to God.

Verse 8
The fearful (δειλοῖς)
The dative case. Hence, as Rev., for the fearful. Only here, Matthew 8:26, and Mark 4:40.

Abominable (ἐβδελυγμένοις)
See on abomination, Matthew 24:15. Properly, defiled with abominations.

Whoremongers (πόρνοις)
Much better, as Rev., fornicators.

Sorcerers
See on sorceries, Revelation 9:21.

Shall have their part (τὸ μέρος αὐτῶν)
Lit., the whole passage reads: to the fearful, etc., their part. Shall be is supplied.

Verse 9
Unto me
Omit.

Vials
Properly bowls. See on Revelation 5:8.

Verse 10
In the Spirit
See on Revelation 1:10.

Mountain
Compare Ezekiel 40:2.

That great city, the holy Jerusalem
Omit great. Render the article as usual, and not as a demonstrative pronoun, and construe holy with city. So Rev., the holy city Jerusalem.

Verse 11
Glory of God
Not merely divine brightness, but the presence of the God of glory Himself. Compare Exodus 40:34.

Light (φωστὴρ)
Strictly, luminary; that with which the city is illumined, the heavenly Lamb. See Revelation 21:23. The word occurs only here and Philemon 2:15.

Jasper
See on Revelation 4:3.

Clear as crystal (κρυσταλλίζοντι)
Lit., shining like crystal.

Verse 12
And had (ἔχουσάν τε)
Rev., more simply and literally, having.

Gates (πυλῶνας)
Properly large gates. See on Luke 16:20; see on Acts 12:13. Compare Ezekiel 48:30sqq.

Verse 13
East (ἀνατολῆς)
See on Matthew 2:2, and see on day-spring, Luke 1:78. See the tribes arranged by gates in Ezekiel 48:31-34.

West (δυσμῶν)
Lit., the goings down or settings.

Verse 14
Foundations (θεμελίους)
See on the kindred verb θεμελιώσει shaltsettle, 1 Peter 5:10.

In them the names (ἐν αὐτοῖς ὀνόματα)
The correct reading is ἐπ ' αὐτῶν δώδεκα ὀνόματα, onthem twelve names.

Verse 15
A golden reed
Add μέτρον as a measure. See Revelation 11:1. Compare Ezekiel 40:5.

Verse 16
Four square (τετράγωνος)
From τέτρα fourand γωνία anangle. Only here in the New Testament. Compare Ezekiel 48:16, Ezekiel 48:20. Twelve-thousand furlongs (ἐπὶ σταδίων δώδεκα χιλιάδων). Strictly, to the length of (ἐπί) twelve, etc. For the collective term χιλιάδες thousandssee on Revelation 5:11. For furlongs see on Revelation 14:20. The twelve-thousand furlongs would be 1378.97 English miles. Interpretations vary hopelessly. The description seems to be that of a vast cube, which may have been suggested by the Holy of Holies of the tabernacle, which was of that shape. But opinions differ as to whether the twelve thousand furlongs are the measure of the four sides of the city taken together, in which case each side will measure three thousand furlongs; or whether the twelve-thousand furlongs are intended to represent the length of each side. The former explanation is prompted by the desire to reduce the vast dimensions of the city. Another difficulty is raised about the height. Düsterdieck, for example, maintains that the houses were three-thousand stadia in height. The question arises whether the vertical surface of the cube includes the hill or rock on which the city was placed, a view to which Alford inclines. These are enough to show how utterly futile are attempts to reduce these symbolic visions to mathematical statement. Professor Milligan aptly remarks: “Nor is it of the smallest moment to reduce the enormous dimensions spoken of. No reduction brings them within the bounds of verisimilitude; and no effort in that direction is required. The idea is alone to be thought of.”

Verse 17
Cubits (πηχῶν)
The word originally means that part of the arm between the hand and the elbow-joint, the forearm. Hence a cubit or ell, a measure of the distance from the joint of the elbow to the tip of the middle finger, i.e., about a foot and a half. The precise length, however, is disputed. Cubit is from the Latin cubitus the elbow, on which one reclines (cubat). Some take the one hundred and forty-four cubits as representing the height of the wall; others the thickness. If the height, then they must be interpreted as equal to the twelve thousand furlongs, since the length and the breadth and the height of the city are equal (Revelation 21:16). It is to be noted, however, that there is a distinction between the measure of the city and the measure of the wall. “The most inconsiderable wall” remarks Düsterdieck, “is sufficient to exclude all that is impure.”

The measure of a man, that is, of the angel
“It is to be the dwelling-place of men; and even, therefore, when an angel measures it, he measures it according to the measure of a man” (Milligan).

Verse 18
The building (ἐνδόμησις)
Only here in the New Testament. From ἐν inand δωμάω tobuild. Lit., that which is built in. Hence the building of the wall is the material built into the wall; of which the wall was composed.

Glass (ὑάλῳ)
Only here and Revelation 21:21. For the kindred adjective ὑάλινος ofglass, see on Revelation 4:6.

Verse 19
All manner of precious stones
Compare Isaiah href="/desk/?q=isa+12:1-6&sr=1">Isaiah 12:1-6; 1 Chronicles 29:2.

Sapphire (σάπφειρος)
Compare Isaiah 54:11; Ezekiel 1:26. Probably lapis lazuli. Our sapphire is supposed to be represented by the jacinth in Revelation 21:20. Pliny describes the σάπφειρος as opaque and sprinkled with specks of gold, and states that it came from Media (i.e. Persia and Bokhara) whence the supply is brought to this day. King (“Precious Stones and Gems,” cited by Lee), says: “Before the true precious stones were introduced from India, the lapis lazuli held the highest place in the estimation of the primitive nations of Asia and Greece; in fact it was almost the only stone known to them having beauty of color to recommend it.”

Chalcedony (χαλκηδών)
From Chalcedon, where the stone was found in the neighboring copper mines. It was probably an inferior species of emerald, as crystal of carbonate of copper, which is still popularly called “the copper emerald.” Pliny describes it as small and brittle, changing its color when moved about, like the green feathers in the necks of peacocks and pigeons.

Emerald
See on Revelation 4:3.

Verse 20
Sardonyx (σαρδόνυξ)
The most beautiful and rarest variety of onyx. Pliny defines it as originally signifying a white mark in a sard, like the human nail (ὄνυξ) placed upon flesh, and both of them transparent. Onyx is called from the resemblance of its white and yellow veins to the shades in the human finger-nail. The early Greeks make no distinction between the onyx and the sardonyx.

Sardius
See on Revelation 4:3.

Chrysolite (χρυσόλιθος)
From χρυσός goldand λίθος stoneLit., gold-stone. Identified by some with our topaz, by others with amber. Pliny describes it as “translucent with golden luster.”

Beryl (βήρυλλος)
Pliny says that it resembled the greenness of the pure sea. It has been supposed to be of the same or similar nature with the emerald.

Topaz (τοπάζιον)
Compare Job 28:19. The name was derived from an island in the Red Sea where the gem was first discovered. The stone is our peridot. The Roman lapidaries distinguished the two varieties, the chrysopteron, our chrysolite, and the prasoides, our peridot. The former is much harder, and the yellow color predominates over the green. The modern topaz was entirely unknown to the ancients.

Chrysoprasus
Rev., chrysoprase. From χρυσός goldand πράσον a leek; the color being a translucent, golden green, like that of a leek. According to Pliny it was a variety of the beryl.

Jacinth (ὑάκινθος)
See on Revelation 9:17.

Amethyst (ἀμέθυστος)
From ἀ notand μεθύω tobe drunken in wine, the stone being supposed to avert intoxication. Pliny distinguishes it from the jacinth, in that, in the latter, the violet hue of the amethyst is diluted. The stone is the amethystine quartz, or rock-crystal, colored purple by manganese of iron.

Verse 21
Pearls (μαργαρίται)
The pearl seems to have been known from the earliest times to the Asiatic Greeks, in consequence of their intercourse with the Persians. Among the motives which impelled Caesar to attempt the conquest of Britain, was the fame of its pearl-fisheries. Pearls held the highest rank among precious stones. The Latin term unio (unity) was applied to the pearl because no two were found exactly alike; but the word became in time restricted to the fine, spherical pearls, while the generic name was margarita. Shakespeare uses union for pearl in Hamlet, Act v., Sc. 2.

“The king shall drink to Hamlet's better health:

And in the cup an union shall he throw

Richer than that which four successive kings

In Denmark's crown have worn.”

And again:

“Drink of this potion: is thy union here?”

Every several gate (ἀνὰ εἷς ἕκαστος τῶν πυλώνων)
Rev., each one of the several gates, thus bringing out the force of the genitive πυλώνων ofgates. The idea several is conveyed by ἀνά , as Luke 9:3, ἀνὰ δύο χιτῶνας “two coats apiece:” John 2:6, ἀνὰ μετρητὰξ δύο ἣ τρεῖς “two or three firkins apiece.”

Street (πλατεῖα)
See on Luke 14:21. From πλατύς broadHence the broadway.

Verse 22
No temple
The entire city is now one holy temple of God. See on Revelation 1:6.

Verse 23
The glory of God did lighten it
Compare Isaiah 60:19, Isaiah 60:20.

The light (ὁ λύχνος)
Rev., better, lamp. See on John 5:35.

Verse 24
Of them which are saved
Omit.

In the light (ἐν τῷ φωτὶ)
Read διὰ τοῦ φωτὸς “amidst the light” or “by the light.”

Do bring (φέρουσιν)
The present tense, denoting habit.

Glory and honor
Omit and honor. Compare Isaiah 60:3.

Verse 27
That defileth (κοινοῦν)
The participle. But the correct reading is the adjective κοινὸν commonhence unhallowed. Rev., unclean.

Worketh (ποιοῦν)
Lit., maketh or doeth.

“In this present life, I reckon that we make the nearest approach to knowledge when we have the least possible communion or fellowship with the body, and are not infected with the bodily nature, but remain pure until the hour when God himself is pleased to release us. And then the foolishness of the body will be cleared away, and we shall be pure and hold converse with other pure souls, and know of ourselves the clear light everywhere, which is no other than the light of truth. For no impure thing is allowed to approach the pure” (Plato, “Phaedo,” 67).

sa180

22 Chapter 22

Verse 1
Pure
Omit.

Clear (λαμπρὸν)
See on Luke 23:11. Rev., bright.

Verse 2
In the midst of the street thereof
Some connect these words with the preceding. So Rev.

On either side (ἐντεῦθεν καὶ ἐντεῦθεν)
For the latter ἐντεῦθεν read ἐκεῖθεν , as render, as Rev., on this side and on that.

Tree (ξύλον)
See on Luke 23:31, and see on Revelation 2:7.

Twelve manner of fruits (καρποὺς δώδεκα)
Lit., twelve fruits. Some render crops or harvests of fruit. On these two verses compare Ezekiel 47:1-12; Joel 3:18; Zechariah 14:8.

Verse 3
Shall serve (λατρεύσουσιν)
See on Luke 1:74. Rev., do Him service. The word originally means to serve for hire. In the New Testament, of the worship or service of God in the use of the rites intended for His worship. It came to be used by the Jews in a very special sense, to denote the service rendered to Jehovah by the Israelites as His peculiar people. See Romans 9:4; Acts 26:7; Hebrews 9:1, Hebrews 9:6. Hence the significant application of the term to Christian service by Paul in Philemon 3:3.

Verse 4
See His face
Compare 1 John 3:2; Matthew 5:8; Exodus 33:20; Psalm 17:15.

Verse 5
No night there (ἐκεῖ)
Substitute ἔτι anymore. Rev., there shall be night no more.

Verse 6
The Lord God (Κύριος ὁ Θεὸς)
Rather, as Rev., the Lord, the God.

Of the holy prophets (τῶν ἁγίων προφητῶν)
For ἁγίων holysubstitute πνευμάτων spiritsand render, as Rev., the God of the spirits of the prophets.

Be done (γεγέσθαι)
Better, as Rev., come to pass.

Verse 7
Keepeth (τηρῶν)
A favorite word with John, occurring in his writings more frequently than in all the rest of the New Testament together. See on reserved 1 Peter 1:4.

Book (βιβλίου)
Diminutive, properly a little book or scroll. See on writing, Matthew 19:7; see on bill, Mark 10:2; see on book, Luke 4:17.

Verse 8
I John saw (ἐγὼ Ἱωάννης ὁ βλέπων)
The A.V. overlooks the article with the participle - the one seeing. Hence Rev., correctly, I John am he that heard and saw.

Had heard and seen (ἤκουσα καὶ ἔβλεψα)
Aorist tense. There is no need of rendering it as a pluperfect. Rev., rightly, I heard and saw. The appeal to hearing and seeing is common to all John's writings. See John 1:14; John 19:35; John 21:14; 1 John 1:1, 1 John 1:2; 1 John 4:14.

Verse 9
See thou do it not (ὅρα μή)
Lit., see not.

Thy brethren the prophets
The spiritual brotherhood of John with the prophets is exhibited in Revelation.

Verse 10
Seal (σφραγίσῃς)
Rev., seal up. This word occurs eighteen times in Revelation and twice in the Gospel, and only five times elsewhere in the New Testament. It means to confirm or attest (John 3:33); to close up for security (Matthew 27:66; Revelation 20:3); to hide or keep secret (Revelation 10:4; Revelation 22:10); to mark a person or thing (Revelation 7:3; Ephesians 1:13; Ephesians 4:30)

Time (καιρὸς)
See on Matthew 12:1.

Verse 11
Unjust (ἀδικῶν)
Rev., better, unrighteous.

Let him be unjust (ἀδικησάτω)
The verb means to do wickedly. Hence Rev., correctly, let him do unrighteousness.

He which is filthy (ὁ ῥυπῶν)
Only here in the New Testament. On the kindred noun ῥύπος filthsee on 1 Peter 3:21. Ῥυπαρία filthinessoccurs only in James 1:21; and the adjective ῥυπαρός filthyonly in James 2:2.

Let him be filthy (ῥυπωσάτω)
The best texts read ῥυπανθήτω lethim be made filthy. So Rev.

Let him be righteous (δικαιωθήτω)
Read δικαιοσύνην ποιησάτω lethim do righteousness. So Rev.

Let him be holy (ἁγιασθήτω)
Rev., giving literally the force of the passive voice, let him be made holy.

Verse 12
My reward is with me (ὁ μισθός μου μετ ' ἐμοῦ)
Μισθός rewardis strictly wages. Compare Isaiah 40:10; Isaiah 62:11. See on 2 Peter 2:13.

To give (ἀποδοῦναι)
Lit., to give back or in return for, thus appropriate to μισθός rewardHence Rev., better, render. See on give an account, Luke 16:2; and see on gave, Acts 4:33.

Shall be (ἔσται)
Read ἐστιν isi0.

Verse 14
That do His commandments (οἱ ποιοῦντες τὰς ἐντολὰς αὐτοῦ)
Read οἱ πλύνοντες τὰς στολὰς αὐτῶν theythat wash their robes. Compare Revelation 7:14.

That they may have right to the tree of life (ἵνα ἔσται ἡ ἐξουσία αὐτῶν ἐπὶ τὸ ξύλον τῆς ζωῆς)
Lit., in order that theirs shall be authority over the tree of life. For ἐξουσία rightauthority, see on John 1:12. Ἑπί may be the preposition of direction: “may have right to come to ” (so Rev.) or may be rendered over.

Verse 15
Dogs (οἱ κύνες)
The A.V. omits the article “the dogs.” Compare Philemon 3:2. This was the term of reproach with which the Judaizers stigmatized the Gentiles as impure. In the Mosaic law the word is used to denounce the moral profligacies of heathen worship (Deuteronomy 23:18). Compare Matthew 15:26. Here the word is used of those whose moral impurity excludes them from the New Jerusalem. “As a term of reproach, the word on the lips of a Jew, signified chiefly impurity; of a Greek, impudence. The herds of dogs which prowl about Eastern cities, without a home and without an owner, feeding on the refuse and filth of the streets, quarreling among themselves, and attacking the passer-by, explain both applications of the image” (Lightfoot, on Philemon 3:2).

Sorcerers
See on Revelation 9:21, and compare Revelation 21:8.

Whoremongers (πόρνοι)
Rev., better, fornicators.

Maketh (ποιῶν)
Or doeth. Compare doeth the truth, John 3:21; 1 John 1:6. See on John 3:21.

Verse 16
The root
Compare Isaiah 11:1, Isaiah 11:10. See on Nazarene, Matthew 2:23.

The morning-star
See on Revelation 2:28.

Verse 17
The Spirit
In the Church.

The Bride
The Church.

Heareth
The voice of the Spirit and the Bride.

Verse 19
The Book of Life
Read τοῦ ξύλου thetree. So Rev.

Verse 20
Even so (ναὶ)
Omit.

Verse 21
Our Lord (ἡμῶν)
Omit.

With you all (μετὰ πάντων ὑμῶν)
The readings differ. Some read μετὰ πάντων withall, omitting you. Others, μετὰ τῶν ἁγίων withthe saints.

