(page 92 of Standard Edition)

Judgment on Babylon

SABBATH AFTERNOON

Read for This Week's Study: Revelation 17, Jer. 51:13, Exod. 28:36–38, Rev. 13:1–8, Rev. 13:18, Rev. 16:2–12.

Memory Text: "And I heard another voice from heaven saying, 'Come out of her, my people, lest you share in her sins, and lest you receive of her plagues. For her sins have reached to heaven, and God has remembered her iniquities' "(Revelation 18:4, 5, NKJV).

The sixth plague causes the symbolic drying up of the Euphrates, as the disillusioned people of the world withdraw their popular support from end-time Babylon. As we saw in last week's lesson, the shattering of her power will be preceded by extensive demonic activities counterfeiting the work of God (Rev. 16:13, 14). The demonic activity will be successful in uniting the wicked in preparation for the battle of Armageddon.

At the outset of the final battle, a great earthquake occurs as part of the seventh plague. The earthquake shatters the unity of Babylon and splits it into three parts (Rev. 16:18, 19). End-time Babylon is portrayed as a city, signifying the short-term union of the political and religious powers of the world in opposition to God's people. This unity is shattered, causing the breakup of end-time Babylon.

We must keep in mind that Revelation 16:19 only anounces the political collapse of end-time Babylon. Chapters 17 and 18 tell us how this collapse actually will happen. Before describing the demise of end-time Babylon and the reasons for its fall (Rev. 17:12–18:24), Revelation 17 describes this endtime apostate religious system, this time in terms of a harlot riding a scarlet beast. In association with her daughters, the harlot Babylon, riding the scarlet beast, seduces the world against God (Rev. 17:1–11).

^{*} Study this week's lesson to prepare for Sabbath, March 23.

(page 93 of Standard Edition)

The Harlot Babylon

A woman in the Bible is a symbol for God's people. In Revelation, God's true church is portrayed as a pure woman (Rev. 12:1, 22:17). A harlot thus represents a false apostate church. In Revelation 17:5, this harlot is identified as Babylon the Great. Just as ancient Babylon depended on the Euphrates River for its existence, so will end-time Babylon rely on the support of the masses to enforce her plans.

Read Revelation 17:2 along with Revelation 14:8 and Revelation 18:2, 3. What two groups of people are specified as being involved in an illicit relationship with, and being seduced by, end-time **Babylon?**

The first group is the kings of the earth, the governing political powers. They are portrayed as being engaged in an adulterous relationship with the harlot Babylon. In the Old Testament, the language of fornication is used frequently to describe how apostate Israel turned away from God to false religions (Isa. 1:21, Jer. 3:1–10). The adulterous relationship between the kings of the earth and the harlot symbolizes an illicit union between end-time Babylon and the governing political powers—a union of church and state.

The second group in an illicit relationship with the harlot Babylon is the inhabitants of the earth, the governed masses. These are made spiritually drunk with the wine of Babylon's fornication. In contrast to the governing political powers, the general populace is intoxicated by Babylon's false teachings and practices, deceived into thinking that she can protect them. When people are drunk, they do not think clearly and are controlled easily (see Isa. 28:7). The whole world, with the exception of a faithful remnant, will be led astray by Babylon.

In the very end, as today, and as has always been the case, the masses of the people get it wrong. What should this tell us about the dangers of following popular sentiment, no matter how popular?

(page 94 of Standard Edition)

The Harlot Riding on the Scarlet Beast

Read Revelation 17:3. One of the seven angels who had the seven bowls filled with the seven last plagues offers to show John the judgment of the harlot who sat on many waters. When John sees her, she is riding the scarlet beast. In what ways do the symbols of water and beast suitably describe the supporters of Babylon?

As John is carried in vision into the wilderness, he sees a woman on a scarlet beast. While the harlot represents a religious entity, the beast symbolizes a political power. The picture of religion riding the secular and political powers points to two separate entities, something that was not the case in the past, when religion and politics were integrated. The prophecy shows, however, that these two entities will join together at the end time. The concept of riding a beast denotes dominance; as the rider of the scarlet beast, this end-time religious system will dominate the secular and political powers.

Which characteristics of the harlot point to the dragon, the sea beast, and the beast coming out of the earth in Revelation 12 and 13?

The harlot is pictured as extravagantly arrayed in purple and scarlet and adorned with ornaments of gold, precious stones, and pearls; such adornment was a practice of harlots in antiquity to enhance their power of seduction (Jer. 4:30). As the color of blood, scarlet corresponds to the oppressive character of this religious system.

The harlot's dress counterfeits the attire of the high priest in the Old Testament, attire that included the colors purple, scarlet, and gold (Exod. 28:5, 6). The blasphemous inscription on the harlot's forehead also replaces the priestly inscription, "Holiness to the Lord" on the miter of the high priest (Exod. 28:36–38). The cup in her hand reminds us of the vessels of the sanctuary from which Belshazzar, king of Babylon, and his guests drank wine (Dan. 5:2-4). The cup in the harlot's hand uses the appearance of truth to conceal the wine—the falsehoods of Satan's end-time religious system—in order to seduce the world away from God.

The harlot Babylon is further described as drunk with the blood of the saints and the martyrs of Jesus who died as a result of their witness to Christ. This bloodguiltiness links end-time Babylon to medieval apostate Christianity, which was led by the papacy and responsible for the deaths of millions of Christians who remained faithful to the gospel.

The description of the harlot Babylon reflects the image of Jezebel in the church of Thyatira (see Rev. 2:20–23). How do the parallels between these two women elucidate the character of end-time Babylon?

(page 95 of Standard Edition)

The Identification of the Scarlet Beast

Revelation 17:3 describes the scarlet beast in terms similar to the sea beast of Revelation 13, which made war with, and overcame, God's people (Rev. 13:5-7). It was this earlier period of persecution that caused the pure woman to flee into the wilderness during the prophetic period of 1,260 days/years, from A.D. 538 to 1798 (Rev. 12:13, 14). Though living in an age of ecumenism, Protestants would do well to remember the terrible persecution of the past, because, according to prophecy, something similar, but only worse, will happen again.

Read Revelation 17:8. Compare the wording of this verse with Revelation 13:8. How does Revelation 13:3 clarify the three phases of the existence and activities of the beast?

The scarlet beast is identified as the one that was, and is not, and will ascend out of the bottomless pit and go to perdition. This tripartite phrase is, first of all, a counterfeit of the divine name, Yahweh—"who is and who was and who is to come" (Rev. 1:4, NKJV; see also Rev. 4:8). It also further points to the three phases of existence through which the beast has passed:

- (1) The beast "was." It existed in the past. Its prior activities lasted for the prophetic period of 42 months, also known as 1,260 days/years (see Rev. 13:5 and Lesson 9, Sunday).
- (2) "Is not." With its deadly wound (see Rev. 13:3), the beast went into its nonexistence phase, at least, as a persecutor, in 1798. It vanished for some time from the world scene; yet it survived.
- (3) Finally, with the healing of the deadly wound, the beast will regain its power and exert it in full satanic rage.

Revelation 17 describes the beast of Revelation 13:1–8 at the time of the healing of its deadly wound. Upon this revived beast, the harlot Babylon sits, as well. Once again there will be a short-lived union of religion and politics as it existed during the Middle Ages, and persecution again will take place.

"Let opposition arise, let bigotry and intolerance again bear sway, let persecution be kindled, and the half-hearted and hypocritical will waver and yield the faith; but the true Christian will stand firm as a rock, his faith stronger, his hope brighter, than in days of prosperity."—Ellen G. White, *The Great Controversy*, p. 602. What warning should we take from these words about what our Christian experience needs to be now, even before final events unfold?

The Seven Heads of the Beast

The angel explains that the seven heads are seven mountains. Some translators think that these mountains allude to the seven hills upon which the city of Rome is situated, and for this reason, they translate the Greek word oroi ("mountains") as "hills." There are seven kings, too, who are symbolized by the seven mountains. Also, these mountains are successive, not simultaneous.

These mountains do not symbolize individual kings, because Revelation does not deal with individual persons but with systems. In the Bible, mountains often symbolize world powers or empires (Jer. 51:25; Ezek. 35:2, 3). In biblical prophecy "kings" represent kingdoms (see Dan. 2:37-39, Dan. 7:17). Thus, the seven mountains symbolize seven great successive empires that dominated the world throughout history, through which Satan opposed God and harmed God's people.

From John's time perspective, five of these empires have fallen, one is, and the other has not yet come. While no single view has been agreed upon by all Adventist interpreters, many hold that the five that have fallen are the great kingdoms that in Old Testament times dominated and (on occasion) harmed God's people: Egypt, Assyria, Babylon, Media-Persia, and Greece. The "one is" kingdom was the Roman Empire of John's time.

The seventh kingdom that "has not yet come" is the sea beast of Revelation 13—the papacy, which dominated and harmed God's people—that was to come after the time of John and after the fall of the pagan Roman Empire. History has powerfully attested to the truth of this prophecy, written many centuries before the events unfolded.

John is further told that the scarlet beast is an *eighth* world power, although it is one of the seven heads (world powers). Which of the seven? Because these heads are sequential in time, the eighth must be the seventh head that received the deadly wound. It is at the time of this eighth world power that the scarlet beast appears, carrying and advancing the goals of the harlot Babylon. Today, we live at the time of the healing of the deadly wound. This eighth world power will appear on the scene right before the end and will go to perdition.

(page 97 of Standard Edition)

The Judgment of Babylon

Read Revelation 17:12–15 along with Revelation 16:14–16. What do you learn from these texts about the "ten kings"?

Different interpretations have been offered regarding the identities of the ten kings. However, Revelation does not tell us who they are. All we can derive from the text is that they are a short-lived political confederacy appearing right before the end and supporting the harlot. Their number signifies that the world powers will render total, unwavering allegiance to the beast.

Revelation 17:13, 14 reiterates in a nutshell the battle of Armageddon—introduced in Revelation 16:12-16. Induced by miracleworking demonic powers in conjunction with the dragon, the sea beast, and the false prophet, the worldwide political confederacy will make war with the Lamb. In other words, the battle of Armageddon is not a military battle in the Middle East but the final conflict of the Second Coming in which Satan and his confederacy fight against Christ and His angelic host.

Read Revelation 17:16–18. From what we saw in Revelation 16:2–12, what lies behind the ten kings' change of attitude toward Babylon? Who is behind what happens to Babylon?

Filled with hatred, the ten horns, which are the successor powers to the divided nations of Europe, suddenly turn against the harlot Babylon (the end-time manifestation of the papacy), making her desolate and naked; they symbolically will eat her flesh and burn her with fire. In writing about what will happen to the harlot Babylon, John employs language similar to what God said would happen to adulterous Jerusalem (Jer. 4:30). Burning by fire was the punishment for a priest's daughter who was involved in sexual immorality (Lev. 21:9). The deceived political powers have become disillusioned because of the inability of Babylon to protect them from the plagues. They feel deceived and, in hostility, attack her. This end-time apostate religious system, together with all those who choose to identify themselves with it, experiences the fullness of divine judgment.

A lot of questions about end-time events still remain unanswered and, thus, can seem confusing to us now. What specific promise is given in Revelation 17:14, and what should this promise mean to us?

Further Thought: Before the full moral collapse of Babylon, a voice from heaven urges God's people still in Babylon to "'Come out of her, my people' "(Rev. 18:4). There are many worshipers of God who are still in Babylon for various reasons. God uses His end-time church to call these people out from this apostate religious system and not to participate in its sins. They must come out of it in order to escape its fate. God does not want anyone to perish (2 Pet. 3:9). Revelation 19:1–10 shows that many God-fearing people in Babylon will respond to the call. Think, then, about the tremendous responsibility that rests upon us as God's remnant church. What should this responsibility tell us about our need of God's truth in our hearts and the outpouring of the Holy Spirit in our lives?

Discussion Questions:

- **1** As Revelation 18:4 shows, there are many God-fearing people in Babylon whom God calls "'my people.'" Reflect on the following statement: "This message must be given, but while it must be given, we should be careful not to thrust and crowd and condemn those who have not the light that we have. We should not go out of our way to make hard thrusts at the Catholics. Among the Catholics there are many who are most conscientious Christians, and who walk in all the light that shines upon them, and God will work in their behalf. Those who have had great privileges and opportunities, and who have failed to improve their physical, mental, and moral powers, . . . are in greater danger and in greater condemnation before God than those who are in error upon doctrinal points, yet who seek to live to do good to others."—Ellen G. White, Evangelism, p. 575. What should this thought tell us about how to treat others?
- **2** Revelation 17 describes a harlot sitting on a scarlet beast. While the woman in chapter 12 symbolizes God's faithful church, the one in chapter 17 refers to an apostate church seducing the world away from God. In your view, what are the similarities and differences between them? More important, what can we learn from this comparison?
- **10** The texts this week portray a very dismal state of the religious and political world during the final stages before Christ's victorious return. What should this tell us about why it's so important right now that we stay faithful, true, and pure to the message that God has given us? Read Revelation 16:15, an appeal for faithfulness amid the depiction of worldwide apostasy. How can we apply this warning to ourselves right now?

Rethinking Evolution

By ANDREW McCHESNEY, Adventist Mission

Stan Hudson's world was turned upside down at the age of 19 when his geology professor at the University of California announced that he believed in God. The professor turned out to be a theistic evolutionist, a person who believes that God exists but that the Earth was created through millions of years of evolution.

The stance struck Stan, a budding scientist, as illogical. How could the professor put God, if He existed, in a secondary rather than primary position? Stan also was puzzled with the notion that an all-powerful God could be the source of death. Theistic evolution teaches that death was part of God's original plan. Generations of animals had to die over millions of years to produce the creatures that inhabit the Earth today.

But Stan was most upset with the realization that scientists were not as open-minded as he had thought, and any scientist who questioned evolution would face a major fight. He didn't want to fight, so he quit the university.

Six months passed. One day, Stan's roommate, David L. Friend, asked for a Bible. Stan found one in his room, blew the dust off the cover, and gave it to David to read. Seeing David reading the Bible impressed Stan, and soon he began to read it, too.

After a while, Stan decided to pray. He knelt by his bed and said, "Dear God, it looks like David and I are looking for You. Will You help us?"

The prayer, Stan later said, was probably the most powerful prayer that Heaven has ever heard from him.

Over the next few weeks, God grew bigger and bigger as He answered small prayers, Stan said. For example, once Stan told David, "Let's sell our sofa," and immediately they heard a knock on the door. Outside, a neighbor asked, "Excuse me, do you have a sofa for sale?"

"A lot of little things like that delighted us," Stan said. "We realized God could see us and was involved in our lives."

Stan became an Adventist pastor and served for 38 years in California, Idaho, and Washington State. He never lost his love for science and has

been an outspoken advocate of the biblical six-day Creation week on Hope Channel and 3ABN. He now directs the North Pacific Union Conference's Creation Study Center in Ridgefield, Washington.

"Adventists are pretty much the last Creationbelieving denomination, and I am proud to be associated with it," he said. "It's our mission specifically to preach about the God 'who made heaven and earth, the sea and springs of water.' I like to turn up the volume on the first angel's message."

Part I: Overview

►**Key Text:** Revelation 17:14

▶Study Focus: Revelation 17 and 18 focus on the fall of end-time Babylon in the closing days of earth's history.

▶**Introduction:** Revelation 17 describes the rise and fall of end-time Babylon as symbolized by a woman, the great harlot (*Rev. 17:18*). Revelation 18 also describes the fall of Babylon, but this time the description is couched in the image of the great city (*Rev. 18:10, 16, 18, 19*).

► Lesson Themes: The lesson and the focus passage introduce the following themes:

I. Three Worldwide, End-Time Alliances

The multiple symbols of Revelation's end time coalesce into three great, world-wide alliances that take place in the following arenas: (1) religion, (2) government or secular/political power, and (3) the collective body of the "saints."

II. The Difference Between Visions and Their Explanations

In a vision, the prophet can be taken to any time and any place, but explanations of the vision to the prophet are given from the perspective of the time and place of the prophet.

III. The Identity of the Seven Kings of Revelation 17:10

In order to understand the identity of the seven kings of Revelation 17:10, one must determine the time of the sixth king.

IV. The Narrative of Revelation 17

Summary of end-time events in light of theme I

▶Life Application: The "Life Application" section explores how we should treat Christians of other faiths since we know that God has many faithful followers who have not yet heard the message to come out of Babylon. It also explores the similarities and substantial differences between the women of Revelation 12 and 17 and readiness of God's people for the Second Coming.

Part II: Commentary

In Revelation 17 and 18, Babylon gains the support of the secular/political powers of the world for its war against the saints (*Rev. 17:6*), but eventually they turn on Babylon and destroy her (*Rev. 17:16*). Revelation 18 expresses the secular powers' threefold regret for having done so (*Rev. 18:9–19*). While the fall of Babylon is mourned by the world, it brings rejoicing to the saints (*Rev. 18:20*).

Main Themes of Lesson 12 Elaborated:

I. Three Worldwide, End-Time Alliances

Revelation 16–18 contains a bewildering array of images describing endtime powers and groupings. But upon careful analysis, it becomes evident that many of these images are different ways of describing the same thing. For example, the seven heads of the beast also are described as seven mountains and seven kings (Rev. 17:9, 10). Likewise, the great harlot (Rev. 17:1) is clearly the same as the woman who rides the beast (Rev. 17:3), as well as Babylon the Great (Rev. 17:5). We have noticed earlier, in lesson 11 (theme I), that God's people also are named by many names in the book of Revelation.

The variety of images in these chapters can all be linked to three great, worldwide alliances that develop in the final period of earth's history.

- 1. There is a great, worldwide alliance of religious institutions that join together in opposition to God and His faithful people. This alliance is named by many names: Babylon, the great harlot, the great city, and the woman that rides the beast.
- 2. There is a great, worldwide alliance of secular, political, and military powers. This alliance also is named by many names in Revelation: the kings of the whole inhabited world (Rev. 16:14), the cities of the nations (Rev. 16:19), the kings of the earth, the earth dwellers (Rev. 17:2), the beast (Rev. 17:3), the seven heads, the seven mountains, the seven kings (Rev. 17:9, 10), and the 10 horns (Rev. 17:12, 13). These secular powers also are represented by the kings (Rev. 18:9), merchants (Rev. 18:11), and seafarers (Rev. 18:17) of chapter 18.
- 3. There also is a worldwide, end-time alliance of the saints, which has the following names: the sealed (Rev. 7:1–3); the 144,000 (Rev. 7:4–8); the remnant (Rev. 12:17); the saints (Rev. 14:12); those who keep their garments (Rev. 16:15); and the called, chosen, and faithful followers of the Lamb (Rev. 17:14). In theme IV, we will briefly explore the narrative of these three alliances in the final days of earth's history.

II. The Difference Between Visions and Their Explanations

In apocalyptic prophecy, there is an important distinction between visions and explanations. In a vision, the prophet can travel anywhere in the universe and to any point of time. The events of the vision are not necessarily located in the prophet's time and place. But when the vision is explained afterward, the explanation always comes in the time, place, and circumstances of the prophet.

For example, in Daniel 2, Nebuchadnezzar is taken down to the end of time in his vision of the great image and the stone that became a great mountain that fills the whole earth (Dan. 2:31–36). The explanation of the vision by Daniel, however, is firmly grounded in the time and place of Nebuchadnezzar. It begins with a straightforward, unambiguous assertion, "You are this head of gold" (Dan. 2:38, NKJV). Nebuchadnezzar is then told that the series of kingdoms that follow are "after you" (Dan. 2:39, NKJV) in point of time.

As was the case with Daniel 2, the apocalyptic prophecy of Daniel 7 also is divided into two parts: the vision (*Dan.* 7:2–14, 21, 22) and explanations of the vision (*Dan.* 7:15–20, 23–27). Even though Daniel experienced all elements of the vision, including the final events, the explanation clarifies that the vision is essentially about the future experience of Daniel's people (*Dan.* 7:17, 18, 23–27). The same pattern can be seen in Daniel 8 and Zechariah 4.

Prophets don't usually seem to understand a revelation from visions alone. An explanation is necessary for the revelation to be understood. Because that explanation is given for the benefit of the prophet, it is based on the time, place, and circumstances in which the seer lives. This principle has profound implications for the interpretation of difficult apocalyptic texts, such as Revelation 17:7–11, as we will see in theme III.

III. The Identity of the Seven Kings of Revelation 17:10

Theme II helps us solve one of the most vexing problems in the whole book of Revelation. Who are the seven kings of Revelation 17:10? They are clearly sequential, but where do they begin, and when is the "one is" of the angel's description? Is it a power in John's day, one at the very end of time, or is it located somewhere else in the course of history?

One popular option is to see the seven kings as seven consecutive popes. The sequence usually begins with the year 1929, when Mussolini restored Vatican City to the sovereignty of the church, and ends with the very last pope of earth's history. This view has frequently suggested that a current pope is either the last or the next to last. So this view has led people into date setting.

A second view is quite popular among Seventh-day Adventist scholars.

It suggests that the time of the sixth king (the "one is" of Revelation 17:10) is the time from 1798 to 1929, when the papacy had no temporal power. The five fallen kings then would be Babylon, Persia, Greece, Rome, and the medieval papacy. The one that is would be the time that the church had no temporal power. The seventh king would be today, the restored Vatican power.

But theme II above would rule out both options if applied here. The passage about the seven kings is not in the vision (Rev. 17:3–6); it is in the explanation of the vision (Rev. 17:7–18). So the "one is" king or kingdom would have to be present at the time John himself received the vision in order for it to make sense. If the "one is" kingdom is the pagan Roman Empire of John's day (that is, the sixth kingdom), then the five who are "fallen" are the superpowers of the Old Testament world: Egypt, Assyria, Babylon, Persia, and Greece. The seventh kingdom is the medieval Roman papacy, and the "eighth" kingdom (Rev. 17:11), which is one of the seven, would be the revived Roman papacy—the Babylon of Revelation 17, which includes the other two members of the satanic triad (the "dragon" of paganism/spiritualism and the "false prophet" of apostate Protestantism). This globalized form of Babylon riding the scarlet beast of secular political power is still in the future.

IV. The Narrative of Revelation 17

As we saw in theme I, there are three worldwide alliances that develop in the end time: an alliance of the saints composed of an enlarged remnant church that includes those who have come out of Babylon to join them, an alliance of religious institutions, and an alliance of secular political powers. The last two alliances are precipitated by the final, worldwide proclamation of the gospel by the remnant (Rev. 14:6, 7; Rev. 18:1-4). Through the counterfeit gospel "inspired" by the demonic angels (Rev. 16:13, 14), Babylon (the satanic triad [Rev. 16:19]) gathers the secular/ political powers of the world to its side (Rev. 16:14, 16). She "rides" the beast (Rev. 17:2-7). For a short time, united institutions of religion dominate the world's governments, turning their fury against the saints (Rev. 17:6, 13:15–17). But the drying up of the Euphrates (Rev. 16:12) symbolically portrays the time when the secular/political powers that supported the harlot Babylon turn on her and destroy her (Rev. 17:16). God saves His end-time remnant from destruction (Rev. 17:14). After the fall of Babylon, the secular powers of the world meet their end at the Second Coming (Rev. 19:17–21).

Part III: Life Application

In a passage completely focused on the events of the end time, life applications can be difficult to find. The following suggestions may be helpful.

1. What are the implications for us today since we know that as God's

12 and 17? There are some similarities between the women of Revelation 12 and 17. Both are religious in nature (harlot Babylon symbolizes a false form of Christianity). But the woman of chapter 12 is God's faithful church throughout history, including the period of Christian history during the 1,260 days/years and thereafter known as the remnant of the woman's seed. What causes John amazement (Rev. 17:6) is that the end-time opponent of God and His people also is a woman and thereby wears a Christian face! Individually, this fact should sober all who follow		faithful remnant people we are to call His other faithful people out of Babylon (Rev. 18:4)? The realization that end-time Babylon has a superficial Christian face should not lead us to be deceived about its true nature as God's principal end-time enemy. Nevertheless, while the religious leaders and zealots both opposed the mission of Jesus, He always dealt graciously with individual representatives of those groups (Luke 6:15, Mark 12:28–34).
of Revelation 12 and 17. Both are religious in nature (harlot Babylon symbolizes a false form of Christianity). But the woman of chapter 12 is God's faithful church throughout history, including the period of Christian history during the 1,260 days/years and thereafter known as the remnant of the woman's seed. What causes John amazement (Rev. 17:6) is that the end-time opponent of God and His people also is a woman and thereby wears a Christian face! Individually, this fact should sober all who follow Jesus. Pride and stubbornness can lead any of us to destruction,		
12 and 17? There are some similarities between the women of Revelation 12 and 17. Both are religious in nature (harlot Babylon symbolizes a false form of Christianity). But the woman of chapter 12 is God's faithful church throughout history, including the period of Christian history during the 1,260 days/years and thereafter known as the remnant of the woman's seed. What causes John amazement (Rev. 17:6) is that the end-time opponent of God and His people also is a woman and thereby wears a Christian face! Individually, this fact should sober all who follow Jesus. Pride and stubbornness can lead any of us to destruction,	,	What can we leave from the descriptions of the women of Pavelation
	۷.	12 and 17? There are some similarities between the women of Revelation 12 and 17. Both are religious in nature (harlot Babylon symbolizes a false form of Christianity). But the woman of chapter 12 is God's faithful church throughout history, including the period of Christian history during the 1,260 days/years and thereafter known as the remnant of the woman's seed. What causes John amazement (Rev. 17:6) is that the end-time opponent of God and His people also is a woman and thereby wears a Christian face! Individually, this fact should sober all who follow Jesus. Pride and stubbornness can lead any of us to destruction,