The Great Tribulation
END OF THE AGE SERIES VOLUME IV
by Gordon Lindsay
Published by CHRIST FOR THE NATIONS Dallas, Texas Litho U.S.A. Reprinted 1973
Table of Contents
Chapter I
The Beast from the Bottomless Pit
Chapter II
The Dragon Who Gives Him His Power
Chapter III
Blueprint for the Beast from the Bottomless Pit
Chapter IV
The Antichrist Demands Worship
Chapter V
The Antichrist’s Plan to Wipe Out Both the Jews and Christianity
Chapter VI
The Strange Story of Jeane Dixon And The “Great World Leader”
Chapter VII
Chapter VIII
The Antichrist Calls Down Fire From Heaven
Introduction
The Reign of the Beast from the Bottomless Pit
In our previous volume we followed events in the reign of the antichrist as he reached the height of his power and influence. Suddenly a startling event occurs. Word is flashed around the earth of the fatal wounding or assassination of this man of the hour. News of the event sweeps the world as the shadow of a total eclipse. What will take place next? Humanity is hardly prepared for the sequel. The incredible tidings come that the great leader has recovered and is alive and well! By some mysterious power he has been restored to life. It is the greatest news story of the century.
The antichrist will appear on television. The face is familiar, but the words will be chilling. The speaker will show a mailed fist. The antichrist in his rise to power masked his real nature. This time his character will be revealed in a widespread purge of those he considers his enemies.
The Beast was wounded to death, and his deadly wound was healed. Satan is mimicking the resurrection. The resurrection launched Christianity, so that it became the greatest religious movement of the age. The present event is a fake resurrection; nevertheless, it has the same effect as if it were a true raising from the dead. What has actually happened is that a satanic prince incarcerated in the bottomless pit has been permitted freedom, and he has taken possession of the body of the antichrist (Rev. 17:8).
When the Beast from the bottomless pit takes possession of the antichrist, there is a definite personality change. The antichrist is revealed as satanic, fiendish, and obsessed with a diabolical hatred of Christ. Moreover, he demands worship of himself.
The Beast from the bottomless pit is Satan’s masterpiece. It is the devil’s last opportunity to try to overthrow the plan of God.
To understand the extent of the persecution which the antichrist initiates, one needs only to consider Adolph Hitler’s course of action. In a period of approximately three and a half years Hitler succeeded in practically wiping out the Jews in Europe. The Beast from the bottomless pit will not only seek to destroy the remainder of the Jewish people, but he will increase the range of his atrocities in the attempt utterly to extirpate Christianity.
It is indeed that period Jesus referred to as the Great Tribulation. “For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved: but for the elect’s sake those days shall be shortened” (Matt. 24:21-22). Those days shall be shortened as Jesus Himself declares, for He shall come from heaven in great power and glory to execute judgment on the antichrist and set up His own kingdom (Matt. 24:29-31).
Chapter I
The Beast from the Bottomless Pit
In our previous volume we followed the events of the antichrist’s career during the first three and a half years of his rise to power. In this period he exercised a benevolent attitude toward the nations which comprised his domain. Indeed he is considered the champion of the peoples of the Western world, and they are grateful for his success in establishing order out of chaos. The nations have agreed to give him dictatorship powers. The longing and cry of the masses will be for “peace and safety.” They will be tired of wars and lawlessness, even as our nation became war-weary in Vietnam. They see in the brilliant leadership of this man the solution to their problems. Indeed he seems to have found a basis for settlement of many vexing problems, one of which is the Israel-Arab problem. No wonder the peoples of the earth are hoping for peace! However, the apostle Paul gave a solemn warning when the nations should say “peace and safety.”
“For yourselves know perfectly that the day of the Lord so cometh as a thief in the night. For when they shall say, Peace and safety; then sudden destruction cometh unto them, as travail upon a woman with child; and they shall not escape” (I Thes. 5:2-3).
As noted in our last volume, even as the antichrist reaches the height of his power and influence, a startling event occurs. The word will be flashed around the world of the fatal wounding or assassination of the great leader.
The incident has the undertones of the assassination of Caesar of ancient Rome (who no doubt was a type of the antichrist). Caesar and his chief rival Pompey clashed in the historic Battle of Pharsalus. Caesar’s legions won, and Pompey fled, only to be struck down by one of his own men. This
decisive event of world history occurred September 28, 48 B.C. Caesar then had 1260 days (three and a half years) to rule until he was assassinated on the steps of the Roman senate March 15, 44 B.C. Note: This is exactly the length of time the antichrist rules until he is struck down, receiving a deadly wound by the sword. There is one difference. Through some mysterious power the antichrist will revive and reign another 1260 days.
The news that the great world leader has been cut down will sweep over the world like the shadow of a total eclipse. Consider the effect and repercussions of the assassinations of Abraham Lincoln or of the Kennedys. A strange mystery will overshadow the event. If it follows the usual pattern, incriminations and recriminations and charges of conspiracy will be hurled about. All circumstances associated with the event and its aftermath will be telecast hourly. The emotions of the world will be keyed to the highest pitch.
The world will hardly be prepared for the sequel. An incredible rumor will flash over the news circuits. The great leader is not dead after all but has recovered and is alive and well. By some mysterious power he has been restored to life. One can only imagine the excitement that will sweep the world. Nations will be shaken by the tidings. It will be the greatest news story of the century.
The rumor will quickly be confirmed. The antichrist will appear on the television network cool and collected. The familiar face will be seen, but the words instead of being reassuring will be chilling. The speaker will then show a mailed fist. Innocent as well as the guilty who are under suspicion will be dealt with without mercy. Tidings of mass purge will go the round.
Their forebodings will have a real basis. The antichrist in his rise to power will have masked his real nature. Historically when a dictator achieves absolute power, he often has a personality change. “Power corrupts: absolute power absolutely corrupts.”
Let the reader recall the assassination attempt on Adolph Hitler. It failed, but the event precipitated a bloody reign of terror. No one was safe. Generals, officials, whether innocent or not, were ruthlessly liquidated. Some were hanged upside down on meat hooks. Others were strangled to death with piano wire. The rage of Hitler knew no bounds. Anyone who got in his way suffered his vengeance.
In order to weigh the reaction to this strange event of the antichrist’s reappearance, consider what would have happened had a popular leader such as John F. Kennedy returned to life after the assassination. The effect on the world could hardly be overestimated.
Satan Will Mimic the Resurrection
The event that launched Christianity into becoming the greatest religious movement the world has ever known was the resurrection of Jesus Christ from the dead. Satan knows this; hence, his plan to initiate a fake resurrection. Actually, the devil possesses the power of death rather than the power of life (Heb. 2:14). Therefore, he has never been able to perform this wondrous miracle upon which Christianity is founded. Nevertheless, there is given to him this one opportunity to ape or mimic the resurrection, thus obtaining the same effect as if it were a true raising from the dead. The circumstance is described in Revelation 13:3:
“And I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast. And they worshipped the dragon which gave power unto the beast saying, Who is like unto the beast? who is able to make war with him?” (Rev. 13:3-4).
Is it possible that men are now ready to worship such a personage? If Hitler was ready to pose as divinity and accept honors due only to deity, it is not difficult to see that the antichrist will be ready to go in the same direction, indeed to make it the law of the land.
The Beast from the Bottomless Pit
It must be made clear that this is not a resurrection in the real sense of the word. We are told that another spirit, another person altogether, comes out of the bottomless pit and will take possession of the body of the antichrist.
We should consider a question at this point. Who are the inmates of the bottomless pit? We know that Satan himself will be cast into that pit at the beginning of the Millennium (Rev. 20:1-3). It is also a place where evil spirits are detained. Not all evil spirits are there, for many are presently at large and are able to inhabit the bodies of the people who are unsaved or who do not take their real position of dominion in Christ. The demons which possessed the Gadarene lunatic were fearful that Christ would cast them into the pit before their time (Matt. 8:31; Luke 8:31). Many evil spirits are confined there, but will be released for a short period during the great day of the Lord (Rev. 9:1-3).
In the present case, the Beast from the bottomless pit is apparently a powerful fallen angel which ruled at some previous time on earth. He will be permitted to come out of the pit and take possession of the body of the antichrist. The angel explains to John what has happened:
“The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is” (Rev. 17:8).
Whether the original spirit of the antichrist also returns to the body is not clear, but there is no doubt that the Beast from the bottomless pit will take over, insomuch that there will be a definite personality change. The new personage is then spoken of, not as the seventh head of the Beast, but the eighth.
As far as the world is concerned, it will know nothing about this strange being which has ascended out of the abyss, but will suppose it to be one and the same person who has ruled during the first three and a half years. But those who know the Scriptures will understand what has happened. They will also know that Satan is the one who gives the Beast his power and who overshadows him as he did Judas (John 13:27). "... And the dragon gave his power, and his seat, and great authority” (Rev. 13:2). This new personality will be revealed as satanic, fiendish, and with a diabolical enmity against Christ and those who believe in His Name. He will demand worship of himself. Those who oppose him will feel the full brunt of his malevolent wrath. He will prosecute unceasingly and relentlessly a deadly warfare against all who resist him.
Is Judas Iscariot the Antichrist?
Some people believe that this fiendish being which will emerge from the bottomless pit will be Judas Iscariot. They base their belief on the fact that both the antichrist and Judas are referred to as the “son of perdition” (John 17:12, and II Thes. 2:3). There are other arguments. Judas pretended to be a true disciple of Christ, and the antichrist at the first will appear to be a friend of Jewry. Judas “obtained a part of this ministry” of the apostles, and the antichrist will perform miracles and “lying wonders” (II Thes. 2:9). Christ implied that Judas was a devil (John 6:70). The antichrist will be possessed by a satanic personage from the abyss. Psalm 109 spoke of Satan’s standing at the right hand of the betrayer. Certainly Satan stands at the right hand of the antichrist.
However, there are insuperable difficulties in the way of accepting Judas as the antichrist. The Scriptures declare that “It is appointed unto men once to die, but after this the judgment” (Heb. 9:27). If Judas can be reincarnated, then others can. The Hindus teach reincarnation, and we should not condemn them if we teach it ourselves. The bottomless pit is never spoken of as the place of departed human spirits but always of evil angels and demons. The fact is that there are plenty of evil men in the world, let alone those in the bottomless pit, ready to do Satan’s bidding so that a reincarnation will not be necessary.
The Beast that ascends out of the pit will be a satanic prince. He will not be the devil himself, but Satan certainly will overshadow him and give him his power and great authority. It is not our purpose to pinpoint just what evil angel this wicked spirit being is that will come out of the pit, but we may note John implied that he had previous power over one of the great ancient kingdoms of the earth. (For further information on this subject, see Volume 10 of the Revelation Series.)
One thing is certain. This evil genius that ascends out of the bottomless pit completely controls and dominates the antichrist. People will soon notice the change. Once a charming character, he will become revealed as utterly self-willed and an avowed enemy of Christianity (Dan. 11:36). Alas, those who are his counsellors will find they are powerless to resist him or to give him counsel. He will be a man of “fierce countenance” who “understands dark sentences.” Like Adolph Hitler he will receive his impressions from dark powers, sources which are satanic.
The world no doubt will observe this strange new policy of the antichrist with foreboding. He will consult no one. Many who once had confidence in him will be deeply disturbed. Some will be frightened, and well they may be, for the earth will be about to enter the supreme agony of its history—the Great Tribulation.
Chapter II
The Dragon Who Gives Him His Power
To understand the strategy of the Beast from the bottomless pit, it is necessary to understand the circumstances that impel his conduct. We must understand that the antichrist will receive his power from Satan and will be completely dominated by him. He is spoken of in II Thes. 2:3 as the son of perdition—the same term, as we have noted, used for Judas Iscariot (John 17:12). Now we are expressly told that Satan entered into Judas the same way. It is, therefore, literally true that the Beast from the bottomless pit is inhabited by Satan and is verily the devil incarnate.
What then is Satan’s overall purpose and plan during the three years and a half that the Beast from the bottomless pit reigns? To understand this, let us review somewhat the history of Satan, formerly called Lucifer. We are told that in the beginning Lucifer was a righteous being. “Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee” (Ezek. 28:15). He was “the anointed cherub that covereth” and was given guardianship of the throne of God.
What was the cause of the fall of this one-time righteous being? We are informed that he was a powerful archangel full of wisdom and knowledge. Nevertheless, he had an inordinate desire for the admiration of others. “Thine heart was lifted up because of thy beauty” (Ezek. 28:17). Endowed with great gifts, he was entrusted with many of the secrets of creation; but knowledge is not necessarily character, and little by little the center of Lucifer’s universe shifted from God to himself. Blinded by his own ambition, he began to question the wisdom of the divine will.
God had reserved the supreme place in His kingdom for Christ, not for Lucifer. He would hold a lesser position. Thus Lucifer saw his ambitions thwarted. This evil seed of pride took root and and continued to grow. Lucifer dreamed of a universal kingdom in which he would wield supreme power. He would exalt himself above the stars. The account is found in Isaiah 14:12-14.
Thus the seeds of rebellion continued to grow. When his self-will finally developed into rebellion, it was not the impulse of the moment but a cold, calculated plan, one in which he believed he had an excellent chance for success. Indeed the rebellion did succeed to an amazing degree. Even to this time it has not been fully subdued, although its days are surely numbered (Rev. 12: 12).
God’s program for His universal kingdom requires the allegiance of his subjects. Satan in his treachery thought to secure the defection of the angels of heaven and thus be in a position to overwhelm those who might persist in their loyalty to God. Thus he would deprive God of the means He had ordained for controlling and governing His creation. Presumably Satan then would proceed unmolested to establish his own kingdom.
How did Lucifer deceive the angels? We can understand something of this by noting how he deceived Eve. Satan denied that disobedience incurred the penalty of death. Eve allowed herself to be beguiled by the serpent’s falsehood. Too late she saw her error. Although Eve feared death, this deterrent was not sufficient to keep her from disobeying the command of God; but the angels were not restrained by fear of death. Unlike Adam and Eve who were mortal, angels do not die (Luke 20:36). So although Lucifer and the angels were thrust out of heaven after their rebellion, they continued to retain their powers in a warfare against God.
God was not taken by surprise by the rebellion. Being omniscient, He saw it coming. No doubt it brought indescribable grief to His heart; yet there was nothing He could wisely do to prevent it. Free moral agents must not be coerced. All beings must be free to choose, whether it be for good or ill. Obviously God knew that the majority of the angels would not yield to the seduction of Lucifer, so He let it proceed.
Lucifer cast his die. Only one third of the angels followed him, and these were cast out of heaven. The rebellion fell short of the devil’s anticipations. Now he was irrevocably committed forever to follow the course he had chosen. He, therefore, planned to continue his rebellion by seducing the human race. The story of how he deceived Eve is a familiar one. Adam and Eve had been given dominion over the earth. In yielding to Satan they transferred their dominion to the devil.
Thus did Satan become the god of this world. In his temptation of Christ he reminded the Lord that the kingdoms of this world had been delivered to him:
“And the devil said unto him, All this power will I give thee, and the glory of them: for that is delivered unto me; and to whomsoever I will I give it” (Luke 4:6).
The devil did not lie to Jesus. He understood that Christ knew the truth. Daniel 10 fully confirms the fact that the powers of darkness are the real rulers of this world, although they can go no further in their activities than God permits them. Over each empire—Babylon, Medo-Persia, Greece, Rome—were the unseen powers of darkness that control the kingdoms of men. Through these rulers of darkness, Satan sought to overthrow God’s program for the human race. Although he has succeeded in delaying God’s plan, the Lord has always had witnesses on earth that have been faithful to Him.
A classic example is the case of Job. The devil had met the Lord during an angelic convocation and called his attention to how thoroughly evil had triumphed on earth, thus supporting his contention that no man would serve God if the reward for doing otherwise were sufficiently great. God answered Satan by pointing to Job saying, “There is none like him in the earth, a perfect and an upright man, one that feareth God, and escheweth evil” (Job 1:8). Satan in reply charged that God had protected Job, had built a hedge about him, and had given him wealth and prosperity. Satan contended that if his property were taken away, Job would curse God to His face. The story of the patriarch is a familiar one. Despite Satan’s accusation, Job stood true and proved the case for God. He said, “Though he slay me, yet will I trust in him” (Job 13:15). He justified God’s confidence in him and vindicated God’s plan for mankind.
But Satan never ceases in his rebellion against God. His only hope now is that somehow he can foil the divine plan. This is his only chance to save his skin. The saints of God are the ones who with the righteous angels will participate in the overthrow of Satan.
Satan’s supreme attempt at the subversion of God’s purposes will occur during the reign of the antichrist. The devil is a shrewd strategist. He maintains a despotic grip on his fully organized, invisible, but real kingdom of evil creatures. The Lord refers to the unity of his vast organization. Though nations engage in devastating civil wars, Satan wields a strong hand on his own dominion. Jesus Himself declared this to be true:
“But he, knowing their thoughts, said unto them, Every kingdom divided against itself is brought to desolation; and a house divided against a house falleth. If Satan also be divided against himself, how shall his kingdom stand? because ye say that I cast out devils through Beelzebub” (Luke 11:17-18).
Knowing that he has failed thus far in disrupting God’s program, Satan will call his lieutenants together for final instruction in their common cause. We can imagine his addressing them as follows: “Inhabitants of the nether world and loyal subjects of the prince of darkness, we have succeeded in destroying vast myriads of souls. Nevertheless, we have failed thus far in our all- important objective. We have not been able to overthrow the Church of God of which Christ said, ‘The gates of hell shall not prevail against it.’ As you know, I offered Christ everything; I would have stepped down and given Him the chief place in my kingdom, but He refused my offer. Now we have one last chance. The prince of the bottomless pit has been loosed. Centuries ago he roamed the earth and has, therefore, more experience than any of my chief princes that has operated in the world. The antichrist has succeeded in getting the nations under his control. Now the prince of the bottomless pit and I shall join the antichrist in a trinity of evil.
“We shall compel all men to take our mark or else be slain. Remember our motto is, ‘All that a man hath will he give for his life’ [Job 2:4], Once people take my mark they will become my subjects forever. This is our final chance ere we are cast into the bottomless pit. We must not fail.”
This is not necessarily the exact phrasing the devil will use, but it accurately represents his point of view and his strategy in the Great Tribulation.
We are told that the devil has great wrath knowing that his time is short. The prince of the bottomless pit, having been a prisoner for thousands of years, goes forth in a rage and fury against the people of God.
Having digressed to note the related activities of the unseen world, we shall now consider the consequences of this satanic incursion from the lower regions of the earth. The devil’s dupes are now waiting to fulfill the will of their master who has but one purpose, that is, that they and all other beings will share in his fate; that somehow in the cosmic chaos they create, they may hew themselves out a permanent kingdom of darkness. Their cause is hopeless; but since it is their only hope, they in desperation will put forth every effort to succeed.
Chapter III
Blueprint for the Beast from the Bottomless Pit
It has been said that in order to understand the future we must study history. In order to understand the motivations of this wicked character, the antichrist, we need not go back into the centuries of the past; all we have to do is give a quick survey of the works of the monster Adolph Hitler. In a previous volume we noted the early events of his life. If Hitler had been told in the days of his youth what he sometime would do, that he would become a demonic fiend of the worst order, he probably would have recoiled and said “Not so!”—even as Hazael, after Elisha had foreshown the atrocities the man would commit, cried out, "But what, is thy servant a dog, that he should do this great thing?” (II Kings 8:13). What Hazael did not realize—and likewise Hitler—is that when men give themselves over to Satan, their spirits become hardened and incorrigibly evil. They become used to blood and violence, and the time comes when they become capable of any degree of wickedness.
Hitler’s Ambition
The motivating force of the antichrist is his unbounded ambition. Having accepted Satan’s offer of the kingdoms of the world—the offer Christ spurned—he will assume the role of the antichrist. Satan will enter into him, and to all practical purposes the two become as one—the incarnated devil, Satan in the flesh.
After a series of startling political victories, Hitler began to dream of world conquest. Whatever he obtained, whether by fair means or foul, it was never enough. One aggression merely whetted his appetite for more. He harangued and orated about a master race that he said was destined to rule mankind. During
November, 1937—this was before his first military adventures— Hitler outlined his dream (Horsback Papers):
“The German nation is composed of eighty five million people ... which form a homogenous racial body which cannot be found in any other country (master race theory). It justifies the demand for larger living space than any other nation. It is not a case of conquering people, but of conquering agriculturally useful space. The history of all times—Roman Empire and British Empire—has proved that space expansion can only be effected by breaking resistance and taking risks. Neither formerly nor today has space been found without an owner. The attacker always comes up against a proprietor. The question for Germany is where the greatest possible conquest could be made at the lowest cost.”
Europe paid little heed to these ominous threats of Hitler. They considered them the drivel and mouthings of a madman. They were to learn better in less than 12 months’ time, when he laid down his ultimatum to the British and French at Munich, which resulted in the rape of Czechoslovakia.
Darwin and Nietzsche: Hitler’s Inspiration
Before we go further, let us pause a moment and consider the source of the mad ambitions of the man who was the forerunner of the antichrist. As is well known, while in prison he wrote Mein Kampj, a horror book which faithfully outlined his plans for the future. But where did he get his inspiration for this vengeful document?
For one thing, Hitler was a student of Nietzsche. He was particularly fascinated with Nietzsche’s doctrine of the superman. As an evidence of his devotion to the satanic philosophy of Nietzsche, he presented Mussolini in 1944 with a fabulously bound edition of his collected works.
Hitler’s evolutionary views of natural selection and survival of the fittest coincided exactly with the teachings of Darwin and Haeckel. He was not exactly an atheist. Hitler believed in guidance from above. He had a strong sense of his own mission as leader of the German people. He was acting, he believed, on the command of a Supreme Being. In reality, as we know, that personage was none other than Satan, the very one who will clothe the antichrist with his power.
Personally Hitler was sharply antagonistic to Christianity. The Fuehrer’s two leading cronies Himmler and Borman incessantly attacked the churches. And Hitler backed them with his private, violent, anti-church remarks. He was convinced that Christianity was outmoded and dying. Christianity he believed would be replaced by a heroic, racial ideal of God.
Hitler was a great admirer of Charlemagne, first king of the Holy Roman Empire. He approved of his ruthless use of force. In his mind the Fuehrer was seeking justification for the monstrous mass extermination that he himself would order a few years later.
The Antichrist’s Plan to Exterminate the Jews
When the antichrist is fully established in power, he will initiate a systematic campaign for the extirpation of both Jews and Christians. He will make war with the saints. Hitler began with the Jews. Germany was not yet ready for the eradication of Christianity. His first step was to confiscate the property of the Jews. Extermination would come later.
As early as September 15, 1935, the Nazi legislature dealt the Jews a cruel set of laws called the Nuremburg Laws. These laws cut the Jews off from the rest of Germany, even denying them the right to buy food, which foreshadows what the antichrist will do when he comes to full power. He will require all who buy or sell to take his mark.
Every Jew in Germany was marked. Thereafter, he was to wear the yellow star of David. This star had been their symbol of unity for thousands of years. It was now to become the mark that would identify them for extermination.
The Persecutions Begin
November 9, 1938, was a dark night for the Jews, although the worst was yet to come. All over Germany the Jews got a taste of what was in store for them during the next seven years of Hitler’s rule. A young 17-year-old Polish Jewish refugee close to hysteria at the news that his family in Germany had been shipped to a concentration camp, purchased a pistol and went out to shoot the ambassador to France. He shot by mistake a man who was friendly to the Jews. The situation was made to order for the Nazis. A terrible persecution was initiated against all of Jewish blood. Jewish shop windows were systematically and wantonly smashed throughout the city of Nuremburg. SS men and storm troopers went about with hammers, crowbars, and incendiary bombs. Three synagogues were fired, and no attempts were made by the fire brigades to put out the fires.
Goering’s gangs, however, made a mistake. Most of the Jewish shops were owned by German proprietors. The insurance companies would have to pay the cost of the breakage. A decree was, therefore, enacted to charge that the rioting had been inspired by Jewry and, therefore, the Jews of German nationality would have to pay a contribution of one billion reichsmarks to reimburse the companies.
Jews Used as Slave Labor
Hitler’s plan for mass extermination did not go into full operation at once. Those who were to carry out his orders had to be conditioned to it. One of the amazing paradoxes of Hitler’s character was that he could pose as a friend to children, a father to the nation; and then in a swift Dr. Jekyll-Mr. Hyde transformation he could give the most brutal orders for mass destruction of human life. This undoubtedly will be a characteristic of the antichrist.
At first the Jews were appointed to slave labor. Dr. Apolinary Golowicki, a Polish army POW, described the sadistic handling of the inmates taken from the concentration camps:
“Every day at least ten people were brought to me whose bodies were covered with bruises on account of the continual beatings with rubber tubes, steel switches, or sticks. The people were often writhing in agony, and it was impossible for me to give them even a little medical aid ... I would notice people daily who on account of hunger or ill-treatment were slowly dying ... I have seen with my own eyes the prisoners coming back from Krupp’s and how they collapsed on the march and had to be wheeled back on barrows or carried by their comrades ... The work they had to perform was very heavy and dangerous and many cases happened where people had cut off fingers, hands or legs ... It wasn’t even possible for me to keep them from work a day or two, although I had been to the Krupp directorate and asked permission to do so.”
Many of these unfortunates were women, hardly suited to work in a boiler factory. Walter Thoene, a Krupp employee, admitted that he beat many of the women to force them to work harder. He claimed he did not do it of his own free will, but his superior demanded it as a means of getting better performance from them.
The Sterilization Plan
In the last few years science has been talking a good deal about sterilizing people to hold down the population explosion which bids to overflow the planet. There is little doubt that the antichrist will issue special sterilization edicts to suit his particular purpose.
Before the plan for mass extermination of the Jews was put fully into action, Himmler experimented with sterilization. Victor Brack wrote to Himmler June 23, 1942, pointing out that the Jews must be kept from propagating. He said:
“Among the millions of Jews in Europe there are I figure at least two or three million of men and women fit enough to work ... I hold the view that those two or three million should be specially selected and preserved. This can, however, only be done at the same time they are rendered incapable of propagating ... Castration by X-ray is not only cheap, but it can be performed on the many thousands in the shortest time ...”
The sterilization was to be done secretly without the victims’ knowing about it if possible. It was decided that the proper X-ray dosage was to be for men 500-600 roentgens and for women 300-500 roentgens.
The system was tried on a number of young people 20-24 years old. Many were burned badly, and they were put out of their misery by gas. Others lived for awhile and then died. Another method of sterilization by injection in the female organism was tried, but the women died, and the experiment was terminated.
The Death Camps
To understand the extent of the horrors of the coming tribulation we need only to review the scenes at Hitler’s concentration camps. No longer was there any pretense of saving the lives of the Jews. The millions herded into the camps were delivered over methodically to the gas oven, but even this required time. In the meantime the bodies of the miserable victims were experimented upon with the most inhuman methods—medical sadism.
For example, there were the freezing studies. The aim was first of all to see how much cold it took to make a man die; and second, what kind of warmth revived him just before he died.
The victims were placed in basins filled with water, and ice was added until it was just a few degrees above freezing (37.4 Fahrenheit). The lowering of the body temperature to 89.6 degrees was excruciating for the subject. At that point the victim lost consciousness. Many persons died as a result of the experiments.
Walter Neff, an inmate who described the experiments to the Nuremburg Commission, told of two Russian officers being undressed and forced to go into the basin naked. Hour after hour passed until freezing set in. The Russians begged the Nazi experimenters to give them an anesthetic or to shoot them. When an inmate tried to give them an anesthetic, the doctor in charge
threatened to shoot him if he approached the victims again. The experiment continued for five hours until death occurred. Before the experiments were finished, more than 300 men had been frozen in the ice vats. The results were summarized in a 32-page report, Freezing Experiments With Human Beings.
In other experiments the subject was placed out in the bitter cold on a stretcher at night with a sheet over him. Every hour a pot of cold water was poured on him. In the morning his temperature was taken. In a series of ten experiments with ten prisoners, three died.
Dr. Rascher wrote Himmler asking that he be allowed to move his experiments from Dachau to Auschwitz “because it is colder there” and also because there was more privacy. The victims yelled when they began to freeze. The subjects felt themselves dying by inches as their limbs and bodies stiffened. The physical pain was terrible. Yet Rascher said, “No anesthetic. They will not react in a natural way. Our findings would then be inaccurate.”
It is clear that human beings could not indulge in such indescribable sadism unless they were demon-possessed. Normal people have no realization of the depths of depravity and savagery that the human may go to when he becomes totally possessed by satanic power. The antichrist will have reached the very point of demonic saturation. What Hitler did will be repeated again in its ultimate frightfulness.
The Atrocities of Hitler
Not until after the war had ended did the real story of the concentration camps emerge. It sickened General Eisenhower. Sometimes the officials of a nearby town were brought into the camps by American officers to view the horrors. Actually, many of them did not know what was going on.
As World War II progressed, the liquidation of the Jews became a state policy. Special measures were used to deceive the Jews, who were to become death camp victims. In the Paris
Ghetto, the Jews were sent a brief note requesting them to be at a given place the following morning at seven. They were ordered to bring one member of their family with them. At seven o'clock several thousand Jews were waiting. Some were laughing and joking, but their mirth soon vanished when they were told to return to their homes and be back in three quarters of an hour. They were to return with a blanket, a change of clothing, a mess tin and food for 24 hours.
Less than an hour later they were back. There were a few hysterical cries, but flanked by guards the Jews climbed into buses and trucks. They were soon on their way to Austerlitz.
The most meticulous system was used in the executions. The procedure sheet read like a movie script: “Train arrives at station. No mention of execution. One group taken to work, the other to ‘shower.’ Interpreter with authoritative but no harsh voice says: ‘Remove your clothing. Hang it on the wall hooks. You are to have a bath and be deloused.’ Still no mention of execution. Group is taken to another room fitted with shower nozzles. They stand under these waiting for water. The guard throws in Cyclon B gas pellets.” The ingredients of Cyclon B gas was a crude compound of prussic acid.
One assistant commandant of the death camp describes a typical gassing to crime investigators. He said:
“I attended one gassing; 150 women at a time were forced into the gas chamber, and the door was locked. A male inmate climbed onto the roof and threw a gas container in the room through a window which he closed immediately. I could hear groaning and whimpering inside. After two or three minutes all was quiet. Whether the women were dead or just unconscious I could not say as I was not present when the chamber was cleared out.”
It was claimed by those charged at the Nuremburg trials that they knew nothing of the camps. On “burning days” at Auschwitz the air for miles around had a sweetish odor that comes only from charred human flesh. Yet what could the average citizen do?
At Oranienburg they formed a “death brigade” of prisoners to bury their comrades. The men marched to work every morning to lively martial music. The prisoner leading the macabre procession was dressed up as Satan in crimson robes and brandished a pitchfork.
The book, Nuremburg, asks the question,
“Why was killing not enough? Why the cruelty and love of degradation that became progressively more intense as the time for murdering approached? Why the passion which bordered on idiocy as they stuffed their victims into ovens and gas chambers? For those who do not accept the Fall of Man, there was no satisfactory explanation given at Nuremburg, nor was there one at Eichmann’s trial in Israel.”
When described in millions, death and murder lose their reality and become a gruesome cosmic joke. The imagination of man cannot absorb such staggering figures, despite its efforts.
After the executions all gold fillings in teeth were removed. The chief dentist at Ravensbruck made sure he was present at the executions, so he could get right at the teeth with forceps and hammer before the bodies were taken to the crematorium. The gold would be almost impossible to find in the ashes, he said.
The Use of Human Skin
Ilse Koch was the infamous woman who engaged in the sickening hobby of collecting human skins for lampshades, gloves, etc. A Dr. Franz Blaha, a Czech physician locked inside Dachau, was well qualified to tell about human skins. He performed autopsies on the corpses from which the skins were taken. He testified:
“It was common practice to remove skin from dead prisoners ... Dr. Raschu and Dr. Wolter in particular asked for this human skin from human backs and chests. It was chemically treated and placed in the sun to dry. After that it was cut into shapes and used for saddles, riding breeches, gloves, house slippers, and ladies’ handbags ... The skin had to be from healthy prisoners and free from defects. Sometimes we did not have enough bodies with good skin ... The next day we would receive twenty or thirty bodies of young people.
They would have been shot in the neck or struck on the head so that the skin would be uninjured.”
In surveying the perfidies of Adolph Hitler and his henchmen whose activities all occurred during one generation, we can obtain some idea of the villainies of the coming antichrist. Obviously he will not be more humanitarian than Hitler, but after he has secured absolute control of the nations within his orbit, his cruelty and despotism will know no bounds. The slightest opposition to his wishes will meet swift and inexorable punishment.
His demands will not be merely the fact that he holds supreme power over the nations; but as was the case of the ancient Roman emperors, he will arrogate to himself the attributes of deity. As such, he will demand more than allegiance; he will demand the actual worship of his subjects.
It is well known that Adolph Hitler during the height of his power began to encourage belief in his divinity. Rudolph Hess, the Fuehrer’s secretary for Mein Kampf, initiated the belief by proclaiming Hitler's infallibility. He said: “We believe that the Fuehrer follows a higher call to shape the destiny of Germany ... He has always been right; he will always be right.”
We have given considerable space to this study of what happened during the Hitler regime, believing that without some knowledge of the tactics of this man who had supreme control of Europe for several years, it is difficult to comprehend fully the monstrous iniquities the antichrist will commit. Liberal thinkers after World War I in their fantasies were quite convinced the day had passed when men would commit such atrocities. They held that due to the advancement of education and evolutionary processes the enlightened generation would not suffer such things. These men were in total ignorance of the potential savagery of a human being once he yields himself to satanic influences.
Hitler and his works are absolute proof of how misguided such teachers are. At the time, the real extent of fiendishness of the Fuehrer and his cronies was not accepted generally. Jews who escaped from the death camps brought out stories of the atrocities and the systematic practice of genocide. Western observers attributed the tales that were told to disordered imaginations. Hitler just could not be that bad. But alas, as U. S. armies raced across Germany in the spring of 1945, they not only found that there had been no exaggeration, but if anything the situation was worse than had been reported.
Last Days of Hitler
In his underground bunker in Berlin during the months of March and April, 1945, the last act of the drama was played out. In a simple box-like chamber, a sharp contrast to the large colorful rooms he had previously used, Hitler received his admirals and generals. He had strengthened the bunkers with new layers of concrete until formed in a shape of a cone, they were covered to a depth of 25 feet.
In October, 1942, when he suffered his first great reverses, his physical deterioration began. After the assassination attempt in 1944, he was left with a nervous condition which never went away. Yet the effect on his spirit was a powerful rallying of his will. He spent his energies gathering his resources for one last great military effort. Well into 1945, he continued to display an iron composure and apparently still believed that the force of his will could bring about a turn in destiny.
Hitler’s madness in view of approaching catastrophe became more and more apparent. He sent a radio message for the arrest of Goering. Himmler had begun on his own initiative to sound out the possibilities of peace. When Hitler heard of it, he had him expelled from the party.
On April 22 came the report of the Russian breakthrough north of the capital. All at once the spirit maintained by demonic force of will gave way completely. Hitler now admitted that everything was lost, and was ready to commit suicide. Yet he had one last resurgence of his old powers. He sketched out a final strategic plan. It was too late.
His appearance was now that of a man on the verge of collapse. There were deep bags under his bloodshot eyes, caused by sleeplessness. He walked in a stooped posture, his knees shook, his left hand quavered.
Now that the dream empire was shattered, the people of Germany were no longer on his mind. No longer able to serve his ambitions, they were left to their fate. Seven million of his people were dead. Six million Jews had perished, thanks to him. Since he must die, then let all the people die.
Eva Braun, his mistress, was to die with him. To dignify her in the eyes of posterity, he decided their marriage should take place. Goebbels and Borman were witnesses. Then Hitler dictated his testaments.
Otto Dietrich, chief of Hitler’s press relations until a few days before the Fuehrer’s death, gives this analysis of the testament:
“The dark side of his split personality which remained more or less hidden throughout his life was fully revealed. The testament takes no notice whatever of the terrible plight of the German people. It willfully ignores the realities of the situation. It orders further resistance in the face of a predicament so frightful that Hitler himself is preparing to take his life to escape from it. Hitler had appointed himself the leader of a rising, virtuous nation; he feels no concern for the eighty million defeated people whose ruler he has been. He can find no word of sympathy, of helpfulness, of counsel, or of encouragement for Germans he is leaving behind in the sorest of straits. He has no thought of his own responsibility for the conditions that arose out of his own dictatorial course. On the contrary his testament simply repeats the very doctrines he preached to his people all his life—repeats them at a moment when Hitler should surely have realized that these doctrines had brought doom to the German people.”
Although Goebbels intended to join him in suicide, Hitler instructed him to set up a cabinet. Having played the fool on the grandest scale of any individual in history, this man who betrayed the nation accused his most faithful followers of treason, reviled them, and cast them into outer darkness. Then in a climaxing act of a life of folly, this willing tool of Satan put a gun to his forehead and ended his life.
Hitler was truly the forerunner of the antichrist. To understand the villainies of this wicked personage who will soon appear on the horizon, one can find the blueprints of the future in the deeds of the monster Hitler.
Chapter IV
The Antichrist Demands Worship
“And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name” (Rev. 13:16-17).
In another volume we shall speak more particularly of the False Prophet. But we shall remind ourselves again that this second Beast works in the closest cooperation with the first. In imitation of Christ he appears as a lamb, but when he speaks, his words are those of a dragon.
The first act of the False Prophet, for that is the name given him, is to institute emperor-worship. This was one of the problems that faced the early disciples. To understand the purpose of the emperor-worship it is helpful to consider its origin in the days of Imperial Rome. The great problem of that day was how to unify the vast empire. It had the same problem Europe has today. It was a vast conglomeration of cities and states of every religion and race. The question was how to integrate the varying elements of this great mass. Elsewhere we have written on this subject of emperor-worship in the days of the Early Church. We quote from it here:
“Dictators and rulers who have achieved autocratic power have found that deification of their office has always proved to be a powerful means to that end. Nebuchadnezzar had this in mind when he erected the golden image. So did Darius when he was persuaded to sign the decree that none would make a petition of any god or deity save to the king for thirty days. So will the antichrist do when he takes control of the nations at the end of time. We have had an example of this in our day when the war lords of Japan created emperor-worship as a means of furthering their own mad ambitions of empire.
“Roman emperors at first did not particularly ask for such worship. But when it proved to be the means of unification of the empire, the trend could not be halted. It was at the very time that John was on Patmos, during the reign of Domitian, that Caesar-worship became compulsory. Therefore, A.D. 9698, not only marked the end of the Apostolic Era, but it marked the beginning of the era of emperor-worship. Once a year the Roman citizen must burn a pinch of incense on the altar to Caesar. He was given a certificate that he had done so, and was then free to worship his own provincial god. Christians, however, refused to burn the incense, and by their refusal were rendered outlaws.
“Typical of the terrible persecution that Christians experienced, was the martyrdom of Polycarp, noted Christian father and bishop of Smyrna. On a festival day when the crowds were excitable, the cry went up to seize Polycarp. The bishop freely confessed he was a Christian. Polycarp was given his choice to sacrifice to Caesar or be burned. His immortal reply was ‘Eighty and six years have I served Christ, and He has never done me wrong. How can I blaspheme my King who saved me?’ They gathered the faggots, and as the flames licked his body, he prayed his prayer: ‘I thank thee that thou has graciously thought me worthy of this day and this hour, that I may receive a portion in the number of the martyrs, in the cup of thy Christ.’ It was the Sabbath Day, and the Jews who gathered the faggots broke their own Sabbath Day.”
To fill the void created by the ban on Christian worship, the False Prophet will institute worship of the beast.
“And he exerciseth all the power of the first beast before him, and causeth the earth and them which dwell therein to worship the first beast, whose deadly wound was healed” (Rev. 13:12).
In considering the subject of emperor-worship which was in vogue in the days of Imperial Rome, there are those who assert that this day is passed, that men having advanced to the present cultural level will never yield to the follies of the ancients steeped in mythology.
But supposition and reality are two different things. It was only a few years ago that Father Divine managed to hoodwink tens of thousands of people into believing he was Almighty God, and the only miracle of this dominating personality was his mysterious ability even in times of depression to set a good table. Soon he had a vast following who set their feet under his table parroting, “Peace, I thank you, father, for food, breath, and life.” Nor were all these people mere psychopaths, misfits, or persons of low intelligence that followed him. School teachers, professional people, and even some preachers fell under his spell. One evangelical preacher who had a fair-sized church was so charmed by Father Divine that he actually put out a tract singing his praises.
There have been several antichrists in our day who have managed to draw off disciples who succumbed to their delusions. A striking example is one La Vey, who founded a satanist church with rituals that include worship of the devil. The astonishing thing is that popular movie stars have been attracted to this bizarre form of devil worship. It is reported that Sharon Tate, principal victim in the Tate murders, was dabbling in Satan worship.
We call attention again to Adolph Hitler, whose wickedness in time drew upon him the ignominy and revulsion of mankind. Yet in his heyday, when he had the military successes, his underlings began to ascribe to him divine powers. If he had continued to be successful, there is no doubt that Hitler-worship would have become an established religion. Indeed the trend in that direction had become very pronounced by the time his reverses began.
Hermann Goering, an earthy man and Number One after Hitler, speaking on Hesselberg Mountain, an old pagan place of worship, said: “When was there ever deeper and more passionate faith in Germany than there is today? What faith was ever aroused more strongly than our faith in the Fuehrer? Never has a greater miracle happened than in our time. The Almighty made this miracle through Adolph Hitler! ”
Hess, who later flew to England, swore the party to faith in Hitler. In administering the oath at the beginning of 1934, he said: “By this oath we again bind our lives to a man, through whom—this is our belief—superior forces act in fulfillment of Destiny. Do not seek Adolph Hitler with your brains; all of you will find him with the strength of your hearts. Adolph Hitler is Germany, and Germany is Adolph Hitler.” And in Hitler’s own words, “Germany is our God on earth.”
With these things in mind, it is easy to visualize the trend toward ascribing divine powers to the antichrist. When his military successes continue, the masses will be easily prevailed upon to give him worship:
“And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying, Who is like unto the beast? who is able to make war with him?” (Rev. 13:4).
Conceding that a certain proportion of the people are always ready to be deceived by the fair words of some demagogue, what means will the antichrist and the False Prophet employ to lure vast numbers into belief in his divinity? It is one thing to win military victories; it is another thing to be able to deceive the people en masse.
The 13th chapter throws light on this. The miracles and the lying wonders of the Beast will produce this effect:
“And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live” (Rev. 13:14).
The apostle Paul gives further information on the subject:
“And then shall that Wicked be revealed, who the Lord shall consume with the spirit of his mouth, and shall destroy with the brightness of his coming: Even him, whose coming is after the working of Satan with all power and signs and lying wonders, And with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie: That they all might be damned who believed not the truth, but had pleasure in unrighteousness” (II Thes. 2:8-12).
What will be the nature of these miracles? We are told that they are lying wonders—that is, they are something different from what the people understand that they are. As to their exact nature, there are probably various answers. All of them are largely associated with sorcery. The antichrist will “understand dark sentences.” He will have preternatural wisdom and will outguess his opponents. Again we refer to Adolph Hitler, who until the time given him expired, always moved at just the right moment, usually contrary to the advice of his generals. His timing was so remarkable that he won the confidence of the nation.
We are told that the False Prophet has power to call down fire from heaven. Many believe that this prophecy refers to the atomic bomb, and it could be. However, it may also have further fulfillment in some kind of preternatural fire.
Such things are well within the realm of sorcery. Indeed, even more awe-inspiring things have taken place among the witch doctors and fire-walkers of Africa. We have fully documented evidence that sorcerers are able to walk on hot coals of fire which are over 1000 degrees—thus emulating the miracle of the Hebrew children who were not harmed by the fire of Nebuchadnezzar’s furnace (Dan. 3:19-30).
We have also the case of the magicians of Egypt who were able to imitate the miracles of Moses before Pharaoh. (They had limitations, however, and were not able to perform all the miracles that Moses did.)
The miracle of the antichrist’s resurrection after being slain by the sword will be, no doubt, the most impressive of all. We may not be able to explain all circumstances of this lying wonder, but as we have noted, the spirit of some fallen angel of great power is released from the bottomless pit and takes possession of the antichrist.
Why does God permit this strange event to occur? Paul gives the answer in the Thessalonian passage we quoted above (II Thes. 2:8-12).
The truth is that men are given every opportunity to choose the right way. If they harden their hearts and choose the wrong way, they are permitted to become victims of delusion. The spirit of the masses today is to take pleasure in unrighteousness. Righteousness and the things of God are scorned as in the days of Noah of which the Lord said, “every imagination of the thoughts of [men’s hearts] was only evil continually” (Gen. 6:5).
The fact is, just as Hitler for a time seemed the absolute solution to Germany’s problems, so the antichrist who appears on the scene will seem to be the answer to the world's problems.
What will be next? As always in past history, the Jews are the first to be blamed; not that the antichrist will be against all Jews. At the beginning he will seem to be their friend. Later he throws off his mask. Strong action will be taken against the orthodox faction of Jewry and those who believe in Jesus. The covenant that he previously made with Israel will be dissolved. Daniel 9:27 tells about this:
“And he shall confirm the covenant with many for one week: and in the midst of the week he shall cause the sacrifice and the oblation to cease, and for the overspreading of abominations he shall make it desolate, even until the consummation, and that determined shall be poured upon the desolate.”
Isaiah the prophet speaks of this treaty as a covenant of death. It will be disannulled.
“Because ye have said, We have made a covenant with death, and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come upon us: for we have made lies our refuge, and under falsehood have we hid ourselves: Therefore thus saith the Lord God, Behold, I lay in Zion for a foundation a stone, a tried stone, a precious corner stone, a sure foundation: he that believeth shall not make haste ... And your covenant with death shall be disannulled, and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then ye shall be trodden down by it” (Isa. 28:15-16, 18).
Now begins the time of Jacob’s trouble spoken of by the prophet in Jeremiah 30:7. It will be a terrible time indeed. The False Prophet or false messiah methodically will carry out the orders of the antichrist. He will cause the oblations in the temple at Jerusalem to cease and will set himself up as the Messiah. Those who reject his pretensions will be dealt with summarily. Death will be the penalty. It is regarding the occurrence of this event that Christ warns the Jews to flee to the mountains. A brief space of time will be required for the False Prophet to organize his crackdown. Those who are wise will heed the warning of Jesus and will flee at once to the mountains. It will be their only hope to escape death.
These developments in Israel will be of dispensational importance. Jerusalem will be the central focus of the events of the Great Tribulation. In a separate volume we shall deal with these developments in the Holy Land. Two Witnesses will appear on the scene who will defy the antichrist and the False Prophet. Their ministry will have a powerful effect in hindering and frustrating the plans of the Beast. We cannot elaborate on this subject here but will deal with it in a later volume.
Chapter V
The Antichrist’s Plan to Wipe Out Both the Jews and Christianity
History reveals that when a dictator arises on the scene, there will develop a counter opposition to attempt to overthrow him or drive him from power. Sometimes the counterrevolutionaries are strong enough to topple the one who has seized power. More often, the man, once he is in power, intrenches himself with the forces so strong that he is able to crush opposition. In the case of the Communists, they have from the beginning taken for granted that their enemies will seek to overthrow them. Their distrust of others is so great that invariably their first step after seizing power is to build an iron machine that will ruthlessly crush all resistance. In the case of Adolph Hitler his activities toward the end became so offensive to his own people that several assassination attempts were made against him—all unsuccessful.
The antichrist will instinctively understand that he will face opposition to the policies that he has set in operation. Therefore, his first acts will be to consolidate his power. Once he has accomplished this, his policy will be utterly ruthless. Hitler in the beginning used concentration camps before he set up his gas ovens. The antichrist will not waste time. Like Castro, who has operated on a much smaller scale, his method will be a firing squad. Western civilization has developed a policy of one man, one ballot. The antichrist’s policy will be each enemy, one bullet. He will dispense with such things as courts, or if he maintains a few of them as showpieces, they will be kangaroo courts. The slightest opposition that dares to raise its head will be summarily dealt with.
Thus the antichrist imbued with the spirit of the Beast from the bottomless pit will inaugurate a bloody reign of terror to eliminate all enemies, real or fancied, thus emulating the bloody methods of Joseph Stalin. Stalin, whose fiendish deeds were fully exposed by Nikita Khrushchev was a ruthless tyrant who never lost a wink of sleep over the death of millions of his countrymen, including fellow Bolsheviks who had participated with him in the revolution. Any person whom he considered a rival was not to be given the slightest bit of mercy. During the reign of the antichrist, there will be the midnight knock at the door, the arrest, and the disappearance of persons. The purge will be reminiscent of the bloody days of the French Revolution, but of a size and scope that will go far beyond it. Nevertheless, this preliminary bloodletting will be only a token of what is to come.
The antichrist will be equipped to conduct his operations as were none of the despots of the past. As we have related in other volumes of this series, science has increased a million times man’s capacity to store information and retrieve it at a moment’s notice. Information on the political and religious affiliation of each person in his domain will be at the fingertips of this cruel dictator, and there is no reason to suppose he will not use it.
The antichrist will now manifest a dual policy. He will show favor to those who go along with him, but it will be unrestrained vengeance against others. As he have noted, his initial policy of being a patron to the Jews will radically change. The False Prophet who works in cahoots with him will then offer himself to Jewry as their Messiah. Jews who will not accept his pretensions will be dealt with without mercy. It will be a dark day for Israel. The antichrist will amplify the policy of Adolph Hitler of utterly exterminating the Jewish race with the exception of those who will fall in line with him. But he will do more than this. He will also inaugurate a campaign to eradicate Christianity.
The Antichrist’s Plan to Wipe Out Christianity
The antichrist at the beginning will show favor to the papacy, as well as to apostate Christendom with which it finds mutual accommodation. Modern Protestantism will accept the overtures of the papacy and join with it in the formation of a world church. Thus does Babylon, Mother of Harlots, ride the beast that comes from the bottomless pit, only in the end to be herself betrayed:
“So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns. And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication: And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH” (Rev. 17:3-5).
As we have noted, the Beast will at the first feign friendship with the united church of Christendom. Christians who do not accept the pretensions of the world church suddenly find themselves in a fearful position. Those who profess the name of Christ are ordered to become a part and parcel of this world church, or else to suffer the fate of the martyrs.
“And it was given unto him to make war with the saints, and to overcome them: and power was given him over all kindreds, and tongues, and nations” (Rev. 13:7).
There are those who would interpret this verse to mean something other than what it says. Some insist that there are no saints on earth during the Tribulation; therefore, these people must be Jews. This view has had considerable acceptance, but an honest reading of the text shows that these people are not alone Jews, but plainly they are of “all kindreds and tongues and nations.”
The truth is that the antichrist has determined to eliminate Christianity from the face of the earth. He begins by using as an excuse the fact that certain people refuse to become a part of the officially approved church. Therefore, to end sectarian schisms, the dissidents will be eliminated. The history of the inquisition repeats itself.
The church that the antichrist patronizes may not be in agreement with the severe measures being instituted, for suddenly they realize that they may be next. They have good reason for their fears. The antichrist will be waiting only for the proper time when he intends to make them his victims, He has only one policy—“might makes right.” The Bolsheviks followed that course when they took over Russia. They initiated a systematic campaign to destroy the church. They found it difficult, however, to extirpate Christianity utterly. So, to avoid too much internal unrest, they permitted a few churches to remain. These were kept as showcases for visitors and tourists to prove that Russia had “religious liberty.” Today this old generation in Russia that retains faith in God is rapidly dying off. Most of the youth in that nation receive no religious training whatsoever. They grow up virtual atheists.
The antichrist will take an even sterner line. After most of the evangelicals have been liquidated, he will turn his attention to the church he feigned to favor. He has no intention that they will escape, but is now ready to carry out the plan he had in mind all along—the utter destruction of Christendom, whether nominal or genuine. This will be carried out by the authorities of the ten kingdoms represented by the ten horns of the Beast, which are a part of his confederacy:
“And the ten horns which thou sawest upon the beast, these shall hate the whore, and shall make her desolate and naked, and shall eat her flesh, and burn her with fire. For God hath put in their hearts to fulfill his will, and to agree, and give their kingdom unto the beast, until the words of God shall be fulfilled” (Rev. 17:16-17).
What About the Sun-Clothed Woman?
Finally let us note briefly events involving the true saints of God, represented by “the woman clothed with the sun” depicted in Revelation 12. Before the Manchild was born and translated to heaven, and before the rise of the Beast which inaugurates the
Great Tribulation of Chapter 13, the Woman is represented in a position of power. She is in the heavenlies; the moon is under her feet, and upon her head a crown of twelve stars. But after Satan is cast out of heaven, and during the three and a half years that follow, she is seen in weakness, persecuted by the dragon and in flight for her life.
The truth apparently is that the great majority of the saints who live within the domain of the antichrist will be martyred for their faith, even as Christians were in the beginning. This is seen in the opening of the Fifth Seal. When the saints which had been slain and were under the altar asked how long it would be before their blood would be avenged, the answer given was, “that they should rest yet for a little season, until their fellowservants also and their brethren, that should be killed as they were, should be fulfilled” (Rev. 6:11). Nevertheless, some of the seed of the Woman will be preserved even during the Great Tribulation.
Chapter VI
The Strange Story of Jeane Dixon And The “Great World Leader”
The sorcerers and spiritists of the world are looking forward to the coming of a “great leader.” The most publicized of the seers is the psychic Jeane Dixon. The book A Gift of Prophecy written by Ruth Montgomery tells the story of Jeane Dixon’s vision of the coming of the world’s superman.
Her Vision of the Serpent
In her vision she saw a serpent. On Page 164, Mrs. Montgomery reports Jeane Dixon as saying, “Suddenly I could feel a physical motion against the matters to the left of my head. I rolled onto my left side facing east, and as I did so I saw the body of a snake. It was no bigger around than a garden hose, but I could see neither its head nor its tail. I felt its powerful little body twisting down the side of my bed. I could feel its head nudging beneath my ankles, and its body growing larger as it wrapped itself around my legs and hips. ”
She goes on to relate that the serpent entwined itself around her chest. Suddenly although the room was in darkness it was bathed in a brilliant light. She says, “The snake, vividly colored in yellow and black, had great jowls shaped like miniature pyramids. It did not speak, but I seemed to know that it was telling me that I had much, much to learn. ”
She continues to tell about the vision of the serpent:
“It turned its head, looking again to the east and then at me, as if to say that I too must look to the east for God’s wisdom and guidance. I sensed that it was telling me that if my faith was great enough I could penetrate some of this divine wisdom. I knew that I had God’s protection, for the steady gaze of the reptile was permeated with love, goodness, strength, and knowledge. A sense of ‘peace on earth, good will toward men' coursed through my being. I had a feeling of suspension and yet of tremendous stability. A purplish ray led from the bed to the window at the east, and as I watched, the snake gradually withdrew toward my feet. As silently as it came it left the bed and vanished to the right.
I interpreted this to mean that we must look to the east for growth and to the west for the ending of things. The brilliant illumination faded and it was dark again in the room. I looked at the radium dial on my bedside clock.
The time was 3:14 A.M.”
This vision prepared her for further things. While at mass in St. Matthew’s Cathedral for prayer and meditation one day in 1958, she saw small balls merge into a massive disc about the statue of the Virgin Mary and the face came alive. Mrs. Dixon
says, “A remarkable peace overcame me, and I knew that a council of our Church would soon bring together under the roof of the Holy See in Rome the religions and nationalities of all the world Peoples from every land will be represented and eventually all religions will be brought together under one sun. Our Holy See in Rome is going to start the trend. ”
Mrs. Montgomery, reporting Jeane’s visions, goes on to say, “The vision which Jeane considers to be the most significant and soul-stirring of her life occurred shortly before sunrise on February 5, 1962. The date itself may have special significance, though Jeane was unaware of the fact at the time. For several months beforehand, astrologers and soothsayers had been predicting an earth-shaking event on that day—some even forecast the end of the world because of a rare conjunction of planets.”
Gazing outside her room Jeane Dixon saw another remarkable development:
“Stepping out of the brightness of the sun’s rays, hand in hand, were a Pharaoh and Queen Nefertiti. Cradled in the Queen’s other arm was a baby, his ragged, soiled clothing in startling contrast to the gorgeously arrayed royal couple. ‘The eyes of this child were all-knowing,’ Jeane says softly. ‘They were full of wisdom and knowledge’.
“A little to one side of Queen Nefertiti, Jeane could glimpse a pyramid. While she watched entranced, the couple advanced toward her and thrust forth the baby, as if offering it to the entire world. Within the ball of the sun, Jeane saw Joseph guiding the tableau like a puppeteer pulling strings. Now, rays of light burst forth from the baby, blending with those of the sun and obliterating the Pharaoh from her sight. Off to the left, she observed that Queen Nefertiti was walking away, ‘thousands of miles into the past.’ The Queen paused beside a large brown water jug, and as she stooped and cupped her hands to drink she was stabbed in the back by a dagger. Jeane says that she ‘distinctly heard her death scream as she vanished.’
“Jeane shifted her gaze back to the baby. He had by now grown to manhood, and a small cross which formed above him began to expand until it ‘dripped over the earth in all directions. Simultaneously, people of every race, religion, and color (black, yellow, red, brown, and white), each kneeling and lifting his arms in worshipful adoration, surrounded him. They were all as one.’ Unlike previous visions, which had gradually faded away from Jeane, this one moved ever nearer until she seemed to be in the very midst of the action, joining in the adoring worship. ‘I felt like a tiny seed ready to sprout and grow,’ she says, ‘but I was only one of millions of similar seeds. I knew within my heart. Here is the beginning of wisdom.’ The room was becoming dark again, and though she was still caught up in the spell of the vision, Jeane glanced automatically at her bedside clock. The time was 7:17 A.M.
“What does it mean? What is the significance of this strange visitation on a dull February morning in Washington, a third of the way around the world from Egypt? Jeane feels that she has been shown that answer. A bit haltingly, she explains it this way: ‘A child, born somewhere in the Middle East shortly after 7
A.M. (EST) on February 5, 1962, will revolutionize the world. Before the close of the century he will bring together all mankind in one all-embracing faith. This will be the foundation of a new Christianity, with every sect and creed united through this man who will walk among the people to spread the wisdom of the Almighty Power.
“‘This person, though born of humble peasant origin, is a descendant of Queen Nefertiti and her Pharaoh husband; of this I am sure. There was nothing kingly about his coming—no kings or shepherds to do homage to this newborn baby—but he is the answer to the prayers of a troubled world. Mankind will begin to feel the great force of this man in the early 1980’s, and during the subsequent ten years the world as we know it will be reshaped and revamped into one without wars or suffering. His power will grow greatly until 1999, at which time the peoples of this earth will probably discover the full meaning of the vision.’”
This is the story of Jeane Dixon’s vision. In our book The Mystery of Jeane Dixon, Prophetess or Psychic Medium? I concluded with these words:
“But Jeane Dixon’s most important prophecy concerns the Man of Sin who will rise and dominate the earth. ‘Mankind,’ she has said, ‘will begin to feel the great force of this man about 1980 and his power will grow mightily until 1999, when there will be “peace on earth to all men of good will.” The significance of these four visions of Jeane Dixon is obvious.
“The source is from the serpent. Jeane Dixon thinks the serpent is a good omen. In its eyes ‘was the all-knowing wisdom of the ages.’ But it was the serpent that came to Eve in the Garden. How could Mrs. Dixon fail to perceive its identity? The answer is that she does not know the Word of God. As a result she considered the serpent the fount of divine wisdom. But the Bible says that the serpent is the devil, the evil one, the great deceiver (Rev. 12). Since Mrs. Dixon has established a great reputation, the devil is using her to deceive the multitudes and to prepare them to receive the great delusion which is to come—the antichrist.
“Next she sees Rome reaching out to bring all churches and faiths into one. She is right, but it is not for the world’s good but for bad. Rome is taking the lead today in the building of a super-church. She is now inviting the protestant denominations to come back into ‘the fold.’ Prophecy shows such a movement of lukewarm churches into a great massive apostate Laodicean super-church (Rev. 3:14-19).”
This book had a wide circulation and apparently a number of copies were sent personally to Jeane Dixon. One day the writer received a letter from her which said:
Dear Mr. Lindsay:
As of today I have received yet another copy of your booklet, “The Mystery of Jeane Dixon” from friends of mine all over the country.
The ‘mystery’ is not in my God-given talent—but in how YOU could feel qualified to publish a book of this kind when you have never met me, talked to me, interviewed me, or had a vision yourself.
You have obviously twisted the Scriptures to mean what you personally want them to mean ... not what God meant them to mean! How nice it would be if you would try to understand the Bible as it was meant to be—and not as you want it to be.
Since you are so familiar with the Scriptures, I wonder that you are not familiar with God’s most perfect verse: Matthew, Chapter 7, v. 1: “Judge not, that ye be not judged.”
I am going to say some special prayers for you, because if you are so close to the anti-Christ and know all about his coming, I feel you need them very badly.
Blessing Unlimited, Jeane L. Dixon
Since I had nothing against the woman herself, I wrote her the following reply, requesting that since she thought that I misunderstood her teachings, I would be happy to meet with her and have her show me that her ministry was in line with the Scriptures: The letter was as follows:
Dear Mrs. Dixon:
I received your letter today and have carefully read the contents.
I believe that if you read my book carefully, you found that I in no way spoke against you, but regarded you as a woman of character and one that was quite sincere in what you are doing.
In your letter you complain that I have never met you nor talked with you nor interviewed you, and I assume from that you have information to give me that might cause me to modify or change my views. I should be quite willing to meet with you and to give you opportunity to point out the things which you feel I have misinterpreted or given an incorrect representation. I would also be pleased to have you show me the Scriptures which you think that I have twisted. Again I say that I think you are a sincere woman and I wish to give you this opportunity to correct anything that is not in line with the Scriptures.
With best wishes, I am Sincerely yours, Gordon Lindsay
I never received any reply to this. But there was one surprising result. Mrs. Dixon put out another book completely reversing the first and admitting that the man she first said was going to bring peace to the world was actually the antichrist, and the serpent which had given her the great wisdom recorded in the first was actually the devil!
We are glad that she has corrected this serious error, although she still writes a syndicated astrology column which the Scriptures sternly condemn (Isa. 47:13-14).
Chapter VII
The Mark of the Beast
The fury of the Great Tribulation will reach its zenith. The wickedness and satanic character of the Beast will be obvious to all people of decency. No doubt many people will oppose him openly and others secretly. It is strange but true that many who have led a more or less lukewarm Christian life, when the chips are down, and life and death are at stake, will choose death rather than serve the antichrist and will join the martyrs rather than deny their faith. So it will be in the Great Tribulation.
This opposition to the Beast or the antichrist will trigger his fiercest wrath. His collaborator, the False Prophet, will then employ the severest measures. He will decree “that as many as would not worship the image of the beast should be killed.” (Rev. 13:15). But how can this edict be carried out so efficiently and ruthlessly among such a vast population which will inhabit the earth at that time? This brings us again to the discoveries of modern science. We have called attention to the fact in our book The World: 2000 A.D. that scientists consider the development of the electronic memory bank as one of the turning points of history. (See also Signs of the Coming of the Antichrist.) Dr. Jerome B. Weisner, dean of science at Massachusetts Institute of Technology says:
“The computer, with its promise of a million-fold increase in man’s capacity to handle information, will undoubtedly have the most far-reaching social consequences of any contemporary technical development. The potential for good in the computer and the danger of misuse exceed our ability to imagine.”
The computer is taking over in the business world in America as well as other industrialized countries. Passengers of the San Francisco Bay Area Rapid Transit System will not need money.
A ticket will be inserted into a turnstile, and the transaction is automatically recorded. That is but one illustration of how the computer will substitute the services of a human clerk.
Already the computer is producing a revolutionary effect in many of the departments of our nation, including Internal Revenue, the FBI, the Census Bureau, Social Security, and the police departments of cities. Information on each citizen is gathered from many sources and is pooled into a vast memory reservoir. No one will deny that this machine which operates at the speed of lightning will be invaluable assistance in combating crime. But what will happen if it gets into sinister hands?
This electronic “Big Brother” which is now perfected is already in use in many areas. Information fed into the computer system is being cross-indexed and computerized and coordinated. It is serving many purposes, including, for example, a ferreting out of those who cheat on their income tax.
But what will it be in the hands of the antichrist? It is inconceivable that he will not avail himself of its use. He has a tool at hand that no dictator has ever had before. In previous times, repressive political systems resulted in the formation of undergrounds which were never easy to deal with. For example, Joseph Stalin spent many years ferreting out those he thought were his enemies. On occasion he would cause the people of a whole area to perish of starvation in order to make sure that those who opposed Communism were eliminated.
The antichrist will have tools at his disposal that Stalin or Hitler never had. The computer will furnish complete information to him and to his henchmen as to the political beliefs and the religious convictions of every subject in his kingdom. The people whom he considers to be hostile to his plans will be dealt with quickly and ruthlessly.
The Mark of the Beast
In addition the antichrist will inaugurate a system which will mark his loyal subjects and will distinguish them from those who might be otherwise:
“And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name” (Rev. 13:16-17).
The term “Mark of the Beast” has always held a strange fascination to people. What is it and how is it employed by the antichrist?
First of all, may we note that Satan has always been the great imitator. God has set a seal and a mark upon His people. In Revelation 7:1-3 the 144,000 of Israel are given a mark on the forehead to protect them from the judgments which are about to break upon the earth.
Even during the Church age God has certain marks designed to set the believer apart from the world. Water baptism is one. In the days of the fierce persecutions of pagan Rome, those who were baptized in water were disenfranchized, their goods confiscated, and they were considered outlaws. The baptism of the Holy Spirit is another distinguishing mark. Paul speaks of the believer as “sealed with that holy Spirit of promise” (Ephes. 1:13).
So the devil must also have his mark, and he will use it as a loyalty test. Even as God’s seal is a mark of grace and divine protection, so the devil’s mark is the seal of doom (Rev. 14:910). In other words the mark of the beast is the very brand of hell, the insignia of Satan, and, once taken, dooms the person for eternity.
The antichrist knows that if he can get people to take his mark, they are his forever. This satanic despot is a no-nonsense man. He will be playing for keeps, and he will lose no time in implementing his hellish program. With the excuse that he must use stern measures with those he deems as enemies of the state and thereby restore quiet and peace to the kingdom, he will begin a liquidation of all opposition. With diabolical cunning, he probably will make no mention at the beginning that his crusade of hell will be directed toward the extirpation of Christianity. But realizing that many will suspect the real significance of his policy, therefore opposing it, he will quickly set in motion an inquisition, not unlike that of medieval times. It will require the ferreting out of all who are not subservient to his will.
What kind of mark will he give? Is it one that can be seen with the naked eye? A visible mark would obviously disfigure the person. It is not necessary, however, that the mark be visible at all times. For example, at Six Flags Over Texas, an amusement park in the Dallas area, a mark is placed on one’s hand signifying that an entrance fee has been paid. The mark is not ordinarily visible, but when the arm comes under a beam of ultraviolet rays, it appears at once.
The ultimate penalty of refusing the mark will be death. Perhaps the antichrist will not employ the supreme penalty at first. But the person who refuses the mark will be forbidden to buy or sell without it. This will place people in a terrible dilemma. Without the mark they cannot buy food for their families. The temptation to take the mark will become almost irresistible.
This is not a hypothetical situation. Some day in the not too distant future the situation will become terribly real. During the late war we had ration books. A social security number was required in order to get a job. It was an innocent function at the time. But not so when the Beast regiments mankind and demands absolute loyalty and obedience. We are told that no man may buy or sell unless he has the mark. It will indeed be the hour of the Great Tribulation.
Chapter VIII
The Antichrist Calls Down Fire From Heaven
“And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men” (Rev. 13:13).
Many expositors of the Scriptures believe that the above Scriptures refer to the atomic bomb. While it is possible that the verse has reference to preternatural fire, it would be naive to suppose that the antichrist will not possess the atomic bomb, and indeed, will not use it. The A-bomb (and the H-bomb) are both bombs of desolation. Jesus said in Matthew 24:15-16, “When ye therefore shall the A-BOM-ination of DESOLATION ... flee ...”. The above is perhaps an interesting coincidence of words, although the A-bomb is surely an instrument of desolation. The “baby-sized” A-bombs which fell on Hiroshima and Nagasaki left a scene of unparalleled devastation. At least 100,000 people died as the result of the dropping of one bomb of 20 thousand tons equivalent of TNT on Hiroshima. Russia’s largest hydrogen bombs today have the equivalent of 50 millions tons of TNT!
Verse 13 speaks of making “fire come down out of heaven. " In Luke 21:26 Christ declares that “the powers of heaven shall be shaken” In both cases the word “heaven” comes from the Greek ouranos. Inserting the original Greek word in the sentence, we read, “The powers of ouranos shall be shaken.” Ouranos is the same root word from which the element uranium is named. This element, as everyone knows, is the vital constituent in manufacture of the A-bomb and of the hydrogen bomb. “The powers of ouranos (uranium) shall be shaken.”
It seems indeed likely that the antichrist’s employment of nuclear warfare is a fulfillment of Revelation 13:13, although it may not be the only fulfillment.
The Atomic Age Began in Rome
It is not widely known that the atomic age began in Rome. Dr. Enrico Fermi was a professor at the University of Rome. He and his colleagues were seeking to learn the secret of the atom. Albert Einstein had already prophesied about the enormous power locked up in it. But this power was not available until the secret of the splitting of the atom, the building block of the universe, was known.
In their experiments with shooting neutrons into the nucleus, they discovered the secret that unlocked the atomic genie. The atom could be split, and the power released through chain reaction.
At that time Benito Mussolini was dreaming of reviving the Roman Empire. At his doorstep was the secret of achieving his dream. Had he only known, he would have foregone his costly war with Ethiopia and poured his resources into developing the atomic bomb before any other nation could do so. Incidentally, some people at that time thought Mussolini was the antichrist. Had he gone ahead with development of the atomic bomb, he could have fulfilled his dream! As it was, he wound up as a second-rate Caesar. Mussolini was not the antichrist; he was only an antetype of the antichrist. When he hitched his wagon to Hitler’s star, his days were numbered.
Mussolini was not interested in Fermi’s discovery, and the physicist tried to stir interest in his discovery elsewhere. Hitler had his chance, and had he gotten the bomb as late as April, 1945, he could have changed the course of history. But Fermi’s wife was a Jewess. There was no place for such persons in the Third Reich, whose policy was to exterminate the Jews. So Hitler, too, missed his chance.
Although the atom had been split, there was much mystery about it and about how to sustain this chain reaction. It remained for a woman to explain the secret of atomic fission. Lise Meitner supplied the mathematical genius to describe what was happening and how a chain reaction could be maintained. When a neutron is fired under proper conditions, other neutrons are released, and a chain reaction is set up. If sufficient uranium is present, it produces an explosion that would dwarf anything of that nature that has ever happened in the history of the world.
Thus it came to pass, that for the second time, a woman brought knowledge into the world that has fundamentally changed the world. The first occurred when Eve partook of the tree of knowledge of good and evil and caused the race to lose the Edenic paradise. The second, through disclosure of the secret of atomic chain reaction, made available knowledge by which men may destroy the entire world (Matt. 24:21-22). (On the other hand, a woman was the first one to preach the good news of the resurrection.)
We know that America got the bomb first, but whether she used it wisely in demonstrating its power is a moot question. When James and John asked the question about calling fire down out of heaven and destroying a city, the Lord rebuked them (Luke 9:54-56).
America thought she was safe in the possession of the atomic bomb. She little realized she was beset with traitors. She did not know that Dr. Klaus Fuchs, Harry Gold, the Rosenburgs, and others were systematically turning over the secrets of the bomb to the Russians. And thus it was by reason of the acts of these traitors, Red Russia developed the bomb years ahead of all estimates. One year after Russia exploded the first A-bomb, she provoked war in Korea. The plan was to seize South Korea and make it Communist.
So much has been written about the A-bomb that there is now almost a revulsion against discussing it. Indeed nuclear war is so horrible to contemplate that men hope against hope that nations will never go to war again. Back in 1949 William Bradford Hine in the January, 1949, issue of Reader’s Digest wrote an article entitled, “The Facts Which Must Prevent War”:
“We must prevent war. In wisdom, as well as in humanity, we should warn the Russian rulers that we now have enough improved atomic weapons to immobilize the Russian nation; that we can deliver these weapons in quantity; that a staggering proportion of the inhabitants of Russia's key cities —millions of persons—can be killed or maimed in the first raids; that the targets have been selected, and the planes ready day and night, the crews alerted; and that this retaliation will come if Russia attacks the United States or another of the free nations.”
What happened? Before the year was out, Russia herself had the bomb, practically being given it on a platter by traitors within the U.S. Russia in a gesture of defiance, supplied the guns and materials for the Communists in North Korea to attack South Korea. America did not have the ruthlessness to use the bomb, to stop the war, nor was she able to achieve a decisive victory. But when the antichrist in his time seizes power, he will not hesitate to use it any less than Hitler would have, had it been in his possession.
Just what is the potential destructive power of the hydrogen bomb? It has the power to fulfill the words of Jesus in Matthew 24:21-22:
“For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be.
And except those days should be shortened, there should no flesh be saved: but for the elect’s sake those days shall be shortened.”
Never before in history has man been able to destroy the earth. But this is now possible with the hydrogen bomb. Many books have been written about the bomb since the day Hiroshima was destroyed August 6, 1945. But no description has been improved upon since the article appeared in Look Magazine one year before the U. S. officially released the facts of the results of the hydrogen blasts:
“We know our scientists have developed an A-bomb about six or eight times as powerful as the A-bomb dropped on Japan in August, 1945. This means that our present A-bomb has an explosive force equal to 100 or 150 thousand tons of TNT; that the bomb develops at its heart a temperature ranging from 150 to 200 million degrees centigrade.
“But remember, this fantastically powerful A-bomb is merely the trigger that sets off the H-bomb.
“The H-bomb is what is called an ‘open end' weapon, which merely means that it can theoretically be built as powerful as the maker desires. So if we talk of destructiveness, we can discuss any magnitude we want, within the limits of common sense. The usual figure is that of an H-bomb 1000 times as powerful as the original A-bombs, and that is as good a figure as any.
“Such a bomb, to be effective, would be detonated high in the air, many miles above the city that would be its target. In a flash of a millionth of a second, the A-bomb that is its trigger would burst into fury and with it the hydrogen bombs would fuse and turn their wrath upon the city below.
“Heat would reach the ground first, vaporizing steel and wood and humanity directly below the explosion. For as much as 35 miles in every direction, irresistible fires would burst forth; everything that was inflammable would roar into flame simultaneously. For at least another 15 or 20 miles farther out, damage would taper off. But lethal burns would be suffered by exposed persons, and any highly inflammable material would go up in flame.
“Almost immediately after, the blast would come. The burning buildings would be pulverized or hurled to the ground. In the center of the explosion it would make little difference, for the initial heat would have left nothing alive or standing. But at the margins, those men and women, or structures which had withstood or avoided the heat, would crumple under the blast. In all, the explosion would rend 300 square miles— larger than the heart of any great city in the world. Then the fire storms would come. The roaring heat would churn the atmosphere into fury, and great hurricanes would be set up, differing from normal hurricanes in that human forces, rather than the forces of blind nature, set them off. The first would be borne out of the city to all the inflammable material of the neighborhood; the trees in the parks, the walls of the suburban houses. The mind could not measure the extent of the catastrophe.”
There is not the slightest doubt that the antichrist when he finds powers rising outside his domain against him—and the Bible clearly teaches this—will resort to the use of nuclear warfare.
But now we must turn our attention more particularly to the antichrist’s ally, the False Prophet and the Two Witnesses who oppose their activities in the land of Israel. This will be the theme of our next volume in this series.
Table of Contents
The Beast from the Bottomless Pit
The Dragon Who Gives Him His Power
Blueprint for the Beast from the Bottomless Pit
The Antichrist Demands Worship
The Antichrist’s Plan to Wipe Out Both the Jews and Christianity
The Strange Story of Jeane Dixon And The “Great World Leader”
The Antichrist Calls Down Fire From Heaven