
229

[This paper has been reformulated from old fi les wi thout format t ing, but
maintains the or iginal paginat ionÑ despi te the resul t ing odd page breaks.]
Journal of the Adventist Theological Society, 8/1–2 (1997): 229–239.
Article copyright © 1997 by Roy Gane.

Ap ocal ypse Now

Roy Gane
Andrews Universi ty

In the preceding essay we discussed expectations for the imminent return of
Christ that are based upon millennial reckoning and jubilee calculations. Any
attempt to set a definite date for ChristÕs return on the basis of these kinds of
factors must introduce external assumptions into interpretation of the biblical
text. Such a procedure is hermeneutically invalid; it flies in the face of ChristÕs
statement that no one knows the precise time of His coming (Matt 24:36).

Biblical apocalyptic literature refers to a millennium only in Revelation 20
and alludes to a jubilee cycle only in Daniel 9. But there are a number of other
time periods in biblical apocalypses, such as the Òtime, times, and half a timeÓ
(Dan 7:25), the Ò2300 evening morningÓ (Dan 8:14), the 1290 and 1335 days
(Dan 12:11Ð12), the Òfive monthsÓ (Rev 9:10), and the 1260 days and Òforty-
two monthsÓ (Rev 12:6 and 13:5).

In this presentation we wish to address the implications of biblical time
prophecies, especially the 2300 days, in regard to the imminence of ChristÕs
return. Then I will consider our proximity to the Second Coming in light of the
apparent delay following 1844.

Time Prophecies

The Second Coming is not given as the termination point of any biblical
time prophecy. It is true that Daniel 12:12 pronounces a blessing on Òthose who
persevere and attain the thousand three hundred thirty-five days.Ó1 It is also true
that William Miller interpreted the cleansing of the sanctuary in Daniel 8:14 as a
reference to the cleansing of the earth at ChristÕs coming, reading into the text
his interpretation of

JOURNAL OF THE ADVENTIST THEOLOGICAL SOCIETY

230

ÒsanctuaryÓ as Òearth.Ó But the Bible does not present time prophecy as a way
to pinpoint the precise time of the Second Coming. This has not deterred some
eschatologists from attempting to suggest a date for the end of the present era on
the basis of biblical time prophecy.

Here is an interesting example. In Daniel 12:6, Daniel asks: ÒÔHow long
shall it be till the end of these wonders?ÕÓ The answer given in the next verse is:
Òit would be for a time, two times, and a half a time.Ó Daniel heard this, but did
not understand (vs. 8). So further elaboration was given in verses 11 and 12,
referring to 1290 and 1335 days. I now quote from a recent book entitled Mil-
lennium Prophecies, by Stephen Skinner:

How should we reconcile these conflicting dates? It could be that af-
ter the destruction of the Temple in AD 70 there were 1290 ÒdaysÓ
times one and a half (Òtime, and a halfÓ)? This would yield 1935 +
70, a beginning of apocalyptic events in 2005 AD . . . Using the same
logic on 1335, the final resurrection of the dead should take place
halfway through the year AD 2072, when the blessed who have
waited will ascend to the stars.2

The idea that the 1290 and 1335 days should start from the destruction of
the second temple in AD 70 is simply assumed. Why not start from something
closer to DanielÕs time? The most remarkable twist of this eschatological
eisegesis is its interpretation of the Òtime, times,3 and a halfÓ to yield a multipli-
cation factor of one and a half. While it is clear that Daniel is speaking of three
and one half times, the modern futurologist takes the middle unit, Òtimes,Ó in the
mathematical meaning: Òto multiply,Ó a meaning completely foreign to the He-
brew text. Then he adds the f irst and third units in the phrase: Òtime . . . and a
half,Ó to arrive at Òone and a half.Ó Then he multiplies 1290 and 1335 by one
and a half and adds the results to 70 A.D., his assumed starting point. This is just
playing games with the text.

We are comfortable criticizing the view just described. But what do we do
when Dale Ratzlaff, in his book entitled The Cultic Doctrine of Seventh-day
Adventists, accuses us of using complicated eisegesis to support 1844, a key
pillar of our sanctuary doctrine? Ratzlaff, a former denominational minister,
knows that Seventh-day Adventists do not attempt to set a date for the Second
Coming, as did William Miller, our ideological forebear. But Ratzlaff recog-
nizes that the sanctuary doctrine is a crucial piece of our eschatology and sote-
riology.

The sanctuary doctrine affirms the imminence of ChristÕs return because the
pre-advent judgment in the heavenly sanctuary, beginning in 1844, is the phase
of the salvation process which immediately precedes the Second Coming. It
comes at the end of human history,

GANE: APOCALYPSE NOW

231

after domination of GodÕs people by Babylon, Medo-Persia, Greece, Pagan
Rome, and Papal Rome. While Christ did not come in 1844, at the end of the
2300 day prophecy of Daniel 8:14, if this is the last date predicted in biblical
apocalyptic literature, as we believe, Christ could come any time after 1844. As
we noted in the previous essay, Ellen White believed that Christ could have
come in her lifetime.4

Before launching his full discussion of the 2300 day prophecy, Ratzlaff de-
scribes and critiques various early Adventist attempts to unlock biblical time
prophecies, some of which are enthusiastic speculations using wrong assump-
tions and wild proof texting. For example, as part of one of his ÒproofsÓ to es-
tablish 1843 as the year of ChristÕs coming, William Miller interpreted the num-
ber 666, which is the number of the beast in Revelation 13:18, as a time period
under pagan Rome lasting from 158 B.C. to 508 A.D, when the so-called ÒdailyÓ
was taken away.5 Having discredited William MillerÕs hermeneutical reliability,
Ratzlaff turns to our interpretation of Daniel 8:14 and the 2300 days, which
grew out of William MillerÕs study. Ratzlaff regards our view on Daniel 8:14 as
another example of wild proof-texting.

Ratzlaff encourages the Seventh-day Adventist church to abandon its sanc-
tuary/judgment doctrine and to join evangelicals in proclaiming the true Gospel.
He regards our sanctuary doctrine as a Òsliver in the footÓ which destroys spiri-
tuality and acceptance of grace through faith by promoting paranoid, perfection-
istic legalism.6

Ratzlaff attacks the Seventh-day Adventist sanctuary doctrine from several
angles. Aside from associating our interpretation of the 2300 day prophecy (Dan
8:14) with certain wild proof-texting of William Miller, he argues that our ap-
proach to the 2300 days is based on a series of unverified Òassumptions.Ó He
attacks the credibility of Ellen White, upon whose authority our sanctuary doc-
trine must rest if it cannot be established from the Bible. He questions the integ-
rity of Adventist treatment of doctrinal issues, and he points out that today some
Adventists are theologically divided to the extent that they hold mutually exclu-
sive positions. Perhaps most potent is the way in which Ratzlaff chronicles his
personal exodus from the SDA church to illustrate his claim that our sanctuary
doctrine is damaging and incompatible with biblical salvation theology.

No one can argue with RatzlaffÕs experience. It is a fact that our sanctuary
doctrine as understood by him has caused him pain. Many can resonate with
him. In graduate school, as a student of an authority on Leviticus, I grappled
with the sanctuary in the Hebrew text for eight years before I felt really comfort-
able remaining a Seventh-day Adventist. I am grateful to God that I had the op-
portunity to study

JOURNAL OF THE ADVENTIST THEOLOGICAL SOCIETY

232

deeply enough not only to have my questions answered, but also to get in touch
with Jesus where He is now, in His sanctuary in heaven (Heb 7-10; cf. Ps 11:4).

I agree with Ratzlaff when he emphasizes the foundational nature of the
sanctuary doctrine for Seventh-day Adventist theology. However, while his pur-
pose is to argue for a thorough reformation of our theology by the removal of
this doctrine, I find that sound exegesis points in the opposite direction: We
should cherish the biblical teaching about the sanctuary because it accurately
reflects righteousness by faith.

For his biblical objections to our sanctuary doctrine, Ratzlaff relies heavily
on issues raised by Desmond Ford almost two decades ago. FordÕs questions
were good ones, and they have stimulated a lot of research, such as the Daniel
and Revelation Committee (DARCOM) seven-volume series, edited by Frank
Holbrook. Ratzlaff acknowledges these works in his bibliography, but for some
unexplained reason his discussion does not take their arguments into account.
Thus his critique is more a reaction to the situation as it stood near the beginning
of the 1980s than it is an accurate appraisal of current Adventist scholarship. We
have more work to do, but we are making progress which Ratzlaff should recog-
nize.

If Ratzlaff is arousing more interest in the sanctuary than the DARCOM se-
ries does, it is because his book is controversial and easily comprehended by
non-scholarly readers. The DARCOM series is full of Hebrew and Greek exege-
sis which even our M.Div. students at the Seminary have difficulty following. In
order to bridge the gap between scholars and lay people, we need more books
like Clifford GoldsteinÕs 1844 Made Simple. There also needs to be more com-
munication, open dialogue without fear of recrimination when tough questions
are honestly addressed. I am not saying that we should not be accountable for
what we teach and preach, but we do need some safe environments to learn from
each other and grow together.

To support the idea that our sanctuary doctrine deserves to be studied rather
than buried, I would like to suggest some possible answers to a few of the points
which Ratzlaff has raised.

Twenty-three Hundred Days. Ratzlaff (p. 176) follows Ford in question-
ing our interpretation of Ò2300 daysÓ in Daniel 8:14 on a number of grounds,
including the fact that the Hebrew reads literally Òevening morning 2300,Ó
which many scholars understand in light of verse 26 (Òthe evening and the
morningÓ) as 2300 half days, or 1150 full days. By comparing the syntax of
Daniel 8:14, 26 with Hebrew expressions for time elsewhere, I have found that
the number 2300 applies to both ÒeveningÓ and ÒmorningÓ as an abbreviation for
Òevenings 2300 and mornings 2300.Ó Therefore, just as the expression

GANE: APOCALYPSE NOW

233

Òforty days and forty nightsÓ (Gen 7:4,12, etc.) refers to forty full days, Daniel
8:14 refers to 2300 full days.

Atonement Not Completed at the Cross. Whereas the Adventist sanctuary
doctrine indicates that atonement, in a certain sense, was not completed at the
cross, Ratzlaff affirms the evangelical position that atonement was completed
there (219-222). Adventists would agree that ChristÕs death was the one and
only atoning sacrificial death (Heb 9:28; cf. Jn 19:30Ñ ÓIt is f inishedÓ). All
atonement, that is, reconciliation between sinners and their God, flows from
Calvary. But was that the end of the atonement process? If atonement is rela-
tional, in that it deals with reconciliation between two parties, how can we re-
ceive atonement from a historical event which occurred almost two thousand
years ago unless we experience a changed relationship with God on the basis of
that event? As long as relationships are being healed, atonement is continuing.
This concept agrees with the following biblical evidence:

1. Paul said: ÒIf Christ has not been raised, your faith is futile and you are
still in your sins. Then those also who have died in Christ have perishedÓ (1 Cor
15:17-18). ChristÕs resurrection, after His death on the cross, is essential for sal-
vation.

2. In Hebrews 7-10, Christ ministers after His ascension as our High Priest
in the true sanctuary in heaven, which was foreshadowed by the ancient Israelite
sanctuary. There He appears Òin the presence of God on our behalfÓ (Heb 9:24).
Having obtained eternal redemption for us by His own blood (vs. 12), He uses
His blood (cf. vs. 13Ñ ÓsprinklingÓ) to Òpurify our conscience from dead works
to worship the living GodÓ (vs. 14). In other words, Christ died to make abun-
dant provision for the salvation of all human beings, and then He distrib-
utes/applies the transforming benefit. By way of analogy, Christ puts the money
in the bank (by His death) and then He writes checks to people from that ac-
count (by His mediation). For us to receive the benefit of salvation, provision
and distribution are both necessary.

3. In agreement with New Testament evidence for the way in which we are
saved by ChristÕs blood, ancient Israelite sacrif ices for sin included personal
involvement of sinners and priestly mediation as essential components. A com-
mon Israelite sinner was required to bring a female goat or sheep to the sanctu-
ary, lean his/her hand on the head of the animal, and slay it. Then the priest ap-
plied its blood to the altar and burned its suet/fat on the altar (Lev 4:27-35). The
ritual is summarized: Òand the priest shall make atonement for him, and he shall
be forgivenÓ (Lev 4:31; RSV; cf. vs. 35).

Atonement was not completed by the slaughter of the animal at the hand of
the sinner, which pointed forward to ChristÕs death. Death provided the blood
which made possible priestly mediation, an act

JOURNAL OF THE ADVENTIST THEOLOGICAL SOCIETY

234

which is called a work of Òatonement.Ó Mediation was part of the atoning sacri-
fice. Since ChristÕs sacrif ice fulfil ls the meaning of the animal sacrifices (Jn
1:29), we should include ChristÕs mediation as an essential part of His sacrifice
rather than regarding it as a separate phase. Does the idea that atonement was
not completed at the cross diminish the sacrifice and atonement of Christ? Ab-
solutely not! We magnify what Christ is doing! ChristÕs sacrifice and atone-
ment are much bigger than they are commonly thought to be!

4. When an Israelite received complete forgiveness from God through a sac-
rifice which pointed forward to ChristÕs sacrifice (for example, Lev 4:31, 35),
that was not the end of the process of atonement. Atonement is larger than for-
giveness. There was a further phase of atonement on the ÒDay of AtonementÓ
(Lev 23:27-28). On this day, Israelites who had already been forgiven were now
ÒcleansedÓ (Lev 16:30) through purification of the sanctuary from their sins
(Lev 16:16,33-34). Until the Day of Atonement, forgiven sins affected God in
the sense that He could be regarded as unjust because He had forgiven guilty
sinners (cf. 2 Sam 14:9). But the Day of Atonement reaffirmed GodÕs forgive-
ness by vindicating the justice of His mercy. However, Israelites who were re-
bellious and/or failed to accept the provisions which He offered during the year
and on the Day of Atonement were sentenced to divine punishment (see, Lev
20:3; Num 15:30-31; Num 19:13, 20; Lev 23:29, 30). So the Day of Atonement
was a judgment which separated people who were disloyal to God from those
who were loyal. Therefore the Day was an appropriate foreshadowing of an end-
time judgment (Dan 7:9-14; cf. 8:14) which benefits GodÕs true people (Dan
7:22, 27) and condemns those who persist in opposition to God (Dan 7:11, 26;
8:25).

Faith, Works, and Judgment

Ratzlaff reacts to the Adventist teaching that we are judged on the basis of
our works: ÒThis teaching, perhaps more than any other, undermines the new
covenant gospel of graceÓ (p. 210). What is the role of works in the context of
the judgment?

First, the Bible is crystal clear regarding our salvation: ÒFor by grace you
have been saved through faith, and this is not your own doing; it is the gift of
GodÑ not the result of works, so that no one may boastÓ (Eph 2:8-9). Whatever
the purpose of the judgment, it cannot put salvation by works in place of salva-
tion by grace through faith.

Adventists also teach that one purpose of the judgment is to vindicate God.
But Romans 3:25-26 says that ChristÕs sacrif ice already proves that God is just
when He justif ies those who have faith in Jesus.

GANE: APOCALYPSE NOW

235

There is no contradiction, however, because God is just when He justifies those
who have faith in Jesus (cf. Eph 2:8). God cannot save a person who does not
have true faith or who abandons faith after receiving forgiveness (cf. Jn 3:18;
Col 1:23).

The judgment should identify GodÕs true people on the basis of their faith.
But since only God can read thoughts (cf. Ps 139:23), the judgment must use
evidence for faith which can be witnessed by created beings if they are to be
assured that God is just and that saved human beings will not continue to func-
tion as self-replicating moral viruses. Thus the judgment considers records of
works (Eccl 12:14; cf. Dan 7:10) which show whether or not living faith exists
(Jas 2:26; Gal 5:6). The point is not the works themselves, but whether or not a
person has true faith.

The judgment is not about who has sinned. All have sinned (Rom 3:23), so
distinctions between people cannot be made on this basis. The judgment is about
who is forgiven. For those who are forgiven, it is to reaffirm their assurance, not
to take it away. Compare the fact that on the Day of Atonement the Israelite high
priest did not cleanse the sanctuary by wiping off bloodstains from earlier sacri-
fices. Rather, he placed more blood (Lev 16:14-19), representing ChristÕs blood,
in several of the same places (cf. Lev 4:6-7,17-18,25,30,34), thereby reaff irming
the forgiveness already granted.

Jesus expressed the need for a sinner to continue accepting forgiveness by
maintaining loyalty to Him and His law of love. He said to the woman taken in
adultery: ÒNeither do I condemn you. Go your way, and from now on do not sin
againÓ (Jn 8:11). He also told a parable about an unjust steward who was for-
given but repudiated his pardon when he failed to extend forgiveness to his fel-
low servant (Matt 18:23-35).

Forgiveness which involves no moral change and which cannot reproduce
itself for the benefit of others is not true forgiveness of the kind God gives. For-
tunately for us, we are not left on our own to change ourselves. Christ gives us
peace with God (Rom 5:1). His love, the basic attitude of His character and His
law, is poured into our hearts through His Spirit (Rom 5:5; cf. 1 Jn 4:8; Matt
22:36-40). Thus genuine, ongoing obedience is a gift of grace bought by the
blood of Christ and received through faith (cf. Jude 24).

We have pruned our eschatology radically since the days of William Miller,
but it is by no means clear at this point that we should bury our understanding of
the 2300 days as an unbiblical skeleton in our theological closet. Nevertheless, I
am grateful to Ratzlaff for raising consciousness regarding the sanctuary and for
clearly communicating an agenda for discussion. We didnÕt even have to pay
him for his

JOURNAL OF THE ADVENTIST THEOLOGICAL SOCIETY

236

contribution. Hopefully we will shake off our complacency and return to the
biblical text in a vigorous quest for answers. This is no time for apologetic dog-
matism or suppression of frank inquiry. Our goal must be to understand the
meaning inherent in scripture, regardless of our preconceptions. This kind of
thinking requires open-mindedness, discipline, and willingness to test our ideas.

Imminence of Chr istÕs Coming

Thus far, we have considered various approaches to eschatological time
relevant to the question of when Christ will come again. The Seventh-day Ad-
ventist position on 1844 and Ellen WhiteÕs acceptance of an approximate 6,000
year age of the earth are complementary, indicating ChristÕs imminent return
sometime after 1844, after approximately six millennia of sin.

Some would say that the 6,000 years and 1844 can be accepted solely on the
prophetic authority of Ellen White. This would not be such a problem for the
6,000 years because it is not a pillar doctrine, but it would be a problem for
1844. Can we have one of our pillars established on the basis of Ellen White
alone, without full biblical support? But neither Ellen White nor the other pio-
neers based their interpretation of the prophecies and sanctuary doctrine on her
visions.

My present position on the 6,000 years is that without Ellen White, I would
regard the connection between the Millennium of Revelation 20 and the sabbati-
cal cycle to be possible, but not clearly established. With regard to 1844, how-
ever, I am finding more and more biblical evidence which makes the connec-
tions involved in the Adventist interpretation. Like Ratzlaff, I had a hard time
with the sanctuary doctrine, to the point that I wasnÕt sure where my relationship
with the church was headed. But during the last decade and a half, as I have
clawed my way through the details of the Hebrew text, I have been f inding an-
swers to my questions. Some answers come in unexpected places, such as the
ancient Babylonian ÒDynastic Prophecy,Ó which shows that Babylon was super-
seded by Persia,7 not Media and then Persia, as many scholars hold in their at-
tempt to show that the Hellenistic ruler Antiochus IV Epiphanes was the Òlittle
hornÓ of Daniel 7 and 8.8

How many details regarding the sanctuary and the 2300 days do we need to
know? As many as it takes to give us confidence. Confidence is an important
practical matter for the Adventist church. At a recent Seminary faculty retreat,
our speaker was Elder Robert Folkenberg, then President of the General Confer-
ence. I asked him why evangelism is not going ahead in developed countries as
it is in the third world. He replied that in developed countries Seventh-day Ad-
ventists do not feel

GANE: APOCALYPSE NOW

237

confident in what they believe, so they do not feel that they have something spe-
cial to share with other people.

Besides 1844 and the 6,000 years, there are other Òsigns of the timesÓ to in-
dicate the imminence of ChristÕs coming, as recorded in passages such as Mat-
thew 24. Historians tell us that the world has been bad for a long time, and Ellen
White said that Christ could have come in her day.9 In some ways the situation
is better than it was, for example, in the days of slavery and apartheid or the
Second World War. But in other ways there seems to be an inexorable down-
ward spiral. There is no shortage of strife, suffering, and moral decay in per-
petually replicating permutations. Partly through expanding electronic media,
our world is becoming a cornucopia of concupiscence. The economic problems
our leaders face are of biblical proportions. A pessimist could say that things
couldnÕt possibly get worse. An optimist could respond: ÒThey surely will!Ó
The situation could get a lot worse, and that could happen very quickly . . . or
not so quickly. In any case, it appears that Christ could come any time.

Knowing that Christ could come any time does not authorize attempts to
pinpoint the time the way stock market speculators attempt to calculate their
opportunities. We cannot run the data into a computer and have it spit out the
answer. God is going to come when He determines Òit is doneÓ (Rev 16:17).
Peter said that we have the privilege of waiting for and even hastening Òthe com-
ing of the day of GodÓ (2 Pet 3:12), but we donÕt have the power to trigger it, or
even to start the Òlatter rain,Ó by what we do, even if we baptize vast numbers of
people. Just as ChristÕs coming and the outpouring of the Spirit at Pentecost
came by GodÕs initiative, so it will be with the Òlatter rainÓ of the Spirit and the
Second Coming.

While 1844 implies a kind of imminence, we are left with the problem that
it is now 1999, more than a century and a half since 1844. Time prophecy has
ended, but we are still Òdoing time.Ó There is clearly a delay, as Jesus hinted
there could be (Matt 24:45-51). Prophets such as Habakkuk and Peter indicated
that apparent delays do not invalidate prophecy (Hab 2:3; 2 Pet 3:8-10). As the
late Floyd Rittenhouse quoted to me (F. von Logau, via George Herbert, then
LongfellowÕs ÒRetributionÓ), ÒThough the mills of God grind slowly, yet they
grind exceeding small.Ó

A delay, but why this long? The idea that God needs over a century and a
half to carry out His judgment challenges our credulity. Consequently, 1844 as
the beginning of such a judgment can seem more than a trifle embarrassing. One
of our most common explanations is that we had an opportunity to enter the
heavenly Canaan, but we have been Òwandering in the wildernessÓ due to our
failure, just as the

JOURNAL OF THE ADVENTIST THEOLOGICAL SOCIETY

238

Israelites on the borders of literal Canaan turned away at Qadesh-Barnea. The
failure most often cited is the unwillingness of the church to whole-heartedly
embrace righteousness by faith in 1888. This may be true, but we canÕt go back
to Qadesh-Barnea, or even Minneapolis, and relive them. It doesnÕt work that
way. The Israelites had to go on, and so do we. They came to another opportu-
nity to make a decision, but it wasnÕt in exactly the same place. Our past history
instructs us so that, if we are willing, we do not need to make the same mistakes
again. But we are always on the move if we are following GodÕs leading.

Another factor, which may be complementary to the Qadesh-Barnea idea
just mentioned, is GodÕs desire to save as many as possible. Peter emphasizes
this in the eschatological context to which I referred in my first article:

But do not ignore this one fact, beloved, that with the Lord one day is
like a thousand years, and a thousand years are like one day. The
Lord is not slow about his promise, as some think of slowness, but is
patient with you, not wanting any to perish, but all to come to repen-
tance (2 Pet 3:8-9).

This concept is well represented in the Old Testament. For example, in
Genesis 15, God told Abram that his descendants would be oppressed in another
land for four hundred years (vs. 13), but that they would return Òin the fourth
generation; for the iniquity of the Amorites is not yet completeÓ (vs. 16). So God
kept His people uncomfortably waiting all that time because He was concerned
about the Amorites, the western Semites who inhabited Canaan. Four hundred
years was allotted for the benefit of a fairly small group of people. When weÕre
talking about the entire population of Planet Earth, maybe 154 years since 1844
isnÕt such a long time after all.

Conclusion

We cannot set a date for the Second Coming on the basis of biblical time
prophecies any more than we can predict ChristÕs return on the basis of millen-
nial or jubilee cycles. But Daniel 8:14, as interpreted by Adventists, does indi-
cate that we are living in the Òlast days.Ó Nevertheless, while we long to see our
Lord end the present age, we are troubled by His apparent delay. The reason is
not completely clear to us, or it wouldnÕt be an apparent delay. However, we are
comforted by the idea that God is doing things this way at least partially in order
to save people who would not otherwise be saved.

GANE: APOCALYPSE NOW

239

These days many people are waiting for Òthe apocalypse,Ó some kind of
cataclysmic event which will end the present age. But this is not the biblical
meaning of the word Òapocalypse.Ó This word comes from Greek apokalupsis,
which in Revelation 1:1 is the ÒrevelationÓ of Jesus Christ (from and about Jesus
Christ), which is contained in the book written by John on Patmos. The book of
Revelation reveals a sweep of human history which moves forward inexorably
from JohnÕs time to the eschaton l ike a giant conveyor belt.10 In this sense, we
have been in apocalyptic time all along. While the culmination is not yet, we are
living in the apocalypse now.

Notes

1NRSV here and in subsequent quotations unless otherwise indicated.
2Stephen Skinner, Millennium Prophecies (New York: Barnes & Noble Books, 1997), 15.
3I.e., two times.
4Selected Messages (Washington D.C.: Review and Herald, 1958), 1:68.
5Dale Ratzlaff, The Cultic Doctrine of Seventh-day Adventists (Sedona, AZ: Life Assurance

Ministries, 1996), 76.
6The next few pages are from my response to RatzlaffÕs book published as ÒOur Cherished

DoctrineÓ in Adventist Today, 6.2 (1998): 8-10.
7See A. K. Grayson, Babylonian Historical-Literary Tetxts (Toronto: Univ. of Toronto Press,

1975), 24-37.
8L. F. Hartman and A. Di Lella, The Book of Daniel, Anchor Bible 23 (1978), 147.
9See note 5, above.
10On cosmic sweep as a feature of apocalyptic literature, see Kenneth Strand, ÒFoundational

Principles of Interpretation,Ó Symposium on Revelation—Book I, Daniel and Revelation Committee
Series, Frank Holbrook, ed. (Silver Spring, MD: Biblical Research Institute, 1992), 12-13.

