
What is the Day of the Lord?
The Day of the Lord is a phrase used in the Bible to describe how
God is at work in history to confront collective human evil, liberate
his people from oppression, and assert his rule over all creation.

Rebellion from the Garden to Babylon
Genesis 3-11 traces the theme of humanity’s
spreading rebellion and the violence and disaster
that results.
Humans first rebel in the garden by redefining good and evil on
their own terms. The book of Genesis recounts the consequences
in the following chapters. In chapter 3, Adam and Eve distrust each
other, and they “hide” from each other and from God. In chapter 4,
Cain’s jealousy leads to murder, and his city is characterized by the
violent and abusive Lamech. In chapter 6, the “Sons of God” take
interest in human women, which leads to more violence. Finally,
the tracing of this theme culminates with the rebellion at Babylon,
or the Tower of Babel.

•	 Babel is Babylon. Although ancient Babylon was powerful, it
was not an empire. Genesis depicts ancient Babylon in terms
of what it will become in world history and in Israel’s story.
Genesis 11 is preparing for Israel’s exile to Babylon in 2 Kings
24-25.

•	 The tower is representative of humanity’s first unified
attempt to assert its divine authority through technology and
temple building (brick and tar).

•	 In the Bible, Babylon and its mythology becomes an
archetype of humanity in rebellion against the one true God
and the resulting violence and injustice.

What is God going to do? Who’s going to hold Babylon
accountable?

Day of the Lord
Study Notes

NOTE:

Babylon has roots
in mythology

surrounding the
god, Marduk. He

was the patron of
the city of Babylon
and the son of the

chief of gods. When
the Neo-Babylonian

empire rose as a world
empire in the 7th and

6th centuries B.C.,
the myth developed

in the Enuma Elish.
According to this

myth, Marduk defeats
the forces of chaos
and ascends to the

throne of the high god.

Learn more and

watch our videos at

thebibleproject.com

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 2
 D

A
Y

 O
F

 T
H

E
 L

O
R

D
Egypt Becomes the New Babylon
In Genesis 11-12, God calls one family out
of the scattering of Babylon and promises to
restore divine blessing to all nations through this
particular family.
But how? The family grows larger and ends up in Egypt. Initially
things are going well, but then Exodus happens.

Now a new king arose over Egypt, who did not know Joseph. He said
to his people, “Behold, the people of the sons of Israel are more nu-
merous and mightier than us. Come, let us deal wisely with them,
or else they will multiply, and in the event of war, they will also join
themselves to those who hate us and fight against us and depart from
the land.

So they appointed taskmasters over them to afflict them with hard
labor. And they built for Pharaoh storage cities, Pithom and Raamses.
But the more they afflicted them, the more they multiplied and the
more they spread out, so that they were in dread of the sons of Israel.
The Egyptians compelled the sons of Israel to labor rigorously; and
they made their lives bitter with hard labor in mortar and bricks and
at all kinds of labor in the field, all their labors which they rigorously
imposed on them.

At this point, Egypt has become Babylon. Their cities and ‘brick and
mortar’ are built on the blood of the innocent. Egypt has redefined
good and evil, so that murdering children and enslaving immigrants
is seen as good. The story diagnoses this “evil” as refusing to
acknowledge Yahweh as the one true God.

God’s justice is brought upon Egypt in the ten
plagues, culminating in the death of the firstborn
and the defeat of Pharaoh by the Sea of Reeds.
The defeat of Egypt/Babylon’s evil and the liberation of his
enslaved people is the first Day of the Lord.

Thus the Lord saved Israel that day from the hand of the Egyptians,
and Israel saw the Egyptians dead on the seashore. When Israel saw
the great power which the Lord had used against the Egyptians, the
people feared the Lord, and they believed in the Lord and in His ser-
vant, Moses.

This day is memorialized in the feast of Passover.

Moses said to the people, “Remember this day in which you went out
from Egypt, from the house of slavery; for by a powerful hand the
Lord brought you out from this place. And nothing leavened shall be
eaten.

1

2

EXODUS 1:8-14

NOTE

In Exodus 5:2,
Pharaoh says, “Who is

Yahweh that I should
listen to his voice and

let Israel go? I don’t
know (acknowledge)

Yahweh, and I will
not let Israel go.”

EXODUS 14:30-31

EXODUS 13:3

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 3
 D

A
Y

 O
F

 T
H

E
 L

O
R

D The first praise song in the Bible celebrates God’s victory over evil
and the Day of the Lord. It concludes by linking together the ideas
of the Day of the Lord with God’s defeat of evil and his reign as
king.

Then Moses and the sons of Israel sang this song to the Lord, and said,
“I will sing to the Lord, for He is highly exalted;
the horse and its rider He has hurled into the sea.
The Lord is my strength and song,
and He has become my salvation;
this is my God, and I will praise Him;
my father’s God, and I will extol Him.
The Lord is a warrior;
the Lord is His name.

You will bring the people you have purchased
and plant them in the mountain of Your inheritance,
the place, O Lord, which You have made for Your dwelling,
the sanctuary, O Lord, which Your hands have established.
The Lord reigns as king forever and ever.

The stories of Babylon and the Exodus became the archetype for
how God confronts human evil in scripture. If an empire doesn’t
submit itself to God’s rule and liberate the oppressed, God will
orchestrate events to bring about its downfall and replace it with
his own kingdom.

Israel Becomes Babylon
As it grows, Israel becomes wealthy, apathetic,
unjust, and idolatrous.
They take their status for granted and assume that their God will
always be for them and against their enemies. The story of King
Solomon in 1 Kings is where this becomes apparent.

Solomon’s reign is divided into three parts.

Promising beginnings and successes

•	 David charges Solomon to follow the commands of the
Torah.

•	 Solomon asks God for “a heart that listens, to rule your
people, to discern between good and evil.”

•	 God honors his request and rewards Solomon with
wealth and kavod.

Wealth, honor, and building projects

•	 Solomon’s kingdom starts to look more and more like
Egypt/Babylon.

•	 He spends seven years building the temple with slave
labor and fourteen years building his own palace.

•	 Solomon marries Pharaoh’s daughter and accepts her
dowry: the Canaanite city of Gezer, which the pharaoh
had burned and cleared.

EXODUS 15:1-3

EXODUS 15:17-18

1 KINGS 1-3

1 KINGS 4-10

Part 1:

Part 2:

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 4
 D

A
Y

 O
F

 T
H

E
 L

O
R

D •	 Solomon imports six hundred sixty-six talents of gold
per year. Five hundred gold shields hang in his palace
above a huge throne of ivory surrounded by twelve
lions. He imports gold, silver, ivory, apes, peacocks, and
fourteen hundred chariots and horses from Egypt.

Idolatry, rebellion, and the fall of this “Babylon”

•	 Solomon accumulates seven hundred wives and three
hundred concubines, a combination of political alliances
and marriages.

•	 He gives allegiance to the gods Asherah, Milcom,
Chemosh, and Molech.

•	 God allows Israel’s enemies to overtake their land. The
unified kingdom of David is split into tribal states of
Israelites, which are then picked off slowly over the next
two hundred and fifty years.

The Day of the Lord Brings the Downfall
of Every Babylon
Once Israel becomes like Babylon and Egypt, they
become the target of the Day of the Lord .
Amos reverses Israel’s expectations about the Day of the Lord.

Woe to you who long
for the Day of the Lord!
Why do you long for the Day of the Lord?
That day will be darkness, not light.

He goes on to explain why citing Israel’s injustice, abuse of the
poor, idolatry, and neglect of the laws of the Torah. He warns of a
great oppressing army who will conquer Israel and take them into
exile. Habakkuk tells of who that army will be.

Look among the nations! Observe!
Be astonished! Wonder!
Because I am doing something in your days—
you would not believe if you were told.
For behold, I am raising up the Chaldeans,*
that fierce and impetuous people
who march throughout the earth
to seize dwelling places which are not theirs.

God is going to bring the Day of the Lord on Israel-become-
Babylon by allowing the actual Babylon to defeat them. The Day of
the Lord is allowing the nations to rise and fall by their own greed
and evil one after the other in a sequence of self-destruction.

Habakkuk is concerned about this, so God gives him a vision of
the end of the whole cycle in Habakkuk 2. In this chapter, God
decrees a limit to human evil. The final poem in chapter 3 describes
a day when God will confront Babylon and defeat its evil. It’s a
poetic retelling of Egypt’s defeat at the Red Sea, but it’s even more
extreme. Habakkuk calls it a “day of distress.”

Part 3:

 NOTE

This is all contrary
to the laws of the

Israelite kings in
Deuteronomy 17.

1 KINGS 11

AMOS 5:18

*THE BABYLONIANS

HABAKKUK 1:5-6

HABAKKUK 2-3

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 5
 D

A
Y

 O
F

 T
H

E
 L

O
R

D
The Day of the Lord in Hebrew Poetry
There are two types of Day of the Lord events in
the Old Testament.

•	 Historical Instance: The rise and fall of “Babylons” to one
another that show how human societies sow the seeds of
their own destruction, providentially orchestrated by God.

•	 Future Instance: All of the historical instances point to the
one “Day of the Lord.” It is the appointed time when God
will eventually orchestrate the downfall of all Babylons and
replace them with his kingdom.

The heart of Babylon is self-exaltation to divine
rule.
Isaiah diagnoses the true problem of Babylon and the human
condition as self-exaltation.

The Lord Almighty has a day in store
for all the proud and lofty…
The arrogance of man will be brought low
and human pride humbled;
the Lord alone will be exalted in that day,
and the idols will totally disappear.
People will flee to caves in the rocks
and to holes in the ground
from the fearful presence of the Lord
and the splendor of his majesty,
when he rises to shake the earth.

Babylon overreached when it came to Jerusalem, so God
orchestrated the downfall of Babylon itself.

They come from faraway lands,
from the ends of the heavens—
the Lord and the weapons of his wrath—
to destroy the whole country.
Wail, for the day of the Lord is near;
it will come like destruction from the Almighty.

But why? What has Babylon done?

How you have fallen from heaven,
morning star*, son of the dawn!
You have been cast down to the earth,
you who once laid low the nations!
You said in your heart, “I will ascend to the heavens;
I will raise my throne above the stars of God;
I will sit enthroned on the mount of assembly,
on the utmost heights of Mount Zaphon.
I will ascend above the tops of the clouds;
I will make myself like the Most High.”
But you are brought down to the realm of the dead,
to the depths of the pit.

1

2

ISAIAH 2:12;17-19

ISAIAH 13:5-6

NOTE

Morning star:
star of dawn

 Hebrew: helel
Greek: heosphoros

Latin: luciferus

ISAIAH 14:12-15

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 6
 D

A
Y

 O
F

 T
H

E
 L

O
R

D Isaiah draws upon the ancient mythology of Marduk. Marduk was
the son of the chief god, but he elevated himself to the place of
the high god, so he was brought down. Isaiah sees dark spiritual
powers at work when nations exalt themselves, their interests,
and their power as divine. These powers that animate empires and
nations will be brought down.

The Day of the Lord as a Great War
All of these poetic depictions about the Day of the Lord involve
battlefield images of smoke, fire, carnage, and earthquakes that are
poetically enhanced.

The stars of heaven and their constellations
will not show their light.
The rising sun will be darkened
and the moon will not give its light.
I will punish the world for its evil,
the wicked for their sins.

The sun and moon will be darkened,
and the stars no longer shine.
The Lord will roar from Zion
and thunder from Jerusalem;
the earth and the heavens will tremble.

The great day of the Lord is near—
near and coming quickly.
The cry on the day of the Lord is bitter;
the Mighty Warrior shouts his battle cry.
That day will be a day of wrath—
a day of distress and anguish,
a day of trouble and ruin,
a day of darkness and gloom,
a day of clouds and blackness—
a day of trumpet and battle cry
against the fortified cities
and against the corner towers.

But, like the Exodus story, the prophets know that God will deliver
those who cry out to him in humility and repentance. Both Joel and
Zephaniah hold out hope for Israel and the nations.

The sun will be turned to darkness
and the moon to blood
before the coming of the great and dreadful day of the Lord.
And everyone who calls
on the name of the Lord will be saved;
for on Mount Zion and in Jerusalem
there will be deliverance,
as the Lord has said,
even among the survivors
whom the Lord calls.

3

 ISAIAH 13:10-11

JOEL 3:15-16

ZEPHANIAH 1:14-16

JOEL 2:31-32

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 7
 D

A
Y

 O
F

 T
H

E
 L

O
R

D “Therefore wait for me,”
declares the Lord,
“for the day I will stand up to testify.
I have decided to assemble the nations,
to gather the kingdoms
and to pour out my wrath on them—
all my fierce anger.
The whole world will be consumed
by the fire of my jealous anger.
Then I will purify the lips of the peoples,
that all of them may call on the name of the Lord
and serve him shoulder to shoulder.
From beyond the rivers of Cush
my worshipers, my scattered people,
will bring me offerings.”

God is depicted as a warrior king who is on a mission to defeat
evil among Israel and the nations, to liberate the oppressed and
helpless, and to save a people out of this evil age and bring them
into a new Jerusalem and a new promised land.

The Great Day of the Lord Begins with
Jesus’ War on Evil.
The Day of the Lord theme is crucial for
understanding how Jesus thought of himself and his
calling.
In Jesus’ day, Israel was once more a subjugated people. With the
Roman empire ruling over them, people were hoping that the Day
of the Lord would come again and defeat Rome. Jesus believed a
war was on and that he was a king on the offensive. He believed
there were powerful forces of evil at work in the world—spiritual
and human—that corrupted people and resulted in violence. Jesus
shared Isaiah’s view that dark, spiritual powers were the real
enemy.

1

NOTE

The entire chapter
reads like a new

version of Exodus 15.

ZEPHANIAH 3:9-10

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 8
 D

A
Y

 O
F

 T
H

E
 L

O
R

D
Jesus battles spiritual evil personally and in the
community.
He confronted a spiritual power of evil in the wilderness that was
tempting him to compromise his calling to be the suffering servant
and instead embrace the way of independence and military power.

After this victory over evil personally, Jesus launched his kingdom’s
battle against forces of spiritual evil that were destroying the
people of Israel. When confronted about his exorcisms, Jesus told
the parables of the warring house and strong man.

Jesus knew their thoughts and said to them, “Every kingdom divid-
ed against itself will be ruined, and every city or household divided
against itself will not stand. If Satan drives out Satan, he is divided
against himself. How then can his kingdom stand? And if I drive out
demons by Beelzebul, by whom do your people drive them out? So
then, they will be your judges. But if it is by the Spirit of God* that I
drive out demons, then the kingdom of God has come upon you. Or
again, how can anyone enter a strong man’s house and carry off his
possessions unless he first ties up the strong man? Then he can plun-
der his house.”

Note Jesus’ confrontation with the demonized man in the
graveyard in Mark 5. The demon’s name is “Legion,” the Roman
name for a military unit of a few thousand soldiers. Jesus is
claiming here that his kingdom rule is striking at the heart of evil’s
hold on people. This shows us that Jesus’ view of evil is more
nuanced. Evil is not to be equated with any single person or people
group; rather it’s a spiritual and personal reality that has co-opted
people individually and corporately.

How will Jesus conquer this form of evil?

Jesus’ Victory Over Evil: Death and
Resurrection
The Gospels present Jesus’ ultimate confrontation
with evil taking place in Jerusalem. He enters the
city as a king and calls out the leaders of Israel and
Rome as false.

Pilate summoned Jesus and asked him, “Are you the king of the
Jews?”... And Jesus said, “My kingdom is not from this world. If it were,
my servants would fight to prevent my arrest by the Jewish leaders.
But now my kingdom is from another place.

Israel’s leaders work with Rome to have Jesus killed. The Gospel
authors see the forces of spiritual evil behind this.

And Satan entered into Judas who was called Iscariot, belonging to
the number of the twelve. And he went away and discussed with the
chief priests and officers how he might betray Him to them.

2

LUKE 11:17-22

JOHN 18:33,36

LUKE 22:3-4

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 9
 D

A
Y

 O
F

 T
H

E
 L

O
R

D Then Jesus said to the chief priests, the officers of the temple guard,
and the elders, who had come for him, “Am I leading a rebellion, that
you have come with swords and clubs? Every day I was with you in
the temple courts, and you did not lay a hand on me. But this is your
hour—when darkness reigns.”

Jesus allowed himself to undergo the Day of the Lord (the wrath
of Rome), so that Israel wouldn’t have to. Jesus’ crucifixion is the
key part of the great Day of the Lord. He conquers evil and death
by letting evil conquer him. The judge is judged, and the victim
becomes the victor.

Jesus’ Final Battle Against Evil: The
Ultimate Day of the Lord
Revelation depicts the downfall of Babylon.
In Revelation, the unified kingdoms of the world are called “...the
great city, which is spiritually called ‘Sodom’ and ‘Egypt’ where
even their Lord was crucified.” Jerusalem itself has become Sodom-
Egypt-Babylon.

Babylon is portrayed as a dragon and called “Babylon the great.”
It’s depicted as insanely wealthy which should make you think of
Solomon’s Jerusalem. It is slave-trading and idolatrous.

Jesus shows up for the final battle.
The Day of the Lord in Revelation is described as a final battle
involving all nations with swords and blood. But John has
intentionally turned all of these symbols inside out in light of the
cross.

•	 Jesus is announced as a victorious lion, but when John sees
Jesus, he’s a slaughtered lamb.

•	 Jesus comes riding on a white horse with a sword, but the
sword is “in his mouth.”

•	 He comes with blood on his robe, but the blood is his own.

These images describe how his victory came not through military
means, but through his loving announcement of the kingdom.
Jesus’ judgment is the peoples’ rejection of his self-sacrificial
love for them. The final battle ends as God’s gloriously renewed
creation is ushered in.

1

2

LUKE 22:52-53

REVELATION 11:8

REVELATION 17-19

REVELATION 19-20

REVELATION 5:5,6

REVELATION 19:11-21

REVELATION 19:13

Conclusion:
The history of the term Day of the Lord spans from Genesis to
Revelation. It is a phrase used in the Bible to describe how God is
at work in history to confront collective human evil, liberate his
people from oppression, and assert his rule over all creation.

T
H

E
 B

IB
L

E
 P

R
O

J
E

C
T

 S
T

U
D

Y
 N

O
T

E
S

 P
A

G
E

 1
0

 D
A

Y
 O

F
 T

H
E

 L
O

R
D

Discussion Questions
What might the phrase Day of the Lord mean to an
average person walking down the street?

Discuss the relationship between the Day of the
Lord and Babylon as it unfolds from Genesis to
Revelation. What strikes you the most?

Focus on Solomon’s kingdom in 1 Kings. What are
the key attributes defining Israel’s transformation
into an “Israel-become-Babylon?”

Where might you find these attributes at work
in our contemporary world? Furthermore, is an
allegiance to Babylon stark or subtle?

When the Day was announced by Amos as being
directed against Israel, what exactly was being
rescued and liberated there?

Compare and contrast Jesus’ Day of the Lord
victory depicted in the Gospels with that of the
book of Revelation.

Does reading scripture about the future Day of
the Lord force one to make choices between Jesus’
upside-down kingdom and Babylon? If so, how?

What does your own participation in Jesus’ new
creation/new Jerusalem/reigning kingdom look
like in terms of your present identity and your
belief about the future?

1

2

3

4

5

6

7

8

