14th July, 2019

Sungai Nibong Gospel Hall

 Series:

Understanding Revelation

STUDY No. 2
The Exalted Christ and His Epistles to the Churches
Rev. chs. 1-3
Recap.
The Preface to Revelation.
The Book of Revelation is the only book

· with a Promise of Blessing for the reader.
1:3a

· of Prophecy in the New Testament.
1:3b

· with a Portrait of Jesus .
1:12-16
I.
 The Panorama of Revelation.
 The Key in
Rev. 1:19
A. The Three-fold Plan in the Book.
1. The Past - "things which thou hast seen."
Cf. “what thou seest write…”
1:11 cf. 1:19

 John's Vision of the Exalted Christ.
Ch. 1

2. The Present - “things which are”.
Chs. 2, 3

 The Messages to the Seven churches.

3. The Prospect - "things which shall be hereafter”

 Rapture of the Church between 3:22 and 4:1

 Cf. 27 occ. of "church/churches" in 1:1 – 3:22

 The future events…
Chs. 4-22

 Absence of church(es) in (4:1-22:15 cf. 22:16)
 Ct. 13:9 – If any man have an ear, let him hear.
 B.
The Two-fold Prophecy in the Book
1. The Things which are.
Chs. 1-3

Outline of the Dispensation of the Church:

a. The Seven Churches.

b. The Seven Stars and the Seven Lampstands.

c. The Seven Letters.
2. The Things which shall be Hereafter. Chs. 4-22

Outline from Rapture to the Eternal State

a.
The Seven Seals.
Chs. 4-6; 8:1

b.
The Seven Trumpets.
Chs. 8, 9; 11:15 - 19

c.
The Seven Vials.
15:1 - ch. 16

d.
The Sovereign and His Kingdom.
19:7 - ch. 20

e.
The Seven New Things.
Chs. 21, 22

3.
The Seven Parentheses (Interludes) in the Book.
a.
Ch. 7 - The Tribulation Saints - Jews & Gentiles.

b.
Ch. 10 - The Thunders, the Mighty Angel and the Little Book.

c.
Ch.11 - The Two Witnesses.

d.
Ch. 12 - The Travail of Israel and the Dragon.

e.
Ch. 13 - The Two Beasts.

 f.
Ch. 14 - The Triumph of the Lamb.

g.
Ch. 17:1-19:6 - The Termination (Destruction) of…

i.
Political Babylon.

17:8-17

ii.
Ecclesiastical Babylon

II.
THE PERSON OF JESUS CHRIST.
Rev. 1
A.
His Prophecy:

1:1, 2 cf. v. 3a
1. It is a Revelation.

1:1 Of Jesus Christ

 (Gk. apokalupsis = the unveiling/disclosure of previously hidden)

2. It is by Representation - "signified it".
1:1

How to interpret the symbols and numbers. They have…

a. Their own interpretation.1:13, 16 c &. 1:20; 5:6, 8

b. Their own comparisons.1:13-15 cf. Dan. 7:9, 10;

c. Their own characteristics. 6:1-8 - colours of the horses.

d. Numbers - representative or real – 5:6 cf. 1:11; 2:20

3. It is a Record of things…
1:1c, 2, 19
B. His Promise.

1:3
1.
To the Reader - "Blessed" (7 Beatitudes)

1:3; 14:13; 16:15; 19:9; 20:6; 22:7; 22:14

2.
To the Listener.

3. To the Doer.
C.
His Partners:

1:4-8
1.
The Father: Who Is, Who Was, and Who Is to come.

1:4

2.
The Son: He is the Faithful Witness, the First begotten of the dead; the Prince of kings.
 1:5

He loveth us; He washed us from our sins; He hath made us priests unto God.
1:5, 6

He is Alpha and Omega; the Beginning and the Ending;

the Almighty…Who is, Who was and Who is to come.

1:8

3.
The Spirit: The seven Spirits Who are before His throne.

1:4; 5:6
D. His Prisoner - John on Patmos.
1:9-18
1. What John Heard.

1:9-11
2. What John Saw:

1:12-16

a. Seven golden lampstands.
v. 12; 2:1
b. Similitude of the Son of Man.
v. 13 cf. Dan. 7:13, 14, 9
i. His Dignity and Majesty.
v. 13, 14a cf. Dan. 7:9-13;
ii. His Penetrating Scrutiny.
v. 14b; 2:18 cf. Psa. 11:4
iii. His Absolute Equity.
v. 15a; 2:18 cf. I Cor. 3:13
iv. His Glorious Majesty.
v. 15b cf. Eze. 43:2
v. His Complete Sovereignty.
v. 16a; 2:1 cf. Rev. 1:20
vi. His Final Authority.
v. 16b; 2:12 cf. Rev. 19:15; Heb. 4:12
vii. His Transfigured Glory.
v. 16c cf. Mt. 17:2
3. What John Did.

1:17, 18
E. His Plan for His Church - The Mystery of the Seven Stars and the Seven Lampstands.
1:19-20
1. The Seven Stars
= The Angels (Messengers) of the seven churches.
2. The Seven Golden Lampstands = The Seven Churches.
cf. 1:11
3. The Interpretation of the Lord’s Letters to the Seven Churches…
a. The Historicist Approach - A History of the Church

i.
A symbolic representation of the total Church history Culminating in the Second Advent.

ii.
Post-millennial in Character.

b.
The Preterist Approach -

i. A History of events in John's day; Purpose was to encourage

the Persecuted Christians in the Roman Empire.

ii. A-millennial and Post-millennial in character.

c. The Allegorist or idealist approach -

Events described are allegorical and metaphorical.
d.
The Futurist Approach –
i.
Regards Revelation as futuristic. Pre-millennial in character.
· The Church before Rapture – Rev. Chs. 1-3

· The Church after Rapture – Rev. 4:1; 27 occ. in chs. 1-3; ct. 13:9
ii.
Beginning with chap. Four all events are for Future Fulfilment.
· Ch. 4-19
- The Great Tribulation.
· Ch. 19
- Christ's Second Coming to earth;
· Ch. 20
- Future millennial kingdom;
· Chs. 21, 22
- events either contemporary or subsequent to the millennium.

The Golden Rule of Interpretation:
When the plain sense of Scripture makes common sense, seek no other sense; therefore, take every word at its primary, ordinary, usual, literal meaning unless the facts of the immediate text, studied in the light of related passages and axiomatic and fundamental truths, clearly indicate otherwise.

- Dr. David. L. Cooper
III. THE PERSPECTIVE of the Seven Churches.

Rev. Chs. 2 & 3

A. The Features of the Seven Churches.
1. A Picture of the Actual Condition of the Seven Churches in Apostolic Times?

2. A Prediction of the Moral Condition of a Church at Any one Time?
3. A Prophecy of the Physical History of the Church in her Appointed Time,
i.e. from Pentecost to Parousia?
B The Common Facts in the Seven Letters.

Each letter …
1. Conveys the message to the angel of the church.

2. Commences with "These things saith He...", and then follows a revelation of the Lord, each different, and each adapted in a special way to meet the need and conditions existing in the various churches. In the main they are citations from the description of the Lord in Ch. 1:4, 5, 12-18.
3. Continues with "I know......(thy works)"
4. Contains a Censure or a Compliment with most containing both.

5. Concludes with an Assurance (To him that overcometh) and an Appeal (He that hath an ear.)
6. Connects the Promise to the overcomer to the rest of Revelation to Complete the full portrait of the Overcomer.

C. The Comparative and Contrastive Features among the Seven Letters.

1. Censure only for Sardis and Laodicea; Commendation only for Smyrna and Philadelphia.

2. Contents -- Shortest address to Smyrna; Longest address to Thyatira.

3. Classifies the seven letters into three and four: Three is the number of Divinity; Four, the number of Humanity (Universality); Seven, the number of Perfection/Completion:

a. The Change in the Order of the appeal by the Holy Spirit followed by the promise to the Overcomer in the first three and the change of the reversed order in the last four.

b. The Church as a whole appeal to in the first three and the appeal to the Remnant in the last four.

4. The Consecutive History of the Church – each church representing a distinct period - first three are Consecutive, and the last four both Consecutive and Concurrent with each reaching to the time of the Rapture.

D. Consideration of the Seven Letters.

Consider the Letters under the following headings:

1. The City and the Church

- "Unto the angel of the church at..."
2. The Character of Christ

- "These things saith He that..."
3. The Condition of the Congregation

- "I know thy works..."
4. The Complaint and/or Commendation.

- "But I have..."
5. The Command and Counsel.

- "He that hath an ear..."
6. The Challenge and Conclusion

- "To him that overcometh..."
Conclusion:

The Characteristics of the Seven Churches:

[1] The Church In Ephesus – the first Century Church.

Rev. 2:1-7

An Active Church, but not “Alive”.

Rev. 2:2, 3 ct. I Thes. 1:3

[2] The Church in Smyrna – the Persecuted Church.

Rev. 2:8-11

An Active and Alive Church

Rev. 2:9

[3] The Church in Pergamum – The Compromising Church of Constantine.
Rev. 2:12-17

An Active Compromising Church, Alive to the World but Dead to Christ.
Rev. 2:12

[4] The Church in Thyatira – The Idolatrous Church of the Dark Ages.
Rev. 2:18-29

A Very Active Church with a semblance of being Alive.

Rev. 2:19 cp. 2:2

[5] The Church in Sardis – The Church of the Reformation Period.
Rev. 3:1-6

A Dead Church with a Name but not a Church Alive.

Rev. 3:1

[6] The Church in Phildelphia – The Missionary Period.

Rev. 3: 7-13

The Active and Alive Mission-Minded Church winning dead souls to Christ.
Rev. 3:7, 8

[7] The Church in Laodicea – Today’s Church of the new Millenium.
Rev. 3:14-21

An Active Worldly Church, Dead and not a Church Alive before God.
Rev. 3:20, 21

The Church Alive is…..

Psa. 1:3
· Grounded in the Word of God

Blessed is the man…his delight is in the law of the Lord…

· Alive in His Truth – he shall be like a tree planted by the rivers of water.
· Grows in the Work of God;

· Alive in His Service – he bringeth forth fruit in its season

· Goes into the World to Win souls for Christ that they may Worship Christ too. Cf. 3:9

· Alive in His Fruits – its leaf shall not wither and whatsoever he doeth shall prosper.

ON MISSION FOR THE CHURCH ALIVE!
