R665 Rumination for 05th November, 2017
By KC Ung
The Theme:
Thou art lukewarm… I will spue thee out of My mouth.
berita-bethel-ung.com
The Text: Thou art lukewarm, and neither cold nor hot, I will spue thee out of My mouth.
Rev. 3:14

The Thots:

Intro.: This Censure from Christ was Addressed to the Church in Laodicea.

It was a Compromising Church – neither Cold nor hot but Lukewarm,

A. The Christ of the Church –
Rev. 3:14

These things saith the Amen, the faithful and true witness, the beginning of the creation of God.
1. His Person is True –
What He Says is True. He is the Amen.
II Cor. 1:20
For all the promises of God in Him are yea, and in Him Amen, unto the glory of God by us.

2. His Precepts are Truthful – What He Sees are True. He is the faithful and true witness

3. His Perception is Trustworthy – He knows the end from the beginning.
He is the beginning of the creation of God. Cf. He is the Beginning and the End.
Cf. Rev. 1:8

· Hence, they must Heed what He is going to say.
B. The Condition of the Church.
Rev. 3:15, 16
1. Their Compromised Condition:

3:15
I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot.

a. They were Neither Cold…
Cold is not Gk. psuchos = Cold of Coolness, but Gk. psuchros = Cold of Chilly.

i. Literally it is Frigid and Frozenly cold, Inactive and Inert with cold.

ii. Metaphorically, it pictures an Indifferent “church” showing no Interest in the truth.
b. Nor Hot which is Gk. zestos as zest in English. It is from zeo = boiled
Thus literally, Boiling hot and metaphorically it pictures a Bold fervency for spiritual things.
c. They were Nauseating! Lukewarm Gk. chliaros = from chlio = warm;

Thus, tepid, a mixture of cold and hot. It is the only occurrence in the New Testament.
Cf. “This picture was especially meaningful to the Laodiceans because the city had hot water piped from the famous hot spring of Hieropolis and cold water piped from Colossea (which was known for its pure, cold water). But often the water from each source was lukewarm by the time it reached Laodicea. Such tepid water was nauseating.

So, the picture of the Laodiceans is vivid indeed—many professed Christianity but were not Christian at all. Herein is a perfect description of what is called apostasy: professed Christianity but a denial of its basic truths” – J.D. Watson in A Word for the Day: Key Words from the New Testament.
2. Hence, their Consequent Condemnation: I will spue thee out of My mouth

3:16
a. Their Conceited Illusion. Because thou sayest…

3:17

I am rich, and increased with goods, and have need of nothing;

b. Their Contemptible Ignorance - and knowest not
that thou art wretched, and miserable, and poor, and blind, and naked:
c. Christ’s Indignation at their Spurious Indifference – I will spue (vomit?) thee out.

C. The Counsel and the Chastening

3:18, 19
1. The Counsel: I counsel thee to buy of Me
a. The Lord’s Riches: gold tried in the fire, that thou mayest be rich;
b. The Lord’s Raiment: and white raiment,

that thou mayest be clothed, and that the shame of thy nakedness do not appear;
c. The Lord’s Remedy: and anoint thine eyes with eyesalve, that thou mayest see.
2. The Chastening: As many as I love, I Rebuke and chasten:

3:19
a. Basically the Lord Loves you –
Heb. 12:6

For whom the Lord loveth He chasteneth, and scourgeth every son whom He receiveth.
b. But you need to Live up to what you profess.
3. The Challenge: Respond to His Love and be zealous therefore, and Repent.

3:19
· Cease from being Cold and Lukewarm.
D. The Closing of the Church Door against Christ.

Rev. 3:20
1. He is ever Ready for your Response: Behold, I stand at the door, and knock:

2. He Invites the Individual even as the church is Indicted! if any man hear My voice, and open the door,

3. He Promises a Personal Partnership with him: I will come in to him, and will sup with him, and he with Me.

· This morning as you Sup with Him at the Lord’s Supper ensure you are Worthy to Sit at His Table
to Remember Him and Worship Him.
If any man now will hear His voice, And open the door,

Then Jesus will come and sup with him, As ne’er before.

Peace and pardon He will give; O the joy thy heart will know;

He will cleanse and keep it ever Whiter than the snow

Fanny Crosby

REFLECTIONS FOR THE WEEK
R. 665
1. In last week’s Rumination, it was pointed out that the Seven Letters addressed by our Lord to the seven churches in the Asia of that time could represent various periods in Church History. For instance, the letter to the Church in Sardis “Thou has a name that thou livest, but art dead” could have represented that period in church history known as the Reformation period from 1517 when Martin Luther nailed his 95 Theses on the door of the Roman Catholic Cathedral at Wittenberg to expose the wrong and erroneous teachings of the Church of Rome. With that, the Reformation was born. It came away with a great reputation (thou hast a name) but it also brought out with them some of the “dead” non-biblical and traditional teachings and practices of the Roman Church into the formal churches of Protestantism (but thou art dead).

After this period, there arose that period of great mission and evangelical activity when Christianity spread to the far corners of the world as the Lord had promised to the Church at Philadelphia: “behold, I have set before thee an open door, and no man can shut it (Rev. 3:8).

After this period, came that of Church History as represented in the current period in the letter to the Church in Laodicea.
Go over the characteristics and condition of that church in the Rumination above as well as the censure, complaints and counsel of the Lord to that church, and you will be able to discover that the contemporary church of today has almost, if not, the same character as the church in Laodicea. The Laodicean Church would represent the church period from roughly 1900 to the present era. We are indeed in the Laodicean church period.
Apart from examining the conditions of that church and comparing them with what is current in our church today, the name of the church itself is significant.
JD Watson in his book A Word for the Day: Key Words from the New Testament for October 26 has this to say:
Laodicea is Laodikeus <G2994>, which is comprised of two words: laos <G2992> meaning "people" and dikē <G1349> meaning (depending upon the context) "law, right, custom, and even prescribed punishment." The idea in this word, then, is "the law or custom of the people" or simply "the people ruling."

You see, the society of that day (and today, may we add) was people-centered. People had become the authority instead of the Word of God being the authority. May I dare add, this is true even in the church today. Never before in church history has the church been as "people-centered" as it is now. We build entire churches and ministries based solely upon what people want. If that's not "people ruling," what is it?

…We are, indeed, living in the "Laodicean Age" of church history, the age of humanism, in which "man is the center of all things" and has set himself up as the final authority on every subject and question. This philosophy is so prevalent, permeating, and pernicious that it has infiltrated every aspect of human society.

In social life, the "chief god" today is self-indulgence, which is fed by money and material things. In political life, people scream to be heard and demand a "democracy" (i.e., mob rule) instead of the representative republic established by America's founding fathers. Even in religious life, the Word of God is not the sole authority. Not only do liberal theologians deny the fundamentals of the faith, but even many Christians are more impressed with the answers given by Dr. Phil or other "psychological gurus," than those given by God. Instead of the exposition of Scripture, they want entertainment.
Let us not be driven by what we want, but by what God says.

REFLECT
2. We are indeed in the last days of the church and our Lord is coming soon. Behold, I come as a thief (Rev. 16:15; 3:3). Does your church have a name that it lives, but is dead and nauseatingly lukewarm? Are you heeding the church or the Lord (Rev. 3:20)? REFLECT
Things To Ponder: Rev. 3:20 is often applied to the non-Christian.

But the context applies it to the church!

Is the letter applicable to your church and the Lord’s appeal to you?
