The Seven Letters to the Seven Churches
Jesus spoke to his disciple John from the cross telling his mother to stay with John and giving John the responsibility of taking care of Mary who would have been around 46 years old. John says in his gospel that from that time on he took her into his home. (John 18:27) John and Mary would have stayed in Jerusalem in the early days of the church. Paul writes in 49 AD that along with Peter and Jesus’ brother James, John was one of “those reputed to be pillars” in the church of Jerusalem. (Galatians 2:9) John and Mary lived in Jerusalem until the arrival of the Roman armies came as Jesus predicted. Jesus had spoke of these days of Jerusalem’s destruction when he said:
“When you see Jerusalem being surrounded by armies, you will know that its desolation
is near. Then let those who are in Judea flee to the mountains, let those in the city get

out, and let those in the country not enter the city. For this is the time of punishment in

fulfillment of all that has been written.” (Luke 21:20-22)

John fled Jerusalem when the Roman armies began to move into the land of Israel in 66AD. A Jewish revolt broke out in Caesarea because of gentile desecration of a local synagogue. John followed Jesus words “let those in the city get out.” He moved to Ephesus where he would make his home for the next thirty years.

John’s arrival in Ephesus filled a gap in apostolic leadership since Peter was martyred in 65 AD and Paul in the spring of 68 AD. Ephesus would become the center of Christian activity for the next generation since Jerusalem, the birth place of the church, had fallen and the church in Rome was still on equal footing with cities like Antioch and Alexandria in regard to Christian influence. It was during this second generation of the church that John’s leadership and influence in the church began. It was during this time that John did all of his writing: The Gospel of John (85 AD) 1, 2, 3 John (85-93 AD) and Revelation. (95 AD) Many of the key leaders of the third generation of the church would be trained and established in the ministry by John. John trained men like Ignatius the pastor in Antioch who was thrown to the wild beast in the coliseum in Rome in 117 AD and Polycarp the pastor in Smyrna who was burnt at the stake in 155 AD.

During John’s later years in Ephesus the reign of Emperor Domitian (81-96 AD) occurred and the second wave of Christian persecution broke out Domitian placed statues of himself in temples to be worshipped and had himself addressed as “Our Lord and God”. . Domitian then banished many of his political enemies for treason whom he suspected did not worship him. Since Domitian practiced self-deification it is not hard to imagine how John the apostle, one of the “sons of thunder”, got himself into trouble. John was sent into banishment to the isle of Patmos the scriptures say “because of the word of God and the testimony of Jesus.” (Revelation 1:9) The two things that got John in trouble were:

1) The Word of God

2) The Testimony of Jesus

These are the very things that Jesus emphasized during his final months. The kingdom of Heaven would advance by the sowing to the seed, the Word of God. The church would be established by the identification of Jesus as the Christ. After 65 years John still remembers the parable of the sower and standing at the “gates of Hades”:

1) the seed (Matthew 13:3-9)

2) the identification of the Christ (Matthew 16:13-20)

These two things successfully took Christianity into the second generation. The church’s work had been effective enough that the Emperor Domitian saw a need to banish John. Then on September 18, 96 AD Domitian is assassinated by his enemies in the senate who stabbed him eight times at his desk as he signed some decrees. Nerva, a member of the Italian nobility and not one of Rome’s elilte, had been approached by the senate to replace Domitian after his assassination. History records that Nerva released all those that had been banished or imprisoned for treason under Domitian’s reign and restored their property. Thus, John the apostle was released from Patmos shortly after September 18, 96 AD and returned to Ephesus where he continued for two more years as the head of the Asian churches.
While John was on the isle of Patmos the Lord Jesus Christ appeared to John and said:
“Write on a scroll what you see and send it to the seven churches: to Ephesus, Smyrna,
Pergamum, Thyatira, Sardis, Philadelphia and Laodicea.” (Revelation 1:11)

[image: image1.jpg]Black Sea
Macedonia
INeapolis
-
Bl%thuco 4
=X
N o
Assos.
°Pergamum
Mitylene > Thyatira
Chios - Sardis
°Smyrna - Philadelphia
Samos) <Ephesus '-'2"";; &
Trgxlllum<

bamos " a

4
7 Churches of Revelation

The Seven Churches of Asia that John was writing to have a name and like all names they each have a meaning:

	
	Name of City
	Meaning of Name
	Origin of Meaning
	Rev.

	1
	Ephesus
(30-98 AD)
	“desirable”1 “darling”

“Maiden of choice” “first”
	Greek “Ephesos”
	2:1

	2
	Smyrna
(98-313)
	“myrrh”2 “bitter”

“bitter affliction”
	Greek “Smurna”
“muron” – “myrrh” from Hebrew “mor”
 which means “bitter” from taste of
 perfume produced by crushing the
 resin of a tree; used at burials.13
	2:8

	3
	Pergamum
(313-590)
	 “thoroughly married”4

“mixed marriage”
“mountain”3 “high tower”

	Greek “Pergamos”
 “per” – “a particle significant of abundance,

 thoroughness such as emphasis, much,

 very.”15
“gamos” – “marriage, wedding”14

“purgos” – “a tower or castle”12
	2:12

	4
	Thyatira
(590-1517)
	“continual sacrifice”4, 18
“a perfume; sacrifice of labor”16
“odour of affliction”19
	Greek “thuateira”
“thuo” – “sacrifice”17

 - goes on continually18
	2:18

	5
	Sardis
(1517-1730)
	“those escaping”4
“escaping one”5 “come out”5
	Greek Sardeis”
	3:1

	6
	Philadelphia
(1730-1900)
	“brotherly love”5
	Greek “Philadelphia”
 “phileo” – “tender affection”6 or
 “an unselfish love, ready to serve”7
“adelphos” – “brother”8
	3:7

	7
	Laodicea
(1900-Rapture)
	“people ruling”4
	Greek “Laodikia”

“laos” – “people”11
 “dike”- “judgment, decision, the execution

 of a sentence”9
	3:14

1The Internationial Standard Bible Encyclopaedia, General Editor James Orr, Hendrickson Publishers, Peabody, Massachusetts, 1956, Vol. II, p. 960.
2The New Linguistic and Exegetical Key to the Greek New Testament, Cleon L. Rogers Jr. & Cleon L. Rogers III, Zondervan Publishing House, Grand Rapids, Michigan, 1998, p. 616.

3The New Linguistic and Exegetical Key to the Greek New Testament, Cleon L. Rogers Jr. & Cleon L. Rogers III, Zondervan Publishing House, Grand Rapids, Michigan, 1998, p. 617.

4Things to Come, J. Dwight Pentecost, Zondervan Publishing House, Grand Rapids, Michigan, 1964, p.153.
5Dispensational Truth, Clarence Larkin, Rev. Clarence Larkin Est., Glenside, Pa., 1918, p. 131.

6Expository Dictionary of New Testament Words, W. E. Vine, Zondervan Publishing House, Grand Rapids Michigan, 1952, Vol. III, p. 21.

7The New Strong’s Expanded Dictionary of Bible Words, James Strong, Thomas Nelson Publishers, Nashville, Tennessee, 2001, p.1439-1440.

8The New Strong’s Expanded Dictionary of Bible Words, James Strong, Thomas Nelson Publishers, Nashville, Tennessee, 2001, p.913.

9The New Strong’s Expanded Dictionary of Bible Words, James Strong, Thomas Nelson Publishers, Nashville, Tennessee, 2001, p.1046.

11Expository Dictionary of New Testament Words, W. E. Vine, Zondervan Publishing House, Grand Rapids Michigan, 1952, Vol. III, p. 172.

12Expository Dictionary of New Testament Words, W. E. Vine, Zondervan Publishing House, Grand Rapids Michigan, 1952, Vol. IV, p. 146.

13The New Strong’s Expanded Dictionary of Bible Words, James Strong, Thomas Nelson Publishers, Nashville, Tennessee, 2001, p.631, 1246.

14 Theological Dictionary of the New Testament, Gerhard Kittel, editor, Wm. B. Eerdmans Publishing Company, Grand Rapids, Michigan, 2006, vol. I, p. 648.

15The New Strong’s Expanded Dictionary of Bible Words, James Strong, Thomas Nelson Publishers, Nashville, Tennessee, 2001, p. 1305.

16Hitchcock’s Dictionary of the Bible Names, at http://www.christnotes.org/dictionary.php?dict=hbn
17The New International Dictionary of New Testament Theology, Colin Brown, Editor, Zondervan Publishing House, Grand Rapids, Michigan, 1986, Vol. 3, p. 417.
18 Commentary on Revelation, H. A. Ironside, at http://www.ccel.org/i/ironside/revelation/revelation.RTF
19 The New Testament Greek Lexicon, at http://www.studylight.org/lex/grk/view.cgi?number=2363
There where many churches in Asia that John could have written to – Colosse, Troas, Miletus. John was told to:

“Write, therefore, what you have seen, what is now, and what will take place later.”

(Revelation 1:19)

The churches that Jesus choose to speak to and the order that they are addressed reveals the information concerning those local churches in John’s day but also the periods of church history that would follow.

When Jesus appeared to John he was standing among seven golden lampstands and was holding seven stars in his right hand. The meaning of the lampstands and the stars was not clear to John because they were a mystery. The Greek word for mystery is “musterion”. It is used several times in the New Testament to refer to information that is unknown and unrevealed to man until the proper time. The word “musterion” or “mystery” in the Greek meant “a secret” and referred to information kept secret by those who had been initiated into a fraternity. Secret societies had religious ceremonies and rituals that only members could possess knowledge of. Jesus is going to reveal to John the mystery of the churches. He says:

“The mystery of the seven stars that you saw in my right hand and of the seven golden

 lampstands is this: The seven stars are the angels of the seven churches, and the seven

lampstands are the seven churches.” (Revelation 1:20)

These seven churches that Jesus is going to address and John is going to record his words in short epistles to are local churches that John oversaw and ministered in. These are the churches Jesus refered to when he told John to “Write what you have seen, what is now.” The mystery part of the churches was “Writewhat will take place later.” (Rev. 1:19) The order of the letters detail the flow or church history. The churches are listed geographically in a clockwise circle beginning with Ephesus and ending with Laodicea. If the order of the churches were mixed up or if other churches in the area were added the prophetic flow would be broken.
The messages to the local churches are very important to the church today. Each of these seven letters should be studied and taught in their historical settings and with their exegetical meanings just like the other New Testament epistles: ie. Romans, Colossians, First Thessalonians, etc. At this time we are going to allign these seven churches up with the flow of church history over the last 2000 years to help locate what has been prophesied concerning out time in the church age.

Many things could be said about each of the periods of time with in the church age but I will give enough information to establish the pattern and then focus on where we are at in the church age and with in our period of time in the church age.

Ephesus
(Revelation 2:1-7)
The Ephesian church age refers to the time from the founding of the church until the apostle John died. They had seen tremendous teaching, miracles and cultural advances in the first 70 years. They are told that they had left their first love. This is not a reference to their love for God but instead their love for the people they were to reach. They were still very faithful, very busy and very committed, but they had lost sight of their purpose which was to reach people with the confession of Jesus as the Christ and with the Word of God. They are warned of the Nicolaitans. The word “nicolaitans” comes from a compound Greek word from “laos” for “people” and “niko” for “conqueor”. Which means “conquer the people”. Having “forsaken your first love” for the people was a sign that the conquering of the people would soon arise in the form of church hierarchy. Trying to emerge at this time was something the Lord says, “I also hate.” The Nicolaitans where the emerging group of church leadership called the “clergy” who were stealing the church from the people whom would be downgraded to the “laity”. These were the savage wolves who claimed the power and the authority that Paul warned the Ephesians about in Acts 20:27-31:

“For I have not hesitated to proclaim to you the whole will of God. Keep watch over
yourselves and all the flock of which the Holy Spirit has made you overseers. Be
shepherds of the church of God, which he bought with his own blood. I know that after I

leave, savage wolves will come in among you and will not spare the flock. Even from
your own number men will arise and distort the truth in order to draw away disciples after
them. So be on your guard!”
Paul held nothing back from the people but gave them “the whole will of God.” They were the church, they had the responsibility and the power so they needed to know the whole plan of God. Nothing was held back from the people. After saying this Paul left the church in the hands of the Spirit of God and the Word of God.

“Now I commit you to God and to the Word of his grace which can build you up and give
you an inheritance among all who are sanctified.” (Acts 20:32)

Notice he did not leave the church in the hands of a hierarchy or an organization or a great leader. The power of the church is the Spirit of God and the Word of Truth combined in the hearts of men and women. Where do great leaders come from? Seminary? An ordination service? Great people inthe church age came from average normal people who received the truth of God’s word and were empowered by the Spirit of God. What was Peter before he was the apostle? How far did Paul’s religious training take him? The same thing made both the fisherman and the rabbi into useful tools for God – the Spirit and the Word.
Why would the emerging “clergy” or “savage wolves” desire “to draw away disciples after them(selves)”? Paul will tell them what he did not desire while he was with them:

“I have not coveted anyone’s sliver or gold or clothing. You yourselves know that these
hands of mine have supplied my own needs and the needs of my companions. In
everything I did, I showed you that by this kind of hard work we must help the weak,
remembering the words the Lord Jesus himself said: “It is more blessed to give than to
receive.’” (Acts 20:33-35)

It is a surprise to modern readers to see the “more blessed to give than to receive” used to refer to church leadership serving the people instead of it being twisted into a mini sermon before the offering is taken by the clergy from the people. Peter speaks to church leaders when he says:

“Be shepherds of God’s flock that is under your care, serving as overseers – not because

 you must, but because you are willing, as God wants you to be; not greedy for money,
but eager to serve.” (1 Peter 5:2-3)

Why would a shepherd of God’s flock be serving as an overseer “because you must” and not because he was willing and eager to serve? Because he need the paycheck since he didn’t provide for himself financially like Paul but instead had made shepherding a career. They would have to make a living coveting the sheep’s gold and clothes.
Smyrna

(Revelation 2:8-11)
The cities name comes from an herb, myrrh, that was crushed to release a sweet aroma. Myrrh was used at burials for embalming the dead and it was associated with bitterness. The age of Smyrna covered the period of time when Christianity was not recognized as a legal religion. Through much of the first century Christianity was seen by the Romans as a Jewish sect. After the fall of Jerusalem Christianity began to loose the cover of Judiasm which was a legal religion in the Roman world. Jesus tells this age that they are going to suffer “afflictions” which in the Greek language refer to serious troubles and the burden that crushes. The believers are told they will face “poverty” which is a word that means “extreme poverty” and it is not the Greek word for not having the extra things in life.” In what mattered most they are told they are rich and are give five points of information:
1) Do not fear suffering

2) Know suffering is coming

3) Know suffering will end

4) Suffering may cause death

5) Service of suffering will be rewarded.

They are then told in the Greek to “Stop being afraid!”

This period of time would have covered 100-313 AD. Several major persecutions broke out against the church during the age of Smyrna. A few of the well known martyrs from this time were Polycarp, Ignatius, Iraneus, Perpetura, Leonides. Persecution was part of the Christian experience during this time.
We should not discuss this time period of church history with out addressing the current suffering of believers in many places around the world today. Martyrdom is not a thing of the past. Today modern believers confess Jesus as Christ and seek to grow in his word with the constant presence of persecution or martyrdom. Multitudes suffer each day and in most cases their cries are silent in our land. As a universal body of Christ we need to be aware, we need to pray and we need to be ready to stand with them any way we can.
“Remember those earlier days after you had received the light, when you stood your ground in a great contest in the face of suffering. Sometimes you were publicly exposed to insult and persecution; at other times you stood side by side with those who were so treated. You sympathized with those in prison and joyfully accepted the confiscation of your property, because you knew that you yourselves had better and lasting possessions.”

 (Hebrews 10:32-34)
Pergamum
(Revelation 2:12-17)
In 312 Constantine, a Roman general who had been named emperor, crossed the Alps conquered Northern Italy and then moved to the city of Rome. In 313 Constantine issued the Edict of Milan which ended all government sanctioned persecution. It appeared to be a glorious day for the church. Jesus had stood with his small group of disciples 282 years before outside the borders of Israel at a pagan shrine and said, “On this rock I will build my church”. Now, the Roman emperor not only recognized Christianity but himself claimed Christ as Lord. The age of Smyrna had ended but the age of Pergamum had began. The name Pergamum itself comes from two Greek words:
1) “per” – a particle indicating abundance, thoroughness, emphasis, much, or very.
2) “gamos” – “marriage, wedding”
Together the name Pergamum means “thoroughly married” or “very married” which focuses on the complete mixing of two identities into one. This was the age were the church was thoroughly mixed with the pagan system. Constantine may have confessed Christ and given the church freedom but he himself was far from understanding the truth and reality of his new faith. Constantine, like his culture, was pagan. The problem was that for the first time the church had an advocate on the throne of Rome. Not only did Constantine not know what to do with Christianity’s transforming truth, the church did not know what to do with their new found favor.

Jesus tells this church:

“I know where you live – where Satan has his throne . . . Nevertheless, I have a few
things against you: You have people there who hold to the teaching of Balaam who

taught Balak to entice the Israelites to sin by eating food sacrificed to idols and by

committing sexual immorality. Likewise you also have those who hold to the teaching of
the Nicolaitans. Repent therefore!” (Revelation 2:12-16)
The church had moved into Satan’s headquarters on earth, the Roman Empire. The Christian’s learned the ways of the pagan world and brought them into the church just like in the wilderness Israel learned the ways of the Moabites from Balaam and Balak. Christian practice and pagan traditions mixed together during this time. Many of the traditions and beliefs we have today come directly from this time period in church history. For example:

· Constantine made Sunday a weekly holiday to honor the Sun. So Sunday was established as the official day that the church would meet. (Although they had already met on Sundays, the first day of the week, in remembrance of the Lord’s resurrection. Acts 20:7; 1 Cor. 16:2)
· The pagan festival dates of December 21-25, the winter solstice, were converted into Christ’s birthday.

· Constantine gave many pagan shrines and public buildings called Basilicas to the Christians for their church services. Churches rarely owned buildings before.

· The Nicolaitans finally arrived in full strength as they conquered the people and took the church leadership. “The clergy” were provided costumes similar to the pagan priests and then were seated in the front of the lavish church buildings in lofty chairs with decorated marble altars. The non-clergy would bow and bring their offerings to their conquerors, the clergy.
· Pagan festivals were converted into the church calendar.

· Roman gods took the names of the Christian saints.
· End time teaching began to drift from the promise of Christ’s return to deliver Israel and to establish his kingdom to the belief that the church had replaced Israel completely and the church was itself becoming of the kingdom of God on earth.
This age began in 313 and would continue until the arrival of the next age around 590 AD
Thyatira

(Revelation 2:18-29)
The name “Thyatira” comes from a Greek word “thuo” which means “sacrifice”. All the names of the churches in Asia that Jesus addressed in Revelation 2 and 3 are significant. Scholars suggest the full meaning of the name “Thyatira” is “continual sacrifice” and refers to a person unwearied in bringing sacrificial offerings.

Jesus first commends this church in Asia and in history for their:

· Love

· Faith

· Service

· Perseverance

· For doing more than you did at first (Revelation 2:19)
It was during this time period that intense evangelism efforts went forth to the barbaric Celts, Teutons (a Germanic tribe), Slavic peoples (Russia, Poland). Gregory became pope in 590 and in 596 commissioned 30 plus abbots, monks and priest to England to convert the Anglo-Saxon. England, Ireland and Scotland were converted by Bede and others. Believers wrote the language of barbaric tribes and pagans into alphabets, gave them literature, taught them agriculture and a justice system. In 716 Boniface, a Saxon believer from England, left to begin teaching Christianity deep in Germany. Many others followed him from England to help. Boniface was killed by a group of German pagans in 755 but his work had laid the foundation. In 863 Cyril went to Russia to write the scripture and church liturgy for the people. Cyril invented a new alphabet for the people using the Greek letters. This alphabet became the foundation of the Russian alphabet and within 100 years pagan prince of Russia, Vladimir, was converted and his countries culture followed by destroying idols, caring for the poor, and building schools.
But, in Revelation 2:20 Jesus goes on to say:

“Nevertheless, I have this against you: You tolerate that woman Jezebel who calls
herself a prophetess. By her teaching she misleads my servants into sexual immorality
and the eating of food sacrificed to idols. . . Now I say to the rest of you in Thyatira, to

 you who do not hold to her teaching and have not learned Satan’s so-called deep secrets
(I will not impose any other burden on you); Only hold on to what You have until I
come.”

(Revelation 2:20-25)

The church period of Thyatira is rebuked for several things:

· They tolerate a Jezebel like woman who was really an imposter
· This woman brings false teaching that misleads God’s servants

· There is sexual immorality

· There is eating of sacrificed food

· There are idols

· There is newly revealed “deep secrets” that the church follows but Jesus credits them to Satan.

Jesus then promise he will add nothing more to his revelation. Any additional teaching or doctrine that is outside of what has already been revealed is from Satan. The church is told to simply hold onto the revelation they have been given until Jesus returns. The church is reminded that their strength and their growth will come from the word of God that was given to them by Jesus and his apostles.
During this time that began with the coming of Pope Gregory I the church began a period of time were they reinvented themselves. These are some of the things that occurred after 590 AD:

· Gregory establishes mass for the dead so that their pain could be eased
· Gregory organizes his own army for the church
· Transubstantiation was introduced in 831 and established in 1215

· Images and pictures were introduced to the church to be honored

· The pope became the Vice Regent of God in 1073 and dominated civil government

· The clergy were forbidden to marry in 1050

· Annual confessions to a priest in were required in 1215

· “Dictatus Papae” claimed universal power of the pope over all bishops and princes who had to kiss his feet

· It is claimed that the church never made errors in regards to decrees by the pope

· Newly created special days were instituted in 1140: Lent, Ash Wednesday, fasting from meat.

· The seven sacraments were established: baptism at birth, confirmation, penance, communion, marriage, ordination, last rites.

· False views of the mission of the church and eschatology caused the church to launch the crusades in 1095

· The Bible was forbidden to be handled, read or possessed by “laity”

· The doctrine of Purgatory was introduce
· Immaculate Conception of Mary declared , Assumption of the Virgin Mary was declared and Mary proclaimed the Mother of the Church

· The practice of selling indulgences to the laity by the “clergy” for the forgiveness of their sins committed after baptism.

It was at this time the teaching and decrees of the church were exalted over the Word of God.

As the name Thyatira means “perpetual sacrifice” and Revelation 2:20 referred to the “eating of food sacrificed to idols” so it was during this time mass and the practice of transubstantiation began, was practiced and canonized. The Word of God teaches that Jesus died once for all as the sacrifice for mans sins. The Bible does not tell us to repeat this sacrifice but to remember it. Despite the teaching of scripture the Council of Trent declared in 1545 that the practice of the sacrifice of mass is a true sacrifice and proper sacrifice. It is also described it as a propitiatory sacrifice that is offered for the living and dead, for the remission of sins and punishment due to sin, as satisfaction for sin.
Canon I – “If any one saith, that in the mass a true and proper sacrifice is not offered to
God . . . let him be anathema.”
Canon III – “If any one saith, that the sacrifice of the mass is. . . not a propitiatory

sacrifice. . . let him be anathema.” (From the Council of Trent, The Twenty-Second

Session, Edited and translated by J. Waterworth (London: Dolman, 1848), 158-159.)
Sardis
(Revelation 3:1-6)
The age of Thyatira came to a sudden end on October 31, 1517 when, after years of turmoil, a German monk nailed his 95 theses up to a church door in Wittenburg, Germany. Martin Luther attacked the sale of indulgences saying the only thing they guaranteed was an increase in profit by the church and greed among the clergy. Luther raised questions and rejected the authority of the pope and the church because he, like many reformers before him, believed in the authority of scripture over the church and the clergy.
The recent invention of the printing press allowed for rapid and mass distribution of his “95 Theses”. The result was the protestant reformation or the reforming of the church by the protesters.

Jesus words to those who would escape from Thyatira were:

“I know your deeds; you have a reputation of being alive, but you are dead. Wake up!”

(Revelation 3:2)

Jesus commanded this generation to “Wake up!” The church was almost useless at this time, yet Jesus’ purpose for building his church was not complete. The church must begin to wake up after years of falling further and further into sleep. The waking up would be fast but it would take centuries to shake off the slumber. Jesus goes on to tell the church entering the age of Sardis:

“Strengthen what remains and is about to die, for I have not found your deeds complete

 in the sight of my God.”

(Revelation 3:2)

After 1500 years nothing has changed in God’s plan or Jesus’ methods. With these words Jesus recalls the days of the parable of the sower sowing the seed. Jesus brings the church of Sardis right back to the Word of God which is the seed that will cause growth and advancement:

“Remember, therefore, what you have received and heard; obey it and repent.”

(Revelation 3:3)
The church had received the fullness of the Word of God back in the days of the apostles. Now it is time to obey what was written and repent of the distractions of the age of Thyatira.

At this point, for the first time since addressing the churches Jesus mentions his return. If Thyatira and Sardis do not “wake up” and “remember” what they have received Jesus tells them that his second coming will surprise them like a thief.

“If you do not wake up, I will come like a thief, and you will not know at what time I will
come to you.”

 (Revelation 3:3)

Those believers today who remain in the doctrine of Thyatira and the early days of Sardis have not restored biblical eschatology to their souls. When the events of the end time begin to take place they will still be in the darkness caused from not remembering the teaching of Jesus and the apostles.

The reformation restored the doctrine of justification by faith and the priesthood of every believer. The power and responsibility of each individual’s faith and their individual ministry before God was reestablished. Sole dependence of scripture as the ultimate authority was laid again for the foundation for the continuation of the church.

Like Jesus said at the gates of Hades the church would be built right over the pagan religions and philosophies and so the age of Sardis led to major changes in society:

1) Religious Revolution

2) Scientific Revolution
3) Democratic Revolution

4) Industrial Revolution
Philadelphia
(Revelation 3:7-13)
By 1730 the reformation had established its doctrine but had grown cold and ineffective in their growth and outreach. The age of Philadelphia began the age of “brotherly love”. The two Greek words are:

1) “phileo” – “tender affection” or “an unselfish love, ready to serve”

2) “adelphos” – “brother”
Jesus tells this generation:

“See, I have placed before you an open door that no one can shut.”

(Revelation 3:8)

In the 1730’s the First Great Awakening began by shaking off the rituals and making the Christian religion personal in several of the Christian countries. Protestant churches like the Congregational, Presbyterian, Dutch Reformed and the young Baptist and Methodist groups where changed forever. Then in 1790’s the Second Great Awakening occurred. This move resulted multitudes outside the church being saved. This was followed by a new wave of social activism and the establishing of Christian missions to foreign lands. Schools, hospitals and publishing companies were established to educate and heal members of societies.
Jesus opened a door to the world in the age of Philadelphia and no man could shut it.

This age saw men like William Carey sail to India in 1793 and Hudson Taylor who go China in 1854. It was during this time that many of today’s great Christian organizations began: American Bible Society (1816), the American Education Society (1815), the American Sunday School Union (1824), the American Tract Society (1825), the American Home Missionary Society (1826) and the Salvation Army (1865).
It was during this time that pre-millennial teaching was restored along with dispensations. The clarification of the rapture of the church, the second coming of Christ and the tribulation were drawn out of scripture by John Darby and others beginning around 1830. It is worth noting that it was to this church, the church of Philadelphia, which Jesus indicated they would understand the concept of the rapture of the church before the great tribulation came upon the whole world:

“I will also keep you from the hour of trial that is going to come upon the whole world to test those who live on the earth.. I am coming soon. Hold on to what you have so that no one will take your crown.”
(Revelation 3:10)
Laodicea

(Revelation 3:14-22)
Laodicea is an age that began around 1900. The name “Laodicea” comes from two Greek words:

1) “laos” – “people”
2) “dike”- “judgment, decision, the execution of a sentence”
This time period would be known as “the people ruled” age. This is the age where together the laity and the clergy removed Jesus and the Holy Spirit from the church. The trends that were developing around 1900 included:

1) higher biblical criticism that ridiculed the Word of God and refused to recognize it as divine revelation reducing it to a literary work that had been fabricated and forged by ancient writers
2) cold formalism of churches that were dominated by traditions and rituals with out reality.

3) revivals that were replaced with entertainment and motivational speakers which were packaged and marketed to the people for the people.
The turn of the century helped fan the flames of modernism and humanism in the church. The 1900’s were predicted to be the “Chrisitan century”. They believed the world would see the church usher in the kingdom of God on earth due to the advances in science, technology and the prosperity of the industrial revolution. When World War I broke out it was promoted as the “war to end all wars” and false hope remained alive. But, with the coming of World War II the church found themselves lost in a century of war and social conflict. The salt of the earth, the church, had lost its saltiness and Jesus’ words in Matthew 5:13 where fulfilled, “if the salt loses its saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled by men.” The ministry of many of these churches was ridiculed and rejected by society.
With the rise of rituals without reality and anti-scriptural teaching Christianity was becoming powerless and meaningless. In 1906 what was to become the Pentecostal movement began in an old building on Azusa Street in Los Angeles. Proclamation of the Spirit’s power combined with the pre-millennial teaching that Jesus’ return was near fueled what was to be the most influential force in the church of the 1900’s. The Pentecostal movement was followed with missions, evangelism and a worship style that permeated all of Christendom.
Also, to counteract the rise of liberalism and its attack on the scriptures between 1910-1915 Lyman Stewart, the wealthy president of the Union Oil Company organized a publishing project. Twelve 125 page booklets that collected articles from pastors, scholars and teachers taught basic Christian doctrine and addressed modern issues such as evolution, humanism, and money where published. Stewart and his bother paid the bill and in six years 3,000,000 copies were distributed them freely to every pastor, evangelist, missionary, theological student, and Sunday school superintendent that would take them. These books were called “The Fundamentals” and in 1920 the term “fundamentalist” was coined to describe those who held to the truth of the Word of God.
AS we moved through the last century we could see the Laodicean age continue to unfold in the church. In Revelation 3:14-22 Jesus addressed the local church at Laodicea in 96 AD, and also, us who would live during the age of Laodicea. He says:
“I know your deeds, that you are neither cold nor hot. I wish you were either one or the other! So, because you are lukewarm—neither hot nor cold—I am about to spit you out of my mouth. (Revelation 3:15-16)
The ancient city of Laodicea had tremendous wealth but yet they had terrible water and a poor supply system. Six miles north in the city of Hierapolis were famous hot springs used for healing and medical purposes. The water flowed towards Laodicea and spilled over a mile long cliff that dropped the hot water 300 feet down onto the level of Laodicea. By the time the water reached Laodicea it was luke warm and filled with minerals from the calcium carbonate that covered the cliff.

Cold drinking water would have come into Laodicea from Colosse, 10 miles to the south. Like the hot water from Colosse this cold water also arrived filled with minerals and luke warm. This slimy, lukewarm salt water had a putrid taste and was useless as a refreshing drink.

Jesus tells the people in Laodicea that like this water they too are useless since they are neither hot nor cold but instead a putrid lukewarm. Our modern concept in the western world of being "hot" and on fire for God or "cold" and spiritually unresponsive was not a concept that the Laodicean's would have understood. Jesus was not telling the Laodiceans they needed to “fire up” and stop giving him the “cold shoulder”. They could not have even understood it that way.

Nor is Jesus’ reference to "hot", "lukewarm" and "cold" references to “saved”, “saved but indifferent” and “lost”. If “hot” referred to a “saved” person and “cold” to an unsaved person then a “lukewarm” person would be a saved person who stays home and watches TV on Sunday mornings? If this were true then Jesus would be saying I wish you were either saved and going to heaven or lost and going to hell but I can’t stand the fact that you got saved but stay home and watch TV.
The correct concept is that the Laodicean's were useless just like the lukewarm water. The church has a purpose just like the hot and cold water. The hot water of Hieropolis was used for healing. The cold water of Colosse was used for drinking and refreshing. The church of Laodicea, like all churches, was to be the hot water that healed the broken lives of the people of the world and also the cold water or a place for the servants of God who engaged in the spiritual battles of life. The Church of Jesus Christ is to heal the broken and refresh the weary. Everyone of us needs the church because if you are not “broken” by life then you should be “wearied” in your service and coming to the body of believers for that cold drink of refreshing. Together we can continue in your labor and service for the Lord.

The church of today’s Laodicean age has become like the church of Laodicea of 96 AD. We are luke warm. We are no longer are “hot” and able to heal nor “cold” and able to revive the weary warrior. Instead churches are filled with lukewarm, putrid water that Jesus says he will “spit” out of his mouth. The issue Jesus has with this church is not their lack of enthusiasm or commitment, but their lack of usefulness and fruitfulness.

Do not confuse usefulness and fruitfulness with enthusiasm and commitment. I have coached long enough to realize that some of the most enthusiastic and committed kids are not necessarily the most productive kids in the game. I can say this because it was true for myself as an athlete at different times in my career. I was excited about basketball and I was committed but when game time came the coach started someone else because they were more useful and more productive for the team. Just because a church has enthusiasm and commitment does not necessarily mean they are being productive. Jesus wants churches to be hot and cold – healing lives and refreshing the saints.

This is the age of the complacent and self-satisfied church. They were not concern with the real issues of faith: maturity and service. An ineffective church is distasteful to Jesus. Notice that when Jesus brings this message he says “I am about to spit you out of my mouth.” There is still time for he is "about to" do this, but not yet. They can still repent and change.

"Spit" is the Greek word "emesai" and means "vomit, to reject with disgust." The same image is used in the Old Testament with Israel:

"Do not defile yourselves in any of these ways, because this is how the nations that I am
going to drive out before you became defiled. Even the land was defiled; so I punished it
for its sin, and the land vomited out its inhabitants. . . . and if you defile the land, it will
vomit you out as it vomited out the nations that were before you."

(Leviticus 18:24, 25, 28)

"Keep all my decrees and laws and follow them, so that the land where I am bringing

you to live may not vomit you out."

(Leviticus 20:22)
“Vomit” refers to the ending of the age. It refers to Jesus removing the disgustingly unproductive church from his system similar to what he did to Israel in Matthew 12. The church will be removed at the rapture.

As you read this I want you to take note of your own thoughts. Are you defending yourself and your church? The church of the Laodicean age speaks in defense of itself concerning the Lord’s rebuke. Does their defense sound familiar?

“You say, 'I am rich; I have acquired wealth and do not need a thing.' ”(Revelation 3:17)
Based on the standard that Laodicea has set they have everything they need. Their material needs have been met. They claim to be self sufficient. The basis for the spiritual well being is their physical lives. Physical wealth has replaced spiritual reality and our spiritual perception has been blinded.
The Pentecostal movement began in the early 1900’s and the charismatic movement followed in the 1960’s in response to people’s hunger for God and his presence in their lives. Since that time these moves of God have branched into corrupt theologies and materialistic practices that have infected the church of our time. These later movements have been placed along side the cults in Walter Martin’s standard reference book on cults in America, “The Kingdom of the Cults” – The Word of Faith movement, the Financial Prosperity Preaching, the Third Wave movement.10 Their continual message is of self sufficiency and self satisfaction in this age where they can ultimately claim salvation in their cry, “'I am rich; I have acquired wealth and do not need a thing.”

“There were also false prophets among the people, just as there will be false teachers among you. They will secretly introduce destructive heresies . . .Many will follow their shameful ways and will bring the way of truth into disrepute. In their greed these teachers will exploit you with stories they have made up.” (2 Peter 2:1-3)

(10The Kingdom of the Cults, Walter Martin, Bethany House Publishers, Minneapolis, Minnesota, 1997, p. 495-516.)
Jesus words to us in this Laodicean age were the religion of secular humanism has even reached the philosophy of the church is:
“But you do not realize that you are wretched, pitiful, poor, blind and naked.”
This is the evaluation of Jesus, the One who was the personification of reality, the one who knew the truth, saw the truth and spoke the truth because he is the truth. Note that one article in the Greek governs all five (wretched, pitiful, poor, blind, naked). This is because all five speak of one and the same condition. The real problem with Laodicea is not simply the uselessness. This was the symptom. Our real problem is their ignorance of our real condition. They were not in touch with the reality of Jesus who is called the “amen” in 3:14

1) Wretched means "distresses, miserable". Wretched can be used to describe the physical life of a community when everything has been destroyed or plundered by war. This group is in serious trouble. They have been overrun by the enemy. Satan has plundered them of anything worth taking. What does Satan plunder? In the parable of the sower Jesus said, “Satan comes and takes away the word that was sown in them.” (Mark 4:15)

2) Pitiful “the word indicates one who is set forth as an object of extreme pity” (The New Linguistic and Exegetical Key to the Greek New Testament, Cleon L. Rogers Jr. & Cleon L. Rogers III, Zondervan Publishing House, Grand Rapids, Michigan, 1998, p. 622.)
Of all the previous failures in the first six churches this group is being looked at with the most pity. Laodicea is the biggest failure of all seven and they think they are at the top. The word “pitiful” would indicate that people from the other church ages are looking at us shaking their heads in pity because we do not have enough sense to realize how poor we are spiritually. We have exchanged the glory of God for earthly trinkets.

3) Poor
"Poor, extremely poor, poor as a beggar"(The New Linguistic and Exegetical Key to the Greek New Testament, Cleon L. Rogers Jr. & Cleon L. Rogers III, Zondervan Publishing House, Grand Rapids, Michigan, 1998, p. 622.) This is a spiritual reference to the lack of faith. Not a reference to believing faith but enduring faith in the face of trials. They are so weak in faith that they are incapable of trusting God, advancing to maturity and so being able to work for God which would produce rewards. Remember Smyrna: "I know . . .your poverty - yet you are rich!" (Revelation 2:9) Laodicea is rich in the natural yet poor as a beggar in regard to spiritual things. There is a clear and repeated disconnection in these letters between physical wealth and spiritual wealth.

4) Blind
As a naturally blind eye is completely insensitive to natural light these people are completely insensitive to the Holy Spirit's leading and plan.

5) Naked and nakedness was a symbol of judgment and total humiliation in the Roman world. (It was the Greeks who liked their statues naked. Rome stripped their enemies in defeat.) The result is going to be the complete lack of rewards and distinguished clothing at the reward seat of Jesus Christ. When the rewards are being handed out this group is going to go naked.
The Good News: There is a Knock at the Door of Laodicea
This is were the change comes. This is the promise of a last days revival of the Laodicean age. Yes, many will continue to the end in the theology and worship of each of the last four ages of the church:

1) Thyatira the church from 590 will continue to the end and will be asleep when Jesus comes (3:3)

2) Sardis the church that began to wake up in 1517 will continue to the end in the Sardis state not having fully completed the work (3:2)

3) Philadelphia the church of the Great Awakening will continue to the end proclaiming the promise that Jesus “will also deep you from the hour of trial that is going to come upon the whole world”. They will teach and wait for the rapture of the church before the days of the tribulation.

4) Laodicea the church of the final generations of the church age will end the dispensation of the church age in failure just like all the other dispensations ended in man’s failure: the fall of man, the flood of the earth, the tower of Babel, the rebellion of the nations, the setting aside of Israel and the Satan’s final revolt at the end of the millennium (Rev. 20:7-10)

There is a word of rebuke and correction spoken to Laodicea that will not go unheeded by everyone in our generation. In fact, there are signs that people are hearing and responding to this correction even now. Jesus says to the Laodicean age:

“I counsel you to buy from me gold refined in the fire, so you can become rich; and white clothes to wear, so you can cover your shameful nakedness; and salve to put on your eyes, so you can see. Those whom I love I rebuke and discipline. So be earnest, and repent. Here I am! I stand at the door and knock. If anyone hears my voice and opens the door, I will come in and eat with him, and he with me.” (Revelation 3:18-20)

Jesus is speaking to the believers who are in the Laodecean church, but he is speaking to them from outside the organized church in this verse. Jesus along with his word have been placed outside the church so that he must knock on the door of the church and hope someone hears his voice calling from outside the church walls.

His advice is three fold and deals with wealth, clothes and medicine. He tells us we can be rich, but it is with the gold refined in the fire. We can earn clothes to cover our humiliation on the day of judgment. He will provide the salve if we will put it on our blind spiritual eyes.

The gold he speaks of is faith that will be tested in the fire of life’s afflictions and situations. Peter tells us:

“For a little while you may have had to suffer grief in all kinds of trials. These have
come so that your faith – of greater worth than gold, which perishes even though refined
by fire – may be proved genuine and may result in praise, glory and honor when Jesus

Christ is revealed.”

(First Peter 1:6, 7)

Jesus promises an opportunity for spiritual growth, testing and production worthy of eternal rewards is still available to those who hear his knocking in Laodicea.

The clothes that will cover our shameful nakedness speak of the good deeds done that will remove our shameful unproductive blemish left on the pages of history. Revelation 19:8 says, “Fine linen, stands for the righteous acts of the saints.” There is still time to produce the hot and cold water to restore the broken and refresh the weary.
How will all this take place? How will we suddenly be able to get it right? Because when we believers bring Jesus and his Word back into the church Jesus will bring the Holy Spirit who is the power for us to see and understand clearly. The salve for our spiritual eyes is the Holy Spirit. Paul writes to the church in Ephesus:

“I keep asking that the God of our Lord Jesus Christ, the glorious Father, may give you the Spirit of wisdom and revelation, so that you may know him better. I pray also that the eyes of your heart may be enlightened in order that you may know the hope to which he has called you, the riches of his glorious inheritance in the saints and his incomparably
great power for us who believe.”
(Ephesians 1:17, 18)

Jesus tells us why he even bothers to rebuke the churches. It is because he loves us and wants us to succeed in his plan, the only plan that matters. His is the only plan with eternal rewards and benefits. He says:

“Those whom I love I rebuke and discipline. So be earnest, and repent. Here I am! I stand
at the door and knock” (Revelation 3:19, 20)
There is still time. There are still opportunities. There is still grace. There is still power to achieve what Jesus has called us to do in this Laocidean church age.

The mystery of the seven letters ends as Jesus says to those who would read them:

“He who has an ear, let him hear what the Spirit says to the churches.” (Revelation 3:22)

“Have you understood all these things?” (Matthew 13:51)

[image: image2.jpg]TEphesus| Smyrna_| Pergamum | Thyatira j Sardis_Philadelphia) Laodicea

|‘ 30-90 AD H[98-313 I | 313-590 H‘ 590-1517 m 15171730 m 1730-1900 |I‘ 1900-rapture

Seven Periods of the Church Age

Ephesus

Smyrna

Pergamum

Thyatira

Sardis

Philadelphia

Laodicea

30-90 AD

Seven Periods of the Church Age

1730-1900

98-313

313-590

590-1517

1517-1730

1900-rapture

Ephesus

Smyrna

Pergamum

Thyatira

Sardis

Philadelphia

Laodicea

30-90 AD

Seven Periods of the Church Age

1730-1900

98-313

313-590

590-1517

1517-1730

1900-rapture

PAGE
19

