1
Page 14
REV. 1-5

REVELATION 1-5

I. CHRIST & THE SEVEN CHURCHES (1-5).

A. Intro (1:1-8).

1. From Jesus (1:1).

2. Shortly to come to pass, time is at hand (1:1, 3, 19; 22:6-7, 10, 12, 20).

3. Signified - Use of symbols, imagery (1:1; 12:1, 3).

4. Prophecy - A “forth-telling” (1:3).

6. To the seven churches of Asia (1;4).

7. Three persons of the Godhead send grace.

a. The Eternal Father - Is, Was, Is to come (1:4).

b. The Holy Spirit - “Seven Spirits” (1:4; Zech. 3:9; 4:6, 10; Is. 11:2).

c. Jesus Christ - 7 identifying statements (1:5-6).

d. Jesus’ judgment is imminent (1:7).

e. Jesus direct declaration of Deity & Divine Power (1:8).

B. The Glory Of Christ (1:9-20).

1. John - Partaker with you of tribulation & kingdom (1:9).

2. The Glory of Jesus (1:10-20).

a. Great, trumpet voice, as many waters - overwhelming, powerful (1:10, 15).

b. Standing in midst of 7 golden candlesticks - the 7 churches (1:12-13, 20).

c. Like unto a son of man - human form (1:13).

d. Garment to foot - priestly attire (1:13; Ex. 28:4; 39:29).

e. Golden girdle - high / royal rank (1:13).

f. Head & hair of white - purity (1:14).

g. Eyes as flame - bright, penetrating, all seeing (1:14).

h. Feet like brass - strong, tread down opposition (1:15).

i. Seven stars in right hand - all authority over churches (1:16, 20).

j. Two-edged sword from mouth - speaks truth, effective in battle (1:16).

k. Countenance as sun - Heavenly brilliance, glory (1:16).

l. Self-description: Divine source of all, Eternal, Power over death (1:17).

m. John’s reaction - Fell as one dead (1:17).

C. The Seven Churches of Asia (2:1 - 3:22) “7 churches” represent the whole church.

1. Ephesus (2:1-7)

Praised & Warned

2. Smyrna (2:8-11)

Praised

3. Pergamum (2:12-17)
Praised & Warned

4. Thyatira (2:18-29)

Praised & Warned

5. Sardis (3:1-6)

Praised & Warned

6. Philadelphia (3:7-13)
Praised

7. Laodicea (3:14-22)

 Warned

D. THRONE SCENE (4-5).

1. God On His Throne (4:1-11).

a. Jasper - white, clear (4:3; 21:11; Ps. 97:2; 89:14-15) God’s holiness &

righteousness.

b. Sardius - fiery red (4:3; Ps. 97:3) God’s justice & judgments.

c. Emerald rainbow - Mercy (4:3; Gen. 9:13-17).

d. 24 thrones & elders (4:4) patriarchs of OT & apostles of NT.

1) White garments - purity.

2) Crowns of gold - victory.

e. Lightenings, voices, thunders (4:5) God’s powerful presence, especially in

judgment (Ex. 19:16-19; Rev. 8:5; 11:19; 16:18f; Ps. 18:13-14; 144:6).

f. Seven lamps (4:5) Perfect work of the Holy Spirit (1:4; 3:1; 5:6).

g. Sea of glass (4:6) Temporary separation between God & man (21:1).

“Crystal” - God still sees all in spite of the separation.

h. Four living creatures (4:6-8) Cherubim? High ranking angels (Ezk. 1:5,

1:10, 18; 10:20) guarding sacred things (Gen. 3:24; Ex. 25:18-20).

Lion (power), Calf (service), Man (intelligent), Eagle (swift)..

i. Announce absolute holiness, might & eternal nature of God (4:8).

j. God’s people (OT & NT) recognize God is sovereign, not Rome (4:9-11).

2. Christ Comes & Takes The Book (5:1-14).

a. Sealed scroll - concealed plan (5:1; Ezk. 2:10; Eph. 1:9-10).

b. Worthy one - Plan fulfilled in Christ (5:5-6).

1) Lion of Judah (Gen. 49:9-10; Heb. 7:14).

2) Root of David (2 Sam. 7:12-13; Jer. 23:5-6; Acts 2:30-31).

3) Overcame (Gen. 3:15; 1 John 3:8).

4) Lamb as though slain (Is. 53:1-7; Jn. 1:29, 36; 1 Pet. 1:19).

5) 7 Horns - Perfect Power (Mt. 28:18; 1 Sam. 2:10; Ps. 75:10).

6) 7 Eyes, 7 Spirits - Holy Spirit (1:4; Zech. 3:9; 4:6, 10; Is. 11:2).

c. Harps - Joy (5:8; Ps. 137:2-4).

d. Golden Bowls of Incense - Prayers of saints (Ps. 14:1-2).

e. New Song (5:9-10) - Such deliverance never before accomplished.

1) Purchased with blood (Acts 20:28).

2) Every tribe, tongue, people & nation (Rom. 1:16).

3) Made kingdom (Col. 1:13; Rev. 1:6, 9: John 18:36f; Dan. 7:13-14).

4) Reign upon earth (Rom. 5:17).

f. All creatures praise Christ (5:11-14).

QUESTIONS FOR REV. 1:1-8

1. When where these things to come to pass (1:1)?

2. What does “signified” (ASV, KJV) mean (1:1)?

3. T or F In order to be “blessed”, all you have to do is read & hear (1:3).

4. What does “the time is at hand” mean (1:3)?

5. Who is this addressed to (1:4)?

6. Grace & peace come from whom (1:4-5)?

7. How are the descriptions of these 3 (especially Christ) appropriate for this book (1:4-6)?

8. How is the word “firstborn” used here (1:5)? Does it mean “the first one ever raised”?

9. What do the clouds of 1:7 mean? (cf. Mt. 24:30; Is. 19:1; Ezk. 30:3-4)

10. Explain 1:8

a. Alpha & Omega -

b. Who is, was & is to come -

c. Almighty -

REV. 1:9-20

11. In what did John share with the readers (1:9)?

12. Describe Patmos (1:9). Locate it on a Bible map.

13. What is meant by “in the Spirit” (1:10)?

14. What is the “lord’s day” (1:10)?

15. Explain the following descriptions of Christ’s glory (1:10-16):

a. Long garment -

b. White head & hair -

c. Fiery eyes -

d. Feet of brass -

e. Voice as of many waters -

f. Sharp, 2-edged sword -

g. Countenance as sun -

16. What do the stars & candlesticks represent (1:13, 16, 20)?

17. How glorious & terrible was the sight of Christ (1:17)?

18. What do “the keys of death & hades” mean (1:18)?

19. What was John to write (1:19)?

REV. 2:1-7

NOTE: Ephesus held a major sea port, was a center for trade, and one of the cities where the Roman Governor of Asia Minor came to hear trials. It was also a center for worship of the goddess known to the Greeks as Artemis & to the Romans as Diana. the temple to Diana was one of the seven wonders of the ancient world. Paul first came to Ephesus on his second preaching tour (Acts 18:18-28, ~ AD 53), then again on his second trip (Acts 19:20, ~ AD 54-56). Paul wrote Ephesian letter in 60 AD, and he was there again at a later date, when he left Timothy there (1 Tim. 1:3, AD 62).

Now (95 AD) some 30 years after the last known contact with Paul & Timothy, Ephesus was sound in it’s practices & doctrines, but had lost it’s love. How do we account for this? Perhaps enough time had passed that a second generation of Christians were rising up that were not as committed as the previous generation. It is not uncommon that second or third generation churches lose their fervor and love, not having experienced any other life - they sometimes do not truly appreciate what they have in Christ. Doing the right things is important, but if the heart is not in it, then the Lord is not pleased (Rom. 6:17-18; 1 John 5:3).

20. How does Jesus view the doctrinal soundness of Ephesus (2:2-3, 6)?

21. What does the word “angel” mean (2:1, 8, 12, 18; 3:1, 7, 14)? To what may it refer here?

22. What does Jesus say in each letter (2:2,9, 13, 19; 3:1, 8, 15)? What can be learned from

this?

23. What should be done when men claim to be apostles (2:2)? What does this involve?

24. How does Jesus view being intolerant toward false teachers?

25. Describe the endurance that the brethren at Ephesus showed in the face of trials (2:3).

26. What one fault did Jesus find at Ephesus (2:4)? How seriously did He view this problem

(2:3-5)?

27. How was this problem to be solved (2:5)?

28. If their candlestick were removed, would they still be a “church of Christ”?

29. What did the Ephesian brethren hate (2:6)? What did Jesus say about this? Explain.

30. Who is to hear what the Spirit says to the churches” (2:7).

31. What work is the Spirit doing here (2:7)?

32. What promise is give (2:7)?

33. Where is the tree of life (2:7)

34. How do we compare to Ephesus?

REV. 2:8-11

NOTE: Smyrna was located about 40 miles north of Ephesus, had a large harbor and a road from the east ran through the city. These helped make the city prosperous. Smyrna claimed to be first city in Asia: first in beauty, literature and loyalty to Rome. In 195 BC the city built a shrine to Roma, the Roman goddess which personified Rome. During Tiberius’ reign (14-37 AD, a temple to Tiberius was built - so the city was firmly established in emperor worship. Once a year citizens were required to burn a pinch of incense to “Lord Caesar” or be branded disloyal. There were also many Jews living here, which were also disposed to persecute Christians.

The city had an acropolis (fortified area) on Mount Pagos which had the appearance of a crown. this became the symbol of the city. The patron goddess of the city wore a crown, as their coins reveal. And, the pagan worshippers wore a crown of flowers.

32. Why might it be especially appropriate for Jesus to begin this letter with “the first and

the last” (2:8)?

33. Why might it also be appropriate for Him to point out His mastery over death (2:8)?

34. In what sence were the brethren here poor (2:9)? In what sense rich?

35. What were the brethren at Smyrna facing (2:9)? At whose hands?

36. How are these Jews described? Why? Is this anti-semitism?

37. What place does fear of men have in our lives as Christians (2:10)?

38. Who is behind suffering and persecution (210)? Why does he do it?

39. What does “ten days” mean (2:10)?

40. To what degree should Christians be faithful (2:10)? Why (2:10-11)?

41. Consider the fact that nothing negative is said about Smyrna. Does this mean that they

would not have any troubles?

REV. 2:12-17

NOTE: Pergamum was about 30 miles North of Smyrna, 15 miles away from the sea. It was built upon a hill over looking a valley. It was the political capitol of the province of Asia. It had a great library of 200,000 volumes & had many state buildings. The word “parchment” (pergamena). is derived from the name of this city. In 29 BC a temple to Roma and Augustus was built. Later, temples to Trajab and Severus were built. Three times the city was named the temple-warden of the state religion, before the honor was transferred to Ephesus. There were four patron deities for the city: Zeus, Athena (Greek gods) Dionysus & Aesculapius (Asia gods). Aesculapius was the god of medicine and healing. His emblem was the serpent, and a large temple was outside the city in his honor. When modern visitors are shown the ruins, one section is described as “the hospital”.

42. In the Roman world, who wielded the two edged sword? Yet, who has it here (2:12)?

43. Why might Jesus refer to the city of Pergamum as “Satan’s throne” (2:13)?

44. How faithful were the brethren there (2:13)?

45. (T) (F) The Lord is not concerned with what is taught in local churches (2:14-15).

46. What was the teaching of Balaam (2:14; Num. 31:16)? How would it apply to their

situation?

47. While history does not tell us anything about the Nicolaitans, what can we learn from

the statements of “also” and “in like manner” (2:15)?

48. What did the Lord expect the brethren at Pergamum to do about these teachings (2:16)?

If they did not, what would happen?

49. What is the “sword” of the Lord (2:16)?

50. What two things will be give to those that overcome (2:17) Explain them (Col. 2:3;

1 Cor. 2:14-15) (Acts 26:10; 2 Cor. 5:17)?

REV. 2:18-29

NOTE: Thyatira was about 40 miles southeast of Pergamum. It was not as important as the previous cities, but was wealthy. It was located in Northern Lydia, near Mysia on the Lycas river. There was no acropolis or temple to the emperor here. The chief deity was Tyrimnos, who was associated with the Greek sun god Apollo, who was also associated with prophesy, music & poetry. A temple to Sambethe was also here, with a prophetess who claimed to utter sayings of this deity.

Thyatira was noted for it’s red dye and dyed garments (cf. Acts 16:11-15). There were also trade guilds in this city: wool workers, linen workers, makers of outer garments, tanners, leather workers, dyers, bakers, slave dealers, and bronze smiths. Each of these guilds had social festivals that included pagan practices. A Christian who wanted to maintain his business connections would be pressured to participate in these guilds and thereby to become involved in pagan activities.

51. Why might Jesus’ declaration of being “the Son of God” and having “eyes like a flame

of fire” be appropriate her this message (2:18)?

52. How might the picture of Jesus’ feet being like burnished brass be appropriate here?

53. What good things were going on at Thyatira (2:19)?

54. What is meant by “suffering” Jezebel (2:20)? What trend can we see from Ephesus

(2:6), Pergamum (2:14-15) and now Thyatyra?

55. (T) (F) It is enough to keep ourselves from sin, we do not have to oppose or condemn

it in others.

56. What did Jesus give Jezebel (2:21)? For what purpose?

57. At what point / on what basis does Jesus say He will bring punishment (2:21-22)? What

can we learn from this about congregational discipline?

58. What was happening because of Jezebel (2:22-23)? Who are her “children”? What was

the only way they could avoid this?

59. What were some brethren doing concerning these things (2:24-25)?

60. What “burden” does the Lord cast upon them (2;24)? What does he not cast upon

them?

61. What is meant by “the deep things of Satan, as they are wont to say” (2:24).

62. What does “unto the end” mean (2:26)? How does it relate to overcoming?

63. What will those who overcome receive (2:26-27; cf. Rev. 5:9-10; Rom. 5:17)? Is this

physical or spiritual? Is this present tense, or future?

64. What will be given the victorious (2:28; cf. Num. 24:17, Rev. 22:16)?

REV. 3:1-6

NOTE: Sardis was the ancient capital of Lydia and was 30 miles south east of Thyatira. It was built on a rock hill and was inaccessible from three directions. The kings that had ruled there were known for their wealth, splendor and luxury; as well as their tendency to become soft and weak.

In 549 BC it is said that Cyrus, king of Persia took the city by finding a crevice in the rock hill. Through this they entered the city “as a thief in the night”. In 218 BC, Antiochus the Great took the city in the same manner.

Cybele was the patron deity, a nature goddess. The city was detroyed (along with 11 others) in 15 AD by an earthquake. Emperor Tiberioius helped them rebuild. The city had a reputation because of it’s past, but did not presently have any justification for being esteemed so highly. The church here seems to have imitated the character & trends of the city.

65. What is the body without the spirit (James 2:24)?

66. Who has the “seven Spirits of God” (3:1)? How might this fit with what Sardis needed?

67. Why are the churches represented as “seven stars” (3:1)? How might this relate to

Sardis?

68. How can a church have a good reputation, yet be dead spiritually (3:1)?

69. What does the Lord tell them to do (3:2)? Why?

70. Things seemed peaceful here. But upon what was their peaceful state based?

A. Conquering error and sin (2 Tim. 4:6-7).

B. Neglect, laziness, and not following through with things.

71. When a church is in this condition, what must they do (3:3)?

72. What will happen if they do not do this (3:3)?

73. While the congregation as a whole was dead, what were a ‘few” doing (3:4)? Explain the

symbolism.

74. If the church (as a whole) persisted in sin, what should “the few” do?

75. While Jesus describes the character of the church in general, how does Jesus actually

judge (3:3)?

A. Group judgment.

B. Individual judgment.

C. No judgment.

76. What assurances does Jesus give for those who overcome (3:5)?

NOTE: It appears that the Jews kept a register of the names of their living citizens (Is. 4:3), especially heads of households and the priests (Neh. 12:22f). From this register the names of the disobedient were excluded, showing that theyre were no accepted as citizens of the kingdom (Ezek. 13:9). God’s “book of life” is made up of the names of the righteous (Ps. 69:28). These names were people who feared God, thought on His name & served Him (Mal. 3:16, 18). Those who sinned (died spiritually) would be blotted out (Ex. 32:32-33). God does not need an actual book to remember who is righteous or not. The point of a book is to illustrate that God keeps track of and knows those who are his and those who are not His (Dan. 12:1). For example, those who confess Christ in their lives will be remembered & rewarded - confessed by Jesus (Matt. 10:32; Luke 12:8f; 10:20). Those who do not confess Him, will not be confessed (Matt. 10:33; 7:23; Luke 12:9; 13:27).

77. What does 3:6 mean?

REV. 3:7-13

NOTE: Philadelphia was on the Cogamus River, 28 miles southeast of Sardis. The city was named after it’s founder, King Attalus II Philadelphus of Pergamum (159-138 BC). The city was founded in order to spread Greek civilization and culture towards the east. A trade road ran through it & grapes grew very well in that area. Wine production encouraged worship of Dionysus, the Greek god of the vine and wine. The city actually had so many temples and festivals to pagan deities, that it was called “Little Athens.” Along with 11 over cities in the area, it was destroyed in AD 17 by a terrible earthquake. It was rebuilt, like Sardis, by the help of Tiberius. In honor f Tiberious, it was renamed Neocaesarea (New Caesar). Later, under Vespian, it’s name was changed again to Flavia. neither name really caught on with the people. For years after the earthquake of 17 AD, occasional minor earthquakes caused such fear that people began living in huts outside of the city.

Wealthy Jews had a beautiful synagogue here, but there is not indication of over persecution. Some suggest that the Jews simply shut the doors to the synagogue to those who confessed Christ, and perhaps the doors of their businesses as well.

78. How is Jesus described here (3:7)? How are these points especially appropriate in view

of the Jewish influence in the city?

79. What had the Lord set before the brethren in Philadelphia (3:8)? Explain.

80. Is it proper to excuse ourselves from doing the Lord’s work because of obstacles that we

see? Explain.

81. While they only had “a little power” - what did they do with it (3:8)?

82. How does the Lord describe the synagogue there (3:9)?

83. What will He cause them to do?

84. What reward did the Lord promise to these brethren (3:10)? Why?

85. Note to what extent persecution was going to come (3:10). How does this help us place

the time of writing?

86. In what sense was the Lord coming quickly (3:11)? Did this refer to His final coming

(2 Thess. 2:1-3)?

87. What “crown” is referred to here? What must be done to keep it (3:11)?

88. What is meant by being made a pillar in the temple of God (3:12)? How is this

especially appropriate, considering Philadelphia’s recent history?

89. What three things will be written on the on who overcomes (3:12)? Why?

90. How is “Jerusalem described here (3:12)? Is it physical Jerusalem?

91. Consider Philadelphia’s history. How does verse 12 draw from that?

REV. 3:14-22

NOTE: Laodicea was about 45 miles southeast of Philadelphia and about 90 miles east of Ephesus. It was one of three cities in the Lycus valley: Eleven milesto the east was Colassae, and si miles sto the north was Hierapolis (Col. 4:13). It was founded by Antiochus II, a Seleucid king (261-246 BC) who named it after his wife, Laodice. It was a center of Hellenic culture reaching it’s peak of importance in 190 BC, when it became a Roman province. The native religious cult was Men Karou, identified with Zeus by the Hellenists. Laodicea was also a center for emperor worship, receiving the name of temple-warden.

A famous school of medicine, located 13 miles outh o fthe city, strongly influenced religious life. The school developed an eye medicine known as Phrygian powder. The district was famous for a special breed of sheep the produced a soft, glossy-black wool, use to make highly prized and widely sought garments. The city also became a well known banking center & trade center. It was a very wealthy city.

In the destructive earthquake of AD 60, the city refused help from Rome, rebuilding with their own resources. Many Jews were attracted to the city because of it’s wealth. It was also a popular retirement place. It is not uncommon for retired people to think that they have accomplished their life’s goal, and to become inactive concerning society and other issues. These same qualities seemed to be in the church at Laodicea.

92. What is meant by Jesus being the “Amen”? How does this contrast with the behavior of

the Laodiceans?

93. What does the fact that Jesus is “the faithful and true witness” show (3:14)?

94. Explain what is meant by Jesus being “the beginning of the creation of God” (3:14).

The Jehovah’s Witnesses say this means Jesus was the first created thing. How do we

know this is NOT true?

95. What does it mean to be “cold” spiritually?

96. What does it mean to be “hot” spiritually?

97. Why would Jesus prefer us to be cold, rather than lukewarm (3:15-16)?

(Compare 1 Kings 18:21; John 8:33; Luke 16:15; 18:9ff)

98. What will God do to the “lukewarm” (3:16)?

99. What view did Laodicea have about itself (3:17; Luke 18:9-14)? What was the truth

about them?

100. How are the expressions of 3:18 especially vivid for the Laodiceans?

101. What is connected to nakedness (3:18)?

102. Why does God reprove and chasten (3:19)? How does this help us understand

discipline in the home & in the local church?

103. What is the desired end of rebuke & chastening (3:19)?

104. While Jesus stands at the door knocking & calling, what must we do (3:20)?

105. T / F The Lord knocks and then forces Hiw way into our hearts, even when we are

not willing.

106. What is meant by “and I will sup with him” (3:20)?

107. What will be given to those who overcome (3:21)? Explain.

108. Is there any commendation given to Laodicea?

109. T / F The Lord will save us even if we are lukewarm.

110. How do we compare to Laodicea?

REV. 4:1-11 THRONE SCENE

111. What did the voice say to John (4:1)?

112. Considering the context, what does “in the Spirit” mean here (4:2)?

113. Where was this throne set (4:2)?

114. This One’s appearance was like jasper & sardius (4:3).What colors were these, and what

do they represent?

115. What does a rainbow round about the throne symbolize?

116. Who is indicated by the 24 thrones/elders (4:4)? What are they wearing?

117. What do the lightenings, voices & thunder indicate (4:5)?

118. How do we know that the “seven lamps” before the throne represent the Holy Spirit?

119. What does a “sea” do (4:6)? Why is it described as “glassy”?

120. Why are the 4 living creatures pictured with being full of eyes (4:6)?

121. What do these reveal about the 4 living creature (4:7)?

A. Like a lion -

B. Like a calf -

C. A face as of a man -

D. Like a flying eagle -

122. What do these 4 living creatures ceaselessly do (4:8-9)?

123. What do the 24 elders do (4:10-11)?

124. What qualities of God are identified by the living creatures (4:8)?

125. Why is God worthy to receive honor & glory (4:11)?

REV. 5:1-14

126. What did John see in God’s right hand (5:1)? Why was it “sealed with seven seals”?

127. When a strong angel asked who was worthy to open the book, why did John weep

(5:2-4)?

128. Who does the elder describe (5:5)?

129. Where was the Lord standing (5:6)? Why is he described as a Lamb?

130. What do the seven horns & seven eyes represent (5:6)?

131. T / F Jesus came & took the scroll from the Father’s hand.

132. When Jesus took the scroll, what did the 4 living creatures & the 24 elders do (5:7- 8)?

133. What did each one have (5:8)? Were these literal items? Explain.

134. (T) (F) Since harps are used in heaven, then we can use them in the church.

135. What did Jesus do (5:9-10)?

136. Find another NT passage that speaks of what Jesus bought with His blood. What can

we conclude from these 2 verses?

137. How many spoke at this time (5:11)? Was it gibberish?

138. What did every created thing do (5:13)?

A. Praised Caeser.

B. Praised the Roman empire.

C. Praised the Lamb.

139. What does “amen” mean (5:14)?
