Introduction to the Seven Churches
Why an introduction? Why not just jump right in?

This introduction will focus on dealing with some misunderstandings or misconceptions that have been made about the seven churches of Revelation. We will also point out some culture and language that will help us get more out of the verses.

Perspective:

With our study this morning, we are taking a momentous turn from the heavenly scene of our ascended Lord Jesus Christ. From John’s vision of Christ we are turning to the seven churches which John had first mentioned in chapter 1. These were the lampstands in the heavenly scene and listed individually by Christ as He spoke to John.

Why these Seven churches?

· John, as we have been told from sources outside the Scriptures, had spent likely more than two decades and possibly as much as three decades with these churches, especially focused on Ephesus.

· These churches were all in an area previously mentioned in the New Testament with a history of primary or secondary impact from the ministries of Paul, Timothy, Apollos and John, as well as Priscilla and Aquila.

· These churches were all in communication with each other, having a Roman road and Roman postal route between them, and all being within the same political province of Asia.

· These churches represent a variety of Spiritual conditions and external conditions. In that sense, these are churches that reflect a broad spectrum of spiritual conditions into which any church might find itself. It serves as a mirror into which we can examine where we are as a church, and therefore provides a perfect means for self-examination and course correction under our Lord Jesus Christ.

A misconception and a pattern in the writing:

About a century ago, William Ramsey wrote a book entitled “The Letters to the Seven Churches in Revelation”. Since then it has become popular to refer to these verses as letters, however, they should not be viewed in the same manner as the letters or epistles such as Paul’s letters to the Ephesians, the Corinthians, or the Galatians. Here are three reasons not to view these verses as “letters”:

· Revelation itself does not refer to these verses as letters. The Greek work for letter – epistoleen – is found throughout the New Testament, but not once in this entire book. Rather, in Revelation 1:19, the Lord tells John:

“Therefore write the things which you have seen, and the things which are, and the things which will take place after these things.”

· The messages to the 7 churches also do not seem to have the form of any letter of that time. Compare to the letters from Peter, Paul, James and even John, and you won’t find those messages to be of the same form as these messages to the seven churches.
· Another distinction between a letter and these messages that might easily escape us is that these letters appear to contain heavy use of legal terminology. Some of the words can be shown to have legal application by comparative use of words within Scripture itself. Other words in the passage are known to have legal meanings by comparison with other ancient documents of that era.

against you = legal claim – similar to Matthew 26:62 & 27:13

 Revelation 2:4, 2:14, 2:20

searches = conducts a legal investigation

Revelation 2:23

I know – acknowledgment of defense claim

Revelation 2:2, 2:9, 2:13, 2:19, 3:1, 3:8, 3:15

When the churches received these messages, they must have been stunned to hear such words! Those churches that did not receive a rebuke must have been immensely relieved. When these churches had begun, they came in the midst of rank paganism, gross immorality, and idolatry. Their lives were radically changed! These messages were a real wake-up call! Now while we are compelled to look at these messages as powerful, hard words, we need also to keep in perspective the other things that we’ve been told about our Lord Jesus Christ:

· He is the one constantly loving us.

· He is our high priest in the heavenlies.

· He is the one about whom it was written in Hebrews 12:2-3:

Let us fix our eyes on Jesus, the author and perfecter of our faith, who for the joy set before him endured the cross, scorning its shame, and sat down at the right hand of the throne of God.

Each of these messages also has words of comfort as well and lays out a path of correction. It was possible for these issues to be resolved. The Lord was looking for response from His warnings and rebukes. He was not seeking to condemn. As hard and painful as these words may seem, they spring from the Lord’s heart of infinite love. Proverbs 27:6 tells us “Faithful are the wounds of a friend”. Stinging rebuke may at times be more loving than gentle words that fail to warn us of the error of our ways.

Another Misconception:

Seven Churches equal seven periods in the sequence of the church age.

First proposed by Peter Olivi (1248-1298) of the Franciscan Order, Most are generally known historical churches, and the historical references to each fitting to know conditions in the first century. Variations within the church at large existed then, as at all times. Scripture does not say these represent periods in church history. The Rapture and the Second Coming are indicated in other, supposedly “earlier”, churches. Different proponents have varying dates for each period. It just doesn’t fit and the seven churches shouldn’t be viewed in this manner.

A Pattern in the Text:
There is a pattern in the text which is seen in the chart on the next page
.

	The Seven Churches of Asia Minor in Revelation 2 & 3

	Church
	Ephesus
	Smyrna
	Pergamum
	Thyatira
	Sardis
	Philadelphia
	Laodicea

	Revelation
	2:1-7
	2:8-11
	2:12-17
	2:18-29
	3:1-6
	3:7-13
	3:14-22

	Opening
	To the messenger of the church at . . . write

	Description of Christ
	Holds 7 stars, walks among 7 lampstands
	First & Last, Died & came to life
	The One with two-edged sword
	Eyes of fire, feet like brass; searches minds
	Holds 7 spirits & 7 stars
	Holy, true, holds keys, opens & shuts
	Amen, true witness, Beginning of creation

	What Christ knows
	Deeds, labor, steadfastness,

perseverance
	Trials, poverty; blasphemy of false Jews
	Living where Satan's throne is
	More works, love, service, faith, patience
	Deeds, (& see "What you have")
	Deeds
	Deeds: neither cold nor hot

	Commendation

	Tested false prophets, perseverance
	Rich in spite of poverty
	Held to My name & faith even in time of martyrdom
	(above)
	Have a few with garments

Unsoiled
	Kept command to persevere
	–

	Rebuke
	Left first love
	–
	Some hold the teaching of Balaam
	Tolerate false teaching & immorality
	Works imperfect
	–
	Lukewarm, wretched, blind, naked

	Counsel
	Remember, repent, do first works
	Do not fear suffering
	Repent
	Hold fast till I come
	Watch, strengthen remainder
	Hold fast, preserve crown
	Buy from Me gold, clothes, eye ointment

	Warning
	Lampstand will be removed
	–
	Will fight with sword of mouth
	Jezebel into sickbed, children killed
	I will come as thief if you do not watch
	–
	I will spit you out; rebuke & punishment

	What you have
	My hatred for Nicolaitans
	Tribulation coming (but not THE Tribulation)
	Some hold Nicolaitans teaching
	Rest do not have false doctrine, not Satanic depths
	A name as alive, but dead (& see above)
	A little strength, My word & name
	Not what you think you have

	Reward for overcomers
	Eat from tree of life
	Not hurt by second death
	Hidden manna, white stone

With new name
	Power over nations; morning star
	Clothed in white, name in book, confessed
	Made pillar, inscribed with new name
	Sit on my throne

	Other promises
	–
	Crown of eternal life to ones faithful to death
	–
	Rest are given no other burden
	Undefiled ones will walk in white
	Submission of false Jews; Kept from hour of trial
	Eat with those who open door

	Closing
	He who has an ear let him hear what the Spirit says to the churches

	CHURCH
	EPISTLES TO THE SEVEN CHURCHES
	CHAPTERS 19-22 INCLUSIVE

	EPHESUS
	“To him who overcomes, I will grant to eat of the tree of life which is in the Paradise of God.” (2:7b)
	(22:14)

	SMYRNA
	He who overcomes shall not be hurt by the second death (2:ll)
	(20:14)

	PERGAMOS
	To him who overcomes, to him I will give some of the hidden manna, and I will give him a white stone, and a new name written on the stone which no one knows but he who receives it. (2:17)
	(19:12)

	THYATIRA
	And he who overcomes, and he who keeps My deeds until the end, to him I will give authority over the nations; and he shall rule them with a rod of iron, as the vessels of the potter are broken to pieces, as I also have received authority from My Father; and I will give him the morning star. (2:26-28)
	(19:15)
(22:16)

	SARDIS
	He who overcomes shall thus be clothed in white garments; and I will not erase his name from the book of life. (3:5)
	(22:14)
(20:15)

	Philadelphia
	He who overcomes, I will make him a pillar in the temple of My God, and he will not go out from it anymore; and I will write upon him the name of My God, and the name of the city of My God, the new Jerusalem, which comes down out of heaven from My God, and My new name. (3:12)
	(21:22b)
(22:4)

(21:10b)

(19:12)

	LAODICIA
	He who overcomes, I will grant to him to sit down with Me on My throne (3:21)
	(20:4) Also see Eph 2:6

One Last Misconception: Who are the Overcomers?

The loss of salvation view:

In this misconception the promises are written to believers to encourage them to overcome lest they lose their salvation. To fail to overcome is to lose one’s salvation.

John 10:28 – Expanded Translation from the Greek:

And I am constantly giving them life eternal, and it is not even remotely possible for them to destroy themselves into the eternity nor for any to steal them by force out of my hand.

One last pattern:

The Closing Remark, which is not the last in every message, but is included in every one, is this statement:

He who has an ear, let him hear what the Spirit says to the churches.

The offer is to single individuals, so individual Christians can look at these messages and gain valuable insights. The first part of the sentence, “He who has an ear” strongly implies that there might be those who “don’t have an ear” – who are unwilling to hear what is being said. It is not that they cannot hear physically, but rather that they cannot hear in their hearts and minds. Though these messages are indeed addressed to the individual churches to which they apply, this phrase opens the door for us to apply what fits to any church situation. To use the modern vernacular: If the shoe fits, wear it!

Why did we do this introduction?

Let’s avoid the misconceptions, be aware of the patterns in the messages to the seven churches, and most importantly have an ear to hear what the Lord is teaching us with these verses.
HHBC – 04 Revelation – January 25, 2009

Introduction to the Seven Churches Page 4 of 5

