PAGE
2

All of God’s Churches

The Seven Churches, Introduction

As we move on in the Book of Revelation, we come to the second most important part. The first, of course, is the Revelation of our Savior, Jesus Christ. That begins in chapter one and goes throughout the book, and comes to the glorious climax at the end. But that whole narrative would be hauntingly empty if it were not for the second most important part of the book. That is the messages to the seven churches.
Now some of you may be wondering why I would say that. So I will tell you. Beginning in chapter 2 we have the introduction of the apple of God’s eye. His beloved church, in all of it’s weakness, all of it’s wanderings, still is the greatest object of his interest on this earth. As I believe we can convincingly demonstrate, the seven churches of Revelation are the representation of all of God’s people throughout the ages, down to the end of time.
Assuming that this is true, the story of Revelation is how God works with his church, for his church, and in his church, to bring them to the glorious restoration of all things that we find in the last 2 chapters of Revelation. And it is a glorious story.
You see, it is still all about Jesus, but Jesus manifests himself in his direction of, his care for, and protection of his church. Without the victory of the church, there is no victory for Jesus. Without the restoration of the church, the gospel message falls flat. Without human beings responding to the working of God, the whole Revelation narrative is a non-event. The Lamb is not dying for ideas. The Lamb is dying for people.
Now perhaps that is the most important thing that I am going to say today. But I want to share a general overview of the messages to the 7 churches.

First of all, some basics. We must take the text seriously and recognize that the book of Revelation was given first to seven literal churches in the literal area of Asia Minor, which we would call Turkey today.

Secondly, there are not seven letters to the seven churches, but one letter to the seven churches. This should give us pause to think for a moment. Each of the 7 churches was to read the same letter as the others did. Because of this, it seems to be evident that the specific messages to the specific churches also had a message for, at least individuals, the other churches.

The practical application of that seems to be that while one church, as a church, displayed a certain trait as a church, within that church would also be individuals who needed the message(s) that were given to another church.

Let’s make up an example. The church at Ephesus was known as a faithful church, though it had problems. As a church they did not need the counsel to the church of Laodicea. However, within the congregation of Ephesus, there may have been a person or two with the Laodicean problem. Therefore, each church was to read the message to each church, so that every need of the congregation might be met.

Most are aware that the number 7 signifies completeness in Hebrew understanding. Therefore, 7 churches represent all the churches, and seven messages to the 7 churches represent the sum of what Jesus wishes to convey to them.
Now let’s get down to some of the details of the churches as a whole, before we address them individually.

The churches are listed in a definite geographical order. If you began with Ephesus and went to Laodicea, you would make a circuit of cities, connected by the excellent Roman highway system. They were spaced between 30 and 40 miles apart. If you trace the route out on a map, it has a sort of butterfly shape.
It is possible that the letter followed the same route, to these major cities along the route. And it is likely that as the letter came to the churches in the cities, that Christians from the outlying areas would make their way to the cities to hear the messages read. That way, all the Christians of Asia Minor were likely exposed to the messages to the 7 churches.
One can only imagine the impact that the reading of this had on the churches. Pinned by the only living apostle left, John, who was imprisoned for his faith, this would have been a message that the people were eager to hear at first. What their reactions were after hearing the messages can only be imagined.

Now let’s look at the structure of the 7 messages.

Remember that Jesus was standing among the 7 lampstands? When you remember the 7 Golden Candlesticks, you will recall that they had a central shaft, with 3 branches coming out of each side in a symmetrical pattern. The lamp on each side corresponds to the lamp on the other as you move in from the outside lamps.

Some have seen a parallel with the 7 churches.

Ephesus and Laodicea

Smyrna and Philadelphia

Pergamum and Sardis

And in the center Thyatira.

The reasoning is this. The first and 7th churches, Ephesus and Laodicea, have a problem with lovelessness and legalism. The second and sixth churches, Smyrna and Philadelphia, are commended for their faithfulness, do not receive a rebuke, and both are opposed by those who call themselves Jews. The third and fifth churches, Pergamum and Sardis, are parallel in apostasy; there is little good to say about them. The fourth church, the one in the middle, Thyatira is different. It is a divided church, and the message to this church is the longest one.

The 7 messages have a pattern that is repeated in most of them.

Each of the messages opens with the formula “To the messenger of the church in __________ write.” Jesus Christ knows the churches by name. And he addresses the messengers of the churches. The ones who are to give the message to the churches.

Second, each message begins with the phrase “thus says” which is familiar to Old Testament readers where the words “thus says the Lord” are often used by the prophets of old as they uttered the words of Jehovah to his people.

So we have a clear understanding that Jesus is speaking. However, as we read through each message, we find that it is actually the Holy Spirit speaking on Jesus’ behalf. This is what Jesus promised to the disciples in the upper room in

John 16:13 "However, when He, the Spirit of truth, has come, He will guide you into all truth; for He will not speak on His own authority, but whatever He hears He will speak; and He will tell you things to come.

14 "He will glorify Me, for He will take of what is Mine and declare it to you.

Jesus sends his message to the seven churches through the person of the Holy Spirit. The Holy Spirit is the reality of Jesus’ presence among God’s people.

So God’s Spirit speaks to all churches on Jesus’ behalf through all times, and to all kinds of people.

The next thing that we find is that the term “thus says” is followed by a brief description of Jesus Christ as being the one who sends the message. The characteristic used to describe Jesus to the particular church being addressed can in most cases be seen in the description of Jesus in chapter 1, and is a characteristic that that particular church needs to focus on for their own salvation.

Let’s look at one church just so we can understand. In Revelation 1:16 Jesus is referred to as having 7 stars in his hand. In the message to the Ephesian church, Jesus is referred to as the one who has the 7 stars in his right hand.
We will look at those more as we address the individual churches.

The third factor that shows up following the description of Jesus is his appraisal of the church. In 5 of the churches Jesus says, “I know your works.” To one of the others he says “ I know your affliction.” To the last he says “I know where you dwell.”

Many may be dismayed with the knowledge that Jesus knows us, as an old elder of mine was so fond of saying, “better than we know ourselves.” But the beauty of that is that only in knowing our real situation can Jesus offer us the cure for the disease that is destroying us . Jesus knows us (his church), because he holds us in his hand, he walks among us, his eyes can penetrate our defenses, his word cuts out the cancer of sin, His voice can drown out all of the distractions of life, and His face glows with the light of the world.

So if the churches want to change or need to change, that need is totally wrapped up in Jesus Christ.

In his appraisal of the churches, Jesus is mostly gentle. First, with the exception of two churches, Jesus begins his message with praise for their good qualities. Would that we would be more like Jesus in this regard, (AMEN??)

Then, following his praise, he points out the areas of deficiency that the church is experiencing. Again there is the exception of two churches that have nothing to be condemned for. Would that we were that church. (AMEN?)

Fourth, the appraisal of the condition of the church is followed in each case by counsel given. This may be in the form of a call to repent and change their ways, or encouragement to remain firm in their love for and service to Jesus Christ.

Fifth, each church is urged to hear what the Spirit says to the churches. Jesus in his earthly ministry often said “He who has an ear, let him hear.” Here the Holy Spirit echoes those words in the messages to all the churches that would follow as represented by the 7 churches.

The churches of all time are to heed the messages that come to them through the Holy Spirit. And the great danger of quenching the Spirit, is that we will not receive the message that God has for us in our time.

Sixth, the churches are called to a life of victory and loyalty to God. Each message includes a promise to the overcomers based upon their need. As an example, the church of Sardis receives the message that they have a profession of being alive, but are dead. The promise is given to the church, (or person in this condition) is that overcomers will be clothed in white garments, and will be represented by Jesus Christ before all of the unfallen beings.
Interestingly, while each church usually declines further than the previous one, each church receives more promises than the one before it did. This reflects what we read in Romans:

Romans 5:20 Moreover the law entered that the offense might abound. But where sin abounded, grace abounded much more,

21 so that as sin reigned in death, even so grace might reign through righteousness to eternal life through Jesus Christ our Lord.
 It is important to understand how to interpret the 7 churches and their messages. We have attempted that to some extent.

But to whom is the message really being sent? I believe that we must take the text as it is written seriously. There were churches in Asia Minor in each of the cities mentioned. We do know from the writings of the apostles and early church fathers that these churches had individual characteristics and needs. So I believe that we must first understand that this was written to 7 literal churches of seven literal cities in the literal area known as Asia Minor.
However, look at this for a minute.

Revelation 1:3 Blessed is he who reads and those who hear the words of this prophecy, and keep those things which are written in it; for the time is near.

4 John, to the seven churches which are in Asia: Grace to you and peace from Him who is and who was and who is to come, and from the seven Spirits who are before His throne,

This is not 7 prophecies, but one. The reader (whomever) is to read and keep the things written in the prophecy. The prophecy (singular) is written to 7 churches. It does not say, “Blessed is the Ephesian that reads the prophecy to Ephesus,” etc. As we can see perhaps even our own condition as we read, and each of us is in a different condition, we can understand how by addressing these needs of 7 literal churches, Jesus is addressing the needs of his church up to the time of his return.

In this way, right here in the first part of Revelation, we begin to see that this is a timeless message, centered in Jesus Christ, which has importance for God’s people throughout history. Right up to the coming of Jesus Christ.

Now we must address one other thing. Very often the 7 churches have been interpreted as 7 ages of the churches. John never gives us any indication that this is one of his meanings, though many have seen some light here, though I do not feel that it is the primary message.

In this view, each church cited in Revelation represents a period of time in church history where the main characteristics of that church were the characteristics of the Asian churches. The church was at first filled with zeal and carried the gospel to the entire then known world in one generation.

From there, in most cases each “generation” of the church encountered more and more apostasy and/or lethargy down to the time that we live in. We will mention the era of each church when we deal with them individually.

I am not denying that this has meaning. I am saying that if it were the primary meaning, John would not have left us in the dark.
As we close, I want to bring us back to the most important part of the messages. This is the Revelation of Jesus Christ. How is the Christ of the 7 churches presented?

Almost all of the characteristics of Jesus are mentioned in the messages to the 7 churches. Each one has a unique presentation of Jesus, just at the four gospels present Jesus in a unique way. And Jesus comes to us in a unique way. He comes to us in the “language” that we can understand. To David he was the Good Shepherd. To Moses he was the Burning Bush. To Abraham he was the Divine Traveler. Each of us will experience Jesus differently because each of us has different needs and experiences.
And this Jesus walks among the candlesticks, or churches. He is the God who dwells among his people. In the wilderness, he declared, “Let them make me a sanctuary that I may dwell among them.” That is still our God. His glorious bronze feet still walk in our hearts. He first seeks the good in us, and then points out our “growth areas.” And his letter to the 7 churches still speak to different people, in different ways, expressing his love, his concern, his willingness to be involved in our life situations.

He meets us today, just where we are and how we are, holding out hope for better lives, lives closer to his, just as he offered to do with the beloved churches in Asia Minor.

Today as we contemplate the message to the seven churches, I believe that the message for them and us is in reality, “How do you deal with Jesus Christ.” How has he affected your life? What are you doing about your relationship with him? Are you letting him walk in your heart? Are you submitting to the love and wisdom of your God?
Those are the questions that each Christian has faced, and each Christian will face until the end of time.

And those are the questions I must leave you with today.

How do you deal with Jesus Christ? How has he affected your life? What are you doing about your relationship with him? Are you letting him walk in your heart? Are you submitting to the love and wisdom of your God?
If not are you ready to?

Please bow your heads right now.

Are you willing now to make the commitment to submit to the wonderful love of Jesus Christ? Please raise your hand.

You may put your hands down.
I want to speak specifically now to those who are not yet members of our church here. Has the Lord spoken to you, impressed you to become part of this fellowship? Would you raise your hands?

Dear Lord, you have seen the desires of our heart expressed. Through your strength, help us to honor you. Amen

For those of you who have chosen to join our fellowship, please tear off the side of your bulletin and mark it, put your name on it, and give it to me as you go out. Thank you.

PAGE
2

