chapter three

3:1 "And to the messenger of the church in Sardis write: He who has the seven Spirits of God, and the seven stars, says this: 'I know your deeds, that you have a name that you are alive, but you are dead. {kai, (cc)--o` a;ggeloj (n-dm-s)--h` evkklhsi,a (n-gf-s)—evn (pd)--Sa,rdeij (n-df-p)--gra,fw (vmaa--2s)--o[de (apdan-p) these things--le,gw (vipa--3s)--o` (dnms+) e;cw (vppanm-s)--to. e`pta, pneu/ma (n-an-p)--o`/ qeo,j (n-gm-s)--kai, (cc)--o` e`pta, avsth,r (n-am-p)--oi=da (vira--1s)—su, (npg-2s)--to. e;rgon (n-an-p)--o[ti (abr)--o;noma (n-an-s) a name, a reputation--e;cw (vipa--2s)--o[ti (abr)--za,w (vipa--2s) to be alive, living, vital--kai, (ch) here used in an adversative sense--nekro,j (a--nm-s) accusative forward for emphasis DEAD!—eivmi, (vipa--2s) you are, keep on being}
Exposition vs. 1

1. Sardis was located in western Asia Minor, about fifty miles east of Smyrna and thirty miles southeast of Thyatira, and was the capital of the province of Lydia.

2. It was one of the great cities of primitive history, and the Greeks viewed it as long being one of the greatest of all cities.

3. The original site of the city was on a small, elevated plateau, which formed an almost impregnable natural fortress and did not require artificial fortification.

4. It was actually inaccessible except at one point, the neck of land on the south, which still offers the only real approach to the city.

5. On all other sides the rock walls are smooth, nearly perpendicular, almost incapable of being scaled, and required no defender to guard them.

6. Sardis was an ancient city and was very important from the time that princes in Lydia formed the beginning stages of their kingdom in the 13th century BC.

7. The city continued to enjoy a prominent place in the kingdom, and was formally declared to be the capital of the province in about 700 BC.

8. As the civilization and government grew more complex and commerce and society were organized on a greater scale, the lofty plateau proved too small for the capital of an empire, and a lower city was built on the west, north, and probably the east side.

9. According to Herodotus, the city was quite wealthy, was the first to mint silver and gold coins that had a fixed and guaranteed value, and was very well known for its arts and crafts.

10. Sardis was viewed for many hundreds of years as being unconquerable, but during the reign of Croesus (561-547 BC) the city suffered a stunning and unimaginable defeat at the hands of Cyrus the Great in 547 BC.

11. The city was known for its lack of vigilance due to its position and the careless and inattentive defenses proved to be their undoing, forming the basis for the comments that we will see in this letter.

12. The attack was made completely unobserved and came at night, causing many historians to accurately recount their defeat using the “thief in the night” metaphor. Rev. 3:3

13. The city remained under Persian control until it was conquered by Alexander the Great in 334 BC, and remained under Greek control until the time of Roman dominance.

14. History repeated itself about 320 years later, when Antiochus the Great captured Sardis by using the same tack that Cyrus had taken.

15. After each disastrous defeat, the city eventually recovered but would fall into the same complacent mentality that is brought on by a false sense of security.

16. It lay at the junction of several major Roman roads and was located on the major commercial trade route that ran east and west through Lydia.

17. This provided a great deal of prosperity for the city, which came from textile manufacturing, a dyeing industry, and the jewelry trade.

18. The city was a stronghold of pagan worship with the goddess Cybele being the prominent cult, whose worship included the worst form of sexual debauchery.

19. The goddess Cybele (a.k.a. Rhea, Venus, Semiramis, Diana, Astarte) is portrayed as the goddess of fortifications and wore a replica of the tower of Babel on her head.

20. Cybele undoubtedly began as a goddess of nature; the early worship of her in Phrygia was not unlike that of Dionysius; however, it went beyond the sexual orgies that were part of the primitive cult, as the frenzied male worshipers of Cybele were led to castrate themselves.

21. Following their act of self-mutilation, these followers of Cybele became “Galli,” or eunuch-priests of the cult.

22. From her beginnings as a Nature-goddess, Cybele eventually came to be viewed as the Mother of all gods and the mistress of all life.

23. The sphere of Cybele's control encompassed everyone and everything that ever was, and ever could be, and that sphere included every part of the life cycle, as well, from birth, all the way to death.

24. The city was devoted to the worship of this goddess and no temple worshipper was allowed to approach the temple of the gods with soiled or unclean garments; only those dressed in white, clean robes were allowed to approach the gods. Rev. 3:4

25. The name of the city is derived from the orange-brown gemstone that becomes quite reddish when light is passed through it.

26. The city was devastated by an earthquake in 17 AD, and never effectively recovered the past glory for which it was known.

27. It was a city whose greatness lay in its past history, not in its present conditions; Sardis was a city of the past, which had no future before it.

28. It is completely contrasted with the church at Smyrna, which was dying yet lived; Sardis’ history was the exact opposite, Sardis lived and yet was dead.

29. Like all the letters, this one is addressed to the messenger/pastor-teacher of the assembly of believers that resided in Sardis.

30. Jesus Christ identifies Himself in a fashion similar to how He identified Himself to the church of Ephesus as the One who has the seven Spirits of God and the seven stars.
31. As we saw in chapter one, this is not to be interpreted as seven distinct spirits, but is designed to use the number seven to denote the the Holy Spirit.

32. The reason that the phrase seven spirits is used to refer to the Holy Spirit is found in the Old Testament understanding of the complete and perfect nature of His ministry. Isa. 11:2

33. The fact that the Son of God possesses the seven spirits emphasizes the reality that the Holy Spirit is subservient to the Son although He Himself is equally God.

34. He is the only One to possess the fullness of the Holy Spirit within His person, having a unique relationship with the Spirit of God that was highlighted at His baptism. Jn. 1:32-34; Matt. 3:16; Lk. 3:22

35. The Holy Spirit is emphasized here along with the pastor-teachers since these are the two necessary means by which God reveals the truth of doctrine.

36. While we recognize that the Holy Spirit is the ultimate teacher of the truth, it is equally clear that He does not reveal the truth apart from human communicators.

37. As we saw in the letter to Ephesus, the fact that Jesus Christ holds the seven stars (pastor-teachers) in His hand makes it clear that the pastor-teacher is responsible to Him for accurately representing His plan.

38. Believers in Jesus Christ must recognize that they need both the ministry of the Holy Spirit and the work of a faithful communicator in order to exploit fully the grace riches of God’s plan.

39. As with the other churches, the form used here is designed to communicate the solemn pronouncement of the exalted God/Man and is similar in tone to the Old Testament, “Thus says the Lord…”
40. Jesus Christ once again asserts His omniscient view of the church and His complete awareness of the situation that existed there as He tells them I know your deeds.
41. While this is simply a statement of fact and neither compliments or condemns the church, the next phrase indicates that the church is not what it appeared to be.

42. This church had a previous background in doctrine, as did all the churches in Asia Minor, but had deteriorated to the point that they were a hollow shell of what a local church is supposed to be.

43. The statement that you have a name that you are alive is designed to indicate that their reputation among the other churches was not based on reality.

44. The death in view is temporal death, which is the state of separation a believer enters when he engages the STA, commits personal sin, and does not rebound.

45. This church was loaded with believers that either did not recognize the importance of rebound or practice it on a consistent basis, which resulted in operational death, the failure to produce Divine good.

46. Believers must be keenly aware of those that minimize the importance of this grace provision, since the STA continues to be present and active reality throughout the course of one’s Ph2. IJn. 1:8,10

47. Any argument that the consistent use of rebound is an abuse of grace and that believers are to strive for sinless perfection is completely unscriptural.

48. This church was more concerned with its past success, with the overt forms as opposed to true spiritual function, and with numbers rather than with quality.

49. This resulted in a church that became very legalistic, promoting their distorted view of the Christian way of life.

50. They rejected the function of the Holy Spirit with respect to living the Christian way of life, the sound and consistent teaching of doctrine, and manufactured a lot of dead works under the STA and operation energy of the flesh.

51. There is no doubt that they were quite busy in their “worship”, but their overt activity only furthered the illusion that this was a powerful church.

52. This condemnation is not be taken in the sense that the Lord is accusing them of being unbelievers, but it is a severe rebuke for the fact that their church was filled with believers out of fellowship, simply going through the motions.

53. They had become nothing more than a social gathering of believers, engaging in the external forms of worship while pursuing social life or things other than sound doctrine.

54. Although others would have been overtly impressed by what they saw, the Lord finds their legalistic forms to be stifling of true spiritual life and advance.

3:2 'Wake up, and strengthen the things that remain, which were about to die; for I have not found your deeds completed in the sight of My God. {gi,nomai (vmpn--2s)--grhgore,w (vppanm2s) to be watchful, alert, give strict attention to something--kai, (cc)--sthri,zw (vmaa--2s) to make stable, to make firm, to strengthen--to. loipo,j (ap-an-p) the rest, remainder, what is left over--o[j (aprnn-p)--me,llw (viia--3p+) note imperfect--avpoqnh,|skw (+vnaa)—ga,r (cs)--ouv (qn)--eu`ri,skw (vira--1s)--su, (npg-2s)--to. e;rgon (n-an-p)--plhro,w (vprpan-p) lit. to make full, to complete, finish--evnw,pion (pg)--o`/ qeo,j (n-gm-s)--evgw, (npg-1s)}
3:3 'Remember therefore what you have received and heard; and keep it, and repent. If therefore you will not wake up, I will arrive like a thief, and you will not know at what hour I will come upon you. {mnhmoneu,w (vmpa--2s) remember, call to mind--ou=n (ch)--pw/j (abt) what--lamba,nw (vira--2s) perfect tense, received with existing results--kai, (cc)--avkou,w (viaa--2s) simple aorist, pointing them to their previous teachers--kai, (cc)--thre,w (vmpa--2s) to keep, watch, guard the teaching they had received--kai, (cc)--metanoe,w (vmaa--2s) change the mind--eva,n (cs) 3rd class cond.--ou=n (ch) therefore, however--mh, (qn)--grhgore,w (vsaa--2s) to be awake, alert—

h[kw (vifa--1s) to come, arrive at a place and be present—w`j (cs)--kle,pthj (n-nm-s) a sneak thief--kai, (ch)—ouv (qn)--mh, (qn) emphatic negation, you will absolutely not--ginw,skw (vsaa--2s) to figure out, to recognize--poi/oj (a-taf-s) what sort of, what kind of--w[ra (n-af-s)--h[kw (vifa--1s)--evpi, (pa)--su, (npa-2s)

Exposition vs. 2-3

1. Verse 2 begins the advice of Jesus Christ with respect to the horrendous situation that existed in the local church in Sardis.

2. The fact that He is not indicating that they are spiritually dead in verse 1 (unbelievers) is further strengthened by this first command to wake up!
3. It is clear from the use of the verb grhgore,w (gregoreo—wake up, be alert) that they have the capability of recognizing their situation and changing it.

4. This periphrastic construction is literally translated become awake, which is a challenge that carries the idea of urgency and is designed to arouse them from their spiritual lethargy.

5. This word is used most often with respect to the attitude that is to characterize the positive, oriented believer regarding the Lord’s return. Matt. 24:42, 25:13; IThess. 5:6

6. One thing that was clearly deficient in this local church was the sound and consistent teaching that oriented believers to prophetic realities.

7. As we will see, this local church was clear on the issue of salvation and the doctrines with respect to Ph1 but were very lacking on the doctrines with respect to the Christian way of life and the importance of Ph2 orientation.

8. This command is particularly pertinent to the situation in Sardis given the physical history of the place and their well-known complacency in regard to defending their city.

9. In effect, this command to wake up and strengthen the things that remain would have been interpreted by those in Sardis in light of their city’s history of two stunning military defeats.

10. In a spiritual sense, they must take these rebukes to heart and make the appropriate adjustments or they will continue to be casualties in the angelic conflict.

11. The things that remain refer to the sound doctrines that they had previously heard, but which they have either neglected or rejected. Rev. 3:3

12. Ph1 doctrines related to bibliology, the study and importance of the Bible, Christology, the study of doctrines related to the person and work of Christ, and soteriology, the study of doctrines related to salvation, are not an end in themselves.

13. These doctrines logically move toward the Ph2 issues that a believer must confront with respect to Ph2 function, including the filling of the Holy Spirit, Divine good production, and hodology, the doctrines related to the Christian way of life.

14. Further, from our study of Titus, it is very clear that Paul recognized and taught the unbreakable and obvious link between Ph1 doctrines and Ph2 and Ph3 doctrines. Tit. 2:11-14

15. It was quite clear in that epistle that there is an inseparable link between our theology and our practice that is to be reflected by the appropriate level of Divine good production. Tit. 2:14, 3:1-2,8,14

16. If a church is content to rest on their apprehension of Ph1 doctrines and not pursue or promote the other issues that follow salvation, then it is destined to become like the church at Sardis.

17. Further, when the appropriate prophetic teachings are not being taught or emphasized, there is a decline in Divine good production since believers lack the motivation that SG3 truly provides.

18. Beyond that, without sound and consistent teaching in the realm of eschatology the believer will become disoriented or be completely ignorant of where he is in the historical picture.

19. Jesus Christ further defines the things that remain as those things which were about to die, which one interpreter refers to as a form of “delicate optimism” since these things may be restored.

20. These Ph2 doctrines with respect to the Christian way of life and the appropriate emphasis on prophetic realities has been neglected but can be revived if these believers are so inclined.

21. To strengthen a doctrine means that one must strive to be in possession of all the biblical data regarding a particular doctrine or category.

22. One cannot be superficial with respect to their study of a particular subject, but must be willing to pursue each area of the truth until it is clearly articulated.

23. This is the precise reason we pursue the Word of God on a verse-by-verse basis, interpreting each verse in context, and then categorizing what flows naturally from the text.

24. This is another reason that pastor-teachers must be diligent to set a pace that allows them the best opportunity to teach every scripture; otherwise we become somewhat vulnerable to missing pertinent data.

25. The latter portion of verse 2 indicates that their theological sluggishness had adversely impacted their Ph2 production.

26. This local church had been exposed to the more advanced teachings of doctrine, but was content to stick with the basics and was not making progress with respect to spiritual maturity. Heb. 5:11-6:2

27. It should be very clear here, as it was in Titus, that incorrect, faulty, or lacking theology results in incorrect, faulty, or lacking Divine good production.

28. Their propensity to focus on the simpler, Ph1 aspects of doctrine resulted in Jesus Christ issuing this rebuke about their deeds not being completed in the sight of My God.
29. The final phrase once again indicates that Jesus Christ monitors the mentality and activity of each local church and judges it against the standard of God.

30. The use of the perfect participle plhro,w (pleroo—finished, completed, fulfilled) indicates that their past and current activity is categorized as inadequate and incomplete.

31. The failure to challenge the local church with the more advanced and complex realities of the Christian way of life by failing the teach the whole counsel of God has given us generation after generation of believers that are ignorant of the demands of the Christian way of life.

32. It should be exceedingly clear that one cannot apply what one does not know, and ignorance of doctrine must result in inadequate and incomplete production.

33. Like the Ephesian church, the first instruction of Jesus Christ is to remember therefore what you have received and heard, directing them back to the apostolic teaching with which they had been blessed.

34. This command indicates that one is to eliminate superfluous and distracting thoughts and bring their attention to bear on the doctrine they had heard but have been neglecting for other things.

35. The perfect tense of the verb lamba,nw (lambano—receive) is employed to indicate that this church was the recipient of the apostolic faith, the whole counsel of God, and all these doctrines were part of their spiritual heritage.

36. While the apostles had done their job, this second-generation church had not maintained the intensity and tenacity with respect to the entire counsel of God, allowing many doctrines to be ignored or rejected.

37. The historic fact that they had been taught correctly is seen in the aorist indicative of avkou,w (akouo—heard), which indicates their awareness, comprehension, and understanding of the truth.

38. However, it is an aorist and not a perfect, indicating that while they had heard the words were not currently part of their frame of reference.

39. The second piece of advice to this group is to keep what you have received and heard, a command for them to diligently consider all aspects of God’s plan and to make certain that these truths were acknowledged, applied, and passed on to the next generation.

40. Each generation of positive volition is responsible to receive the truth from adjusted teachers, execute and maintain the principles, and effectively model and teach them to the next generation. IITim. 1:13-14, 2:2

41. The fact that this is an ongoing process is observed by the use of the present active imperative, which has the force of keep on guarding/watching/keeping the principles of the truth.

42. The final command to repent/change your mind indicates that there has to be a complete revision of the mental attitude of complacency that has come to characterize this church.

43. While the verb metanoe,w (metanoeo—repent) means to change one’s mind, it indicates here that this is merely the beginning of recovery (aorist tense), and is to be accompanied by a requisite change in actions.

44. The latter portion of verse 3 contains the threat of judgment, which is introduced by a third class condition that leaves the question of their obedience in doubt.

45. The third class condition is employed to indicate the reality of volition; it is employed to teach that God does not force people to obey His plan but leaves it to their decision.

46. Perhaps they will wake up, recognize the condition into which they have deteriorated, and make the appropriate adjustments with regard to the truth, resulting in spiritual advance and blessing. Eph. 5:14

47. If they will not, Jesus Christ promises that He will come like a thief, a figure to denote something that is sudden, unexpected and has disastrous consequences.

48. He does not use the normal verb for coming or going, but employs the Greek verb h`,kw (heko), which emphasizes the actual arrival

49. In context, this is not a threat to come at the rapture for all believers; it is a warning of dire consequences of Him coming to act in judgment against the church at Sardis.

50. It is commonly understood that the thief comes suddenly (thieves are known for their speed), unexpectedly (they come at a time when one is generally unprepared or asleep), and the one to whom they come suffers the loss of possessions or worse.

51. In a spiritual sense, this is a threat of Divine discipline, which can include the removal of the doctrine that they previously possessed, as well as other forms of Divine discipline up to and including physical death.

52. One of the dangers of becoming complacent with respect to doctrine or rejecting specific doctrines that one does not find convenient, is that the Lord can withdraw the light that was previously given and the believer degenerates into a state of spiritual darkness and lethargy that he believes is acceptable.

53. Many have left sound local churches because of negative volition toward certain truths, and quickly become non-recognizable spiritually as the Lord judges them with darkness for their rejection of the light.

54. Jesus Christ emphasizes that absolute certainty of the fact that His coming will be totally unexpected as He concludes verse three with the promise that you absolutely will not figure out the hour I will come upon you.
55. One of the dangers to which believers succumb is the belief that since grace precedes judgment that judgment will never fall.

56. While we recognize the principle that grace does precede judgment and God is slow to anger, we also must understand that God does not take His word lightly and those that reject the Divine viewpoint will suffer the consequences at His hand.

57. This threat should also put every believer on notice that the period of grace can end quite suddenly when one is completely unprepared, and Divine discipline can fall without warning.

58. Many have played fast and loose with the principles of the truth and have come to find out that harsh and severe discipline is the lot of those who refuse to follow the ways of righteousness. Prov. 15:9-10

59. Those that are careless and complacent will find that the Lord does not tolerate fools forever. Prov. 1:32, 13:20, Eccles. 5:1,4; Jere. 2:19

3:4 'But you have a few names in Sardis who have not soiled their garments; and they will walk with Me in white; for they are worthy. {avlla, (ch)--e;cw (vipa--2s)--ovli,goj (a--an-p)--o;noma (n-an-p) a few names—evn (pd)--Sa,rdeij (n-df-p)--o[j (aprnn-p) who, neuter to agree with names—

ouv (qn)--molu,nw (viaa--3p) 3X, lit. to soil, smear, or stain, used of the defilement caused by sinning--to. i`ma,tion (n-an-p) to stain the garments is to be defiled by sinful activity--auvto,j (npgm3p)--kai,(ch)--peripate,w (vifa--3p) walk around, accompany--meta, (pg)--evgw, (npg-1s)—evn (pd)--leuko,j (ap-dn-p) while not explicit, the idea is dressed in white clothing--o[ti (cs) causal--a;xioj (a--nm-p) lit. weighing the same, having weight, to have merit, to be worthy--eivmi, (vipa--3p)}
3:5 'He who overcomes shall thus clothe himself in white garments; and I will not erase his name from the book of life, and I will confess his name before My Father, and before His angels. {o` (dnms+) nika,w (vppanm-s)--ou[tw (ab) BYZ has houtos, these things, superior mss. evidence for houto, thus, in this manner--periba,llw (vifm--3s) lit. to cast around, to put on clothing, middle emphasizes personally dressing yourself—evn (pd)--i`ma,tion (n-dn-p)--leuko,j (a--dn-p) white, shining, dazzling--kai, (cc)—ouv (qn)--mh, (qn) absolute negation, will never ever--evxalei,fw (vifa--1s) 5X, to wipe away, to remove a record, to erase--to. o;noma (n-an-s)--auvto,j (npgm3s)—evk (pg)--h` bi,bloj (n-gf-s)--h` zwh, (n-gf-s)--kai, (cc)--o`mologe,w (vifa--1s) to confess, cite, acknowledge-to. o;noma (n-an-s)--auvto,j (npgm3s)--evnw,pion (pg) in the presence of--o` path,r (n-gm-s)--evgw, (npg-1s) ultimate vindication--kai, (cc)--evnw,pion (pg)--o` a;ggeloj (n-gm-p)--auvto,j (npgm3s)}
3:6 'He who has an ear, let him hear what the Spirit says to the churches.' {o` (dnms+) e;cw (vppanm-s)--ou=j (n-an-s)--avkou,w (vmaa--3s) let him hear, listen--ti,j (aptan-s)--to. pneu/ma (n-nn-s)--le,gw (vipa--3s)--h` evkklhsi,a (n-df-p)}
Exposition vs. 4-6

1. Jesus Christ introduces a decided contrast between the general condition of death that existed in Sardis and the small minority that are viewed as being faithful to Him.

2. The Greek begins with the strong adversative avlla, (alla—but) to introduce the spiritual reality that the truth in always in the minority.

3. The actual construction employs the term o;noma (onoma—name) to denote all that the person is, everything that comes to mind when one thinks of a name.

4. It is also used to denote the reputation of the individual in question, which is here used to indicate that some individuals in that local church have a good reputation with the Lord.

5. The few are those believers that have remained faithful to Bible doctrine, the pursuit and application of the truth, in contrast to and in spite of the many that are complacent and dead.

6. In spite of the general spiritual malaise that infected this local church, there remained a remnant of positive volition that was dedicated to the truth.
7. These people (their names are well known to the Lord) are characterized as having not soiled their garments.

8. The verb molu,nw (moluno—defile) literally means to be dirty, to soil, smear, or stain and is only used three times in the New Testament.
9. However, this is a figure of speech that is used to refer to one’s spiritual condition and is designed to create a powerful picture of how Christ views those that have rejected Bible doctrine and its application.
10. Just as a baby with a soiled diaper is obnoxious and needs to be changed, so Jesus Christ finds those that are spiritually lifeless and asleep to current and prophetic realities odious as well.
11. Most of the believers in Sardis were asleep, having adopted a course of life that focused on the most basic aspects of doctrine and were not rigorously pursuing spiritual advance.
12. It is clear in the Word of God that garments are used as a symbol for righteousness, and in a bad sense to denote self-righteousness. Isa. 64:4
13. In a good sense, the garment symbolizes the basic provision of salvation by grace through faith in Christ and emphasizes imputed righteousness. Isa. 61:10
14. In a Ph2 sense, it focuses on righteous acts, the works of God that are produced by the Holy Spirit in the believer that has isolated the STA and acts from resident doctrine in the soul.
15. These are the good works for which we were created (Eph. 2:10), with which we are to adorn ourselves to bring honor to Jesus Christ in time and eternity. ITim. 2:10; Tit. 2:10; Eph. 2:7
16. The small minority in Sardis had continued to advance spiritually and manifested their doctrinal fidelity by their overt acts of righteousness.

17. As we stated earlier, the city was devoted to the worship of Cybele and no temple worshipper was allowed to approach the temple of the gods with soiled or unclean garments; only those dressed in white, clean robes were allowed to approach.

18. This is precisely the spiritual reality that governs our relationship with the Lord; one cannot effectively approach or serve Jesus Christ in a spiritually defiled condition.
19. These few believers in Sardis continued to emphasize the importance of rebound and the necessity of the serious study of doctrine, which resulted in a Ph2 lifestyle that was commended by the Lord.
20. The latter portion of verse 4 begins the Ph3 promises that are reserved for those that are faithful to the truth and do not compromise with the cosmos and dishonor their Christian life.
21. While it is not directly stated, the implication is that only those that have not soiled their garments are considered worthy to be clothed with white garments and walk with the Savior.
22. Positionally, all believers have been imputed with absolute righteousness and will be dressed in white at the Wedding Supper of the Lamb. Rev. 19:7-8
23. However, there is no passage that states that all believers will be dressed in white for all eternity, and this passage suggests that the white garments are a special reward for those that have lived their lives in Ph2 in obedience to the truth.
24. It would make some sense to recognize that there are great variations in earthly clothing and that there will likewise be great variations in our heavenly attire based on the particular occasion, our status, and the wardrobe we have been provided.
25. The final portion of verse 4 indicates that these believers will be permitted to walk around with Jesus Christ, denoting a special relationship/fellowship that will exist between the Lord and those that oriented to Him in time.
26. Our Ph3 companionship with the Lord will certainly be a reflection of our occupation with Him in time, and one should not underestimate the value of being able to walk around and converse with the Lord in eternity.
27. Again, these promises are designed to motivate the believer to overcome the particular obstacles that he faces in time and focus on the maximum blessings available to those that succeed spiritually.
28. The last comment in verse 4 that they are worthy employs the Greek term a;xioj (axios-worthy), which first means to weigh as much as, be of like value, to be fitting, comparable, worthy, or deserving of something.
29. We recognize that Jesus Christ is the ultimate celebrity and only He is truly worthy of reward since he completely fulfilled every aspect of God’s plan and was righteous in every respect and at every point in time. Rev. 5:2,4,9,12
30. However, in His exalted estimation there are believers that have been saved by grace that have conducted themselves in such a manner as to be called worthy by the Lord.
31. This focuses on the issue of Ph2 sanctification, the process by which the believer understands and orients to the particulars of God’s plan and fulfills the purpose of his calling. IIThess. 1:11
a. Most believers fail to life up to the purpose for which God called them and demonstrate that they are unworthy of eternal glory. Mt 10:37-38; Heb 6:11-12, 12:15-17

b. However, there are the few among mankind, who exploit the grace of God and obtain the eternal glory to which they were called. 2Tim 2:10, 4:7-8

c. To acquire maximum blessing in Ph3 demands strict and total adherence to sound doctrine, rejection of Satanic/cosmic/STA motivated activities, and overt application of what was believed until the end of one’s Ph2.

d. This group (and make no mistake, this group alone) will enjoy the full blessings of Heaven, while other inhabitants will forfeit reward and blessing, due to their own failure to comply. 1Cor 3:14-15

e. Those who persevere with the truth, enduring the hostility of the cosmos and the attacks of Satan, and continue to fight the good fight until the end, will be counted worthy of their calling.

f. It should be obvious that it is the will of God to consider each believer worthy of their calling by providing the grace support necessary for us to walk with clean garments.
32. At the beginning of verse 5 Jesus Christ reiterates the fact that there will exist a particular category of believers that will walk with Him, dressed in white to denote their temporal excellence.

33. The adverb ou[twj (houtos—thus, so, in this manner) is used to intensify what has preceded, and is used here to draw attention to the fact that those that are deemed worthy will be able to clothe themselves with these special garments.

34. It is designed to link the fact that they have not defiled their garments in time with the fact that they will dress themselves in these brilliant garments in eternity.

35. While many think that the clothes make the man, it is evident here that the clothing is a reflection of what the man was in time.

36. Throughout history, people have recognized the value of clothing and what it meant; clothing has generally been very important for people in all periods of human history.

37. It is commonly how people are judged by their peers and those who see them; your wardrobe in some ways determines and speaks of your status.

38. While many people have fallen into the trap of pursuing a wardrobe, and spent extravagant sums of money to attire themselves, this splendid clothing is provided on a grace basis for those that persevere with doctrine in time.

39. The next promise has generated a great deal of discussion since it appears to be saying that people can have their names written in the book of life and then have them blotted out of it.

40. The phrase the book of life is used eight times in the Bible and six in the book of Revelation. Ps. 69:28; Phil. 4:3; Rev. 3:5, 13:8, 17:8, 20:12,15, 21:27

41. It is clear from Revelation 13:8, 17:8 that this book was written prior to anyone’s existence, prior to the time that they had done anything good or bad.

42. Therefore, the only logical conclusion is that God knew who would believe in Messiah for salvation and made a permanent record before time began. Ps. 139:16

43. There are those that suggest the possibility that this verse is teaching the loss of salvation; however, such a concept is totally contrary to the analogy of the faith in the New Testament which teaches us all believers are kept secure by the power of God and the finished work of Christ. Jn. 10:28-29; Rom. 8:38-39

44. As Charles Stanley so aptly put it, “Does it make any sense to say that salvation is offered as a solution for our sin and then to turn around and teach that salvation can be taken away because of our sin as well?”
45. Because so many do not understand the nature of salvation as a finished work of God in Christ and are insecure in their faith, verses such as this are misunderstood as suggesting the possibility of the loss of salvation, or as a proof for the doctrine of the perseverance of the saints.

46. This results in a fixation on what the verse does not say rather than on what it is saying in the context biblically, historically, and culturally.

47. This verse was never intended as a warning; instead, it is a promise of encouragement in view of the historical setting in the church at Sardis and the testing they faced.

48. If one understands this promise in its historical context, he will find that it is not dealing with the issue of losing or proving you have salvation at all.

49. This passage employs a figure of speech known as litotes (an affirmation expressed in negative terms, an intentional understatement to increase the effect) and is an emphatic declaration that stresses the certainty of the promise.

50. This not only stresses the security of the believer—for every believer’s name is written in the book of life—but is a way of promising something special to the overcomer in the kingdom and eternal future.

51. Practically every city of that day kept a roll or register of its citizens that had performed some great exploit or who deserved some special distinction and they were honored by having their name inscribed in golden letter on the citizens’ roll.

52. Jesus Christ is encouraging these believers by emphasizing the reality of the heavenly polis (city), in which our names will inscribed in a very public registry.

53. Jesus Christ will publicly acknowledge all believers at some level; however, there is an added promise of greater public honor for the believer that perseveres in the Christian way of life and passes the tests associated with his Ph2 existence. Lk. 12:8; Jn. 12:26; IPet. 1:7

54. Part of the loss of SG3 that some believers will suffer will be the refusal of Jesus Christ to openly acknowledge them in the presence of His Father and His angels. IITim. 2:12

55. While it is certainly true that no believer can have his name removed from God’s eternal record, it is true that there will be variations among the citizens of Heaven, with some receiving great public acclaim while others will not be so renowned.

56. In a prophetic sense, this promise must be viewed in the context of the apostasy of the Roman Catholic Church and their doctrine that teaches the church is synonymous with the Kingdom of God.

57. They teach that if a person is excommunicated, he is not only being shut out of the church, but also the doors of heaven were shut to him, and an edict of doom was placed over him.

58. Jesus Christ is emphasizing that believes may be excommunicated from the organized church and have an edict of death over them, but their names remain in the most important Book of Life

59. This section concludes with the exhortation that is common to all seven letters and stresses the need for all believers to GAP this information and apply it to the issues they face in life.

Summary of the historical developments during the Sardian era

1. Generally speaking, the Sardis type church was the dominant force during the time of the Protestant Reformation, which began in the 16th century AD and continues to this day.

2. The previous church at Thyatira saw the visible church become enmeshed in the form of the Roman Catholic Church.

3. The organized church moved farther and farther away from the practice of sound hermeneutics and allegorism led to corruption of the truth.

4. Catholic dogma replaced the study of the Bible and the Roman Catholic Church effectively became a persecutor of the truth.

5. The church and political powers were linked together in an unholy alliance that effectively persecuted believers, stripped them of their wealth and property, and sometimes killed them.

6. As we noted in the previous letter, some of these monasteries provided very valuable services and served to keep scholarship alive; however, this did not remedy a wealthy, licentious organization that tended to suppress the truth.

7. The word Sardis has been taken by some to mean escaping ones or those who come out, which would be a very fitting title for the early reformers.

8. There were two basic positions about the abuses that developed during the era in which the Thyatira church was dominant and some men wanted to completely break with the Roman Catholic Church, while others wanted to reform it from within.

9. Some of the more radical followers of John Hus (c. 1373-1415 AD) and John Wycliffe (c. 1328-1384) rejected all of the faith and practice of the Roman Church that could not be documented by the Scriptures, and sought to destroy the false distinction between the clergy and laity.

10. While such men as these were branded as heretics by the Roman Church (Hus was actually killed by the Catholics), such men as Savonarola (c. 1452-1498 AD) sought to reform the both the state and church by working inside it.

11. However, his demands for reform and his preaching against the evil life of the Pope resulted in Rome having him hanged.

12. There were several councils in the 15th century, which desired to eliminate corrupt church leaders, but they did not emphasize the Scriptures to the extent that Wycliffe and Hus did.

13. However, the strength of the reforming movement was quickly matched by a resurgence of papal power, which quickly reverted to the system of totalitarian papal rule.

14. Pope Pius II issued a papal bull in 1460 AD, in which he condemned any future appeals to these general councils, which destroyed the last chance of reforming the Roman Catholic Church.

15. During the period of the Renaissance, which took place in the important countries of Europe between 1350-1650 AD, the world moved from the medieval to the modern through a rebirth of culture.

16. By 1500 AD, the foundations of the old medieval society were being broken up and a new society emerged with many geographic, political, economic, intellectual, and religious changes taking place almost simultaneously.

17. This climate formed the backdrop against which the Protestant Reformation came to pass, which is viewed in several ways by different historians.

18. While there are varying historical views, many interpreted the Reformation largely as a religious movement that sought to recover the purity of apostolic Christianity that is recorded in the New Testament.

19. Roman Catholic historians view the Reformation as a revolt by Protestants against the universal church, sparked by base motives such as the desire to marry.

20. Sound interpreters view the Reformation as a revolt against the continued emphasis by the Roman church on pagan doctrines, abuse of unlimited power, and the refusal to adhere to scriptural principles.

21. While history records the names of several key reformers, such as Zwingli, who worked in Switzerland (c. 1484-1531), Martin Bucer, who worked in Germany (1491-1551), and Philipp Melanchthon (1497-1560), who was actually the theologian behind the Reformation.

22. However, the most notable voice of the Reformation was Martin Luther, who posted his Ninety-Five Theses on the door of the Castle Church in Wittenberg, Germany on October 31, 1517 AD.

23. In them he condemned the abuses of the indulgence system and challenged anyone that desired to come to debate him on the matter.

24. A careful study of history indicates that Luther was merely criticizing the abuses of the indulgence system, but came to recognize that separation from the Roman system was the only way to get a reform that would return the church to the biblical ideal.

25. By the fall of 1518, Luther was affirming that the only authority in the coming dispute would be neither the pope nor the church, but the Bible alone.

26. He denied the pope as being the final authority in faith, morals, and practice, and denied the usefulness of the sacraments apart from faith, and promoted the concept of justification by faith alone.

27. This sparked a resurgence and interest in the Holy Scriptures (remember prior to that time the reading of the Bible had been forbidden by the "laity" or "people"), and Bibles were not available to the vast majority of people and those that were available were printed in Latin.

28. While Luther was the voice of the Reformation in Germany, John Calvin developed his ideas in Geneva, Switzerland and is recognized by historians as the leader of the second generation of Reformers.

29. As Jesus Christ indicates in this letter, the early period of the Reformation was worthy of praise because it:

a. Emphasized a return to the Scripture and the proper literal, historical hermeneutic.

b. Made the Bible the sole authority on matters of faith and practice, rejecting the authority of the pope or church.

c. Recognized and promoted the universal priesthood of individual believers.

d. Taught salvation was a matter of faith alone, and not works or rituals.

30. However, there were several primary problems that corrupted the Reformation and destined it to fall so far short that Jesus Christ declares them to be dead in spite of their great reputation.

31. The reputation of the Reformed Church is seen in the fact that millions in Switzerland, Holland, Scotland, Germany, and United States accept the Reformed faith as their doctrinal basis.

32. The term Presbyterianism is the word that is used to express the system of church government that Calvin developed.

33. This leads us to the first major problem that corrupted the Reformation: the churches became state churches and sought the approval of political leaders, and eventually the Lutheran Church became the state church of Germany.

34. Entire countries were then declared to be Protestant without being born again, and the Anglican Church of England is a good example of this abuse.

35. Secondly, like the Church of England which became the state church under Henry VIII, the Reformers did not sufficiently change many of the teachings of the Roman Church.

36. They continued to practice infant baptism, many of the rituals and customs of the Roman Church, and succumbed to a formal and ritualistic form of worship that is characteristic of the pagan forms of worship.

37. They promote external, fleshly rituals that are truly devoid of spiritual content and do not emphasize the worship of God in spirit and in truth.
38. While these types of churches were diametrically opposed to the Catholic doctrine of salvation by works, they did not recognize the Ph2 issues regarding sanctification and Divine good production and are told that I have not found your works completed in the sight of My God.
39. In fact, Luther was extremely resistant to the epistle of James, and discredited James in the most contemptuous terms because he thought James’ teaching clashed with Paul’s doctrine of justification by faith.

40. Another problem that plagues the Reformed Churches is seen in the exhortation to wake up, which is designed to highlight a serious deficiency in the teachings of these men.

41. There was very little, if any, emphasis on the proper understanding and systematizing of eschatology, which leaves believers in the dark with respect to history, where they are in history, and where the world is headed.

42. Therefore, while the Reformation era started well it is condemned by Christ for its:

a. Failure to completely separate from Rome.

b. Failure to understand and promote anything beyond Ph1 doctrines, resulting in a dearth of Divine good production.

c. Failure to define the Christian way of life, the ministry of the Holy Spirit, and the importance of doctrine.

d. Continuing willingness to engage in the pagan worship promoted by Rome.

e. Descent into legalism and denominationalism, which is not promoted by Scripture.

f. Failure to understand and teach prophetic realities.

g. Failure to apply the correct hermeneutic consistently to all Scripture.

h. Tendency to rest on past laurels, and worship the “great Reformers”.

43. Today we continue to observe the reality that many Lutherans, Presbyterians, Methodists, Episcopalians, and others have the erroneous idea that their founders have said the last word on doctrine.

44. This has led to an incomplete theology and spiritual malaise (about to die) that has produced legalistic deeds and dead works that are not based on sound doctrinal teaching.

45. In a prophetic sense, many of those involved with Reformed Theology are completely in the dark with respect to eschatology and have rejected the true doctrine of imminence.

46. They have been left with an eschatology that is illogical and allegorical, and most labor under the doctrines of amillennialism and false imminence, and this accounts for the prophetic reality that Jesus Christ will arrive like a thief.
a. Negative unbelieving Protestants will face the hour that is about to test those who dwell on the earth.
b. Negative believing Protestants will be raptured in spite of the fact that they deny the rapture and Millennium.

47. Further, in reaction to this pathetic situation, many have resorted to emotionally charged forms of worship and various programs that attempt to organize Divine good production.

3:7 "And to the angel of the church in Philadelphia write: He who is holy, who is true, who has the key of David, who opens and no one will shut, and who shuts and no one opens, says this: {kai, (cc)--o` a;ggeloj (n-dm-s)--h` evkklhsi,a (n-gf-s)—evn (pd)--Filade,lfeia (n-df-s)--gra,fw (vmaa--2s)--o[de (apdan-p)--le,gw (vipa--3s)--o` a[gioj (ap-nm-s) the Holy One--o` avlhqino,j (ap-nm-s) what conforms to the facts, true, correct, genuine--o` (dnms+) e;cw (vppanm-s)--h` klei,j (n-af-s) keys, authority--Daui,d (n-gm-s)--o` (dnms+) avnoi,gw (vppanm-s) lit. to open a door or gate, metaph. to provide an opportunity, to provide access--kai, (ch)--ouvdei,j (apcnm-s) no one, not one--klei,w (vifa--3s) future tense, lit. to shut or close, to withhold access, to obstruct--kai, (cc)--klei,w (vppanm-s) the one shutting--kai, (ch)--ouvdei,j (apcnm-s)--avnoi,gw (vifa--3s) textual questions here}
Exposition vs. 7

1. Philadelphia, the sixth in the series of seven churches we are to study, was located some 30 miles southeast of Sardis, and derived its name from Attalus II, whose truth and loyalty to his brother Eumenes won him the nickname of Philadelphus.

2. There is some question as to whether or not Attalus founded the city, or whether his brother Eumenes did and named it in honor of Attalus, but that is not particularly important.

3. The term itself means brotherly love, and the city was situated where the borders of Mysia, Lydia, and Phrygia met.

4. It was not founded as a military outpost but was founded in 189 BC for the express purpose of being a cosmopolitan city, a missionary city for the Greek culture and language to the eastern parts of Lydia and Phrygia.

5. The city was designed to promote a certain unity of spirit, customs, language, and loyalty within the realm, being a sort of apostle of Hellenism in an Oriental land.

6. The city was troubled with frequent earthquakes and in 17 AD was destroyed along with some eleven other cities in the region.

7. According to Strabo (20 AD), the state of panic that set in at Philadelphia caused many of the residents to remain outside the city in the open country, living in huts and booths to avoid the devastation that was caused to walls and homes by such quakes.

8. The memory of these types of disasters was ingrained in the citizens, who always lived in dread of a new disaster, and they were likely still in the habit of going out to the open field when this letter was written.

9. The Emperor Tiberius helped to rebuild the city and the citizens of Philadelphia took part with the other cities in erecting a monument commemorating their gratitude.

10. It was probably due to this kindness that the city assumed the new name of Neokaisareia: the New Caesar.

11. Later, when Flavius Vespasian was emperor of Rome, they changed their name to Philadelphia Flavia, and in the third century AD, they changed their name to Philadelphia Neokoros, indicating that they were the "keepers of the temples", which honored the Roman emperors.

12. The temples that had been erected to the Roman emperors and the Greek gods had become so numerous and were such beautiful structures that Philadelphia became known as "the little Athens."

13. Thus, this city was distinguished from the other cities by several characteristics:

a. It was designed as a city to promote the Hellenistic culture and religion.

b. Its people always lived in dread of a disaster, the hour of testing.
c. Many of its people went out of the city to live.

d. It took a new name from an Imperial god.

14. These isagogics will certainly shed light on the comments made to this local church in verses 10-12.

15. Like most of the cities of Asia Minor, ancient Philadelphia certainly had its share of pagan worship, worshiping the serpent god Aesculapius and Dionysius, the vile Greek god of revelry and licentious orgies.

16. However, the believers there took no part in these festivals and there is no indication that there was any idolatry practiced by this local church.

17. In fact, since they were so faithful, these believers were largely protected from the period of persecution and martyrdom that was so characteristic of the church in Smyrna.

18. Even as late as the Middle Ages when the Moslem hoards swept through Asia Minor, Philadelphia is known to have successfully resisted Moslem influence, remaining Christian until the 14th century.

19. John the apostle is commanded to write down what he is told, and to deliver this emphatic ceclaration to the pastor-teacher of that church.

20. Like all the seven letters, this one is addressed first to the ranking authority, who is expected to study its contents, GAP the contents, recognize the implications for his local church, and communicate it to the congregation at large.

21. In this letter, Jesus Christ identifies Himself by four distinct titles; none of which are explicitly taken from the initial vision or description that is found in chapter one.

22. This is designed to highlight the fact that Jesus Christ has a unique relationship with this particular local church and is providing them additional revelation about His person and authority.

23. This is a fulfillment of the promise that God will reveal Himself and His plan to those that are positive and hide the truth from those that are negative. Lk. 10:21

24. Again, while the Greek is not reflected in the New American Standard very well, this has the form of a solemn pronouncement that is reflected by the Old Testament phrase, Thus says the Lord.
25. Jesus Christ first identifies Himself using the adjective a;gioj (hagios—holy); a term that is used to denote that which is set apart, that which is separated.

26. When used of God, this term emphasizes His total separation from all that is sinful or defiling, focusing on His incomparable righteousness.

27. It is used some 45 times in the Old Testament and is the equivalent of the Hebrew term vAdq' (qadhosh—holy), an adjective that denotes what is separate, set apart, and detached from human infirmity, impurity, and sin.

28. It is applied to Jesus Christ as a recognition of His messiahship, emphasizing that He is uniquely set apart to God in every way. Jn. 6:69 cf. Mk. 8:29

29. Jesus Christ not only came into this world apart from sin of any kind, He continued to maintain that status of holiness by obedience to the Father and could challenge others with His claims of sinless perfection. Jn. 8:46

30. This aspect of His character is designed to demonstrate His solidarity with this local church, which has had no choice but to separate from the vast majority of Christendom during their time in history.

31. This does not indicate that they were unfeeling or uncaring, as seen in the very name of this church, which emphasizes the true love that should exist among believers.

32. In fact, true Christian love and unity must be founded on the bedrock of sound doctrine, the willingness to keep His word, not deny His name, and hold fast to what has been delivered.
33. However, when issues of faith and doctrine are at stake, the believers in this local church was willing to go out to Him outside the camp, bearing His reproach. Heb. 13:13

34. While adjusted believers often find it personally painful to separate from family and friends that are not positive, Jesus Christ set the example in this matter and the local church that emulates His model will enjoy the benefits of being holy.
35. The second adjective Jesus Christ applies to Himself is avlhqino,j (alethinos—true) but. like the first one, is rarely applied to Him in the New Testament.

36. This family of words denotes that which is true, correct, or dependable, and the nuance focuses on that which conforms to reality, that which is real, genuine, and stands opposed to what is false, or what does not fully correspond to reality.

37. He consistently called His Father the True God, and asserted His unity and solidarity with this God, Who is to be distinguished from all the false, unreal gods. Jn. 7:28, 17:3; IThess. 1:9

38. Jesus Christ demonstrated Himself to be the true or ideal realization of God (Jn. 1:14,18), Light (Jn. 1:9), Bread (Jn. 6:32), Vine (Jn. 15:1), Witness (Rev. 3:14), and is to be distinguished from all types, shadows, partial, or imperfect realizations of these ideas. IJn. 5:20

39. The Philadelphia church had demonstrated itself to be of similar quality, being the true worshipers, who worship the Father in spirit and in truth. Jn. 4:23

40. The next phrase introduces us to the key of David, which is one of several keys that Jesus Christ is said to possess.
41. As we observed in chapter 1, the Hebrew term for key(s) is derived from a verb that means to open, and the Greek term for key(s) is derived from a verb that means to shut or close.

42. Symbolically, keys are used to denote power or authority over something or someone, the ability to access something or halt access to something. Matt. 16:19; Lk. 11:52
43. In the Bible the following references relate to the concept of keys.

a. The key of the house of David. Isa. 22:22

b. The key of knowledge. Lk. 11:52

c. The key of David. Rev. 3:7

d. The key of the bottomless pit/abyss Rev. 9:1, 20:1

e. The keys of the kingdom of heaven. Matt. 16:19

f. The keys of death and Hades. Rev. 1:18

44. The next aspect of the celebrityship of Jesus Christ is introduced in the context of the Davidic Covenant, which was foreshadowed by Eliakim, to whom the key (authority) over the house of David was transferred. Isa. 22:15-22

45. Even in this prophecy, it is clear that the best of men could not ultimately fulfill all that was required to fulfill the particulars of the Davidic Covenant, and would be supplanted by a superior situation. Isa. 22:23-25

46. As part of this unconditional covenant David was promised a successor, who would be a direct descendant and would rule over Israel and the nations in righteousness and justice in perpetuity. IISam. 7:12-16; Isa. 9:7

47. Jesus Christ is here asserting that He alone possesses the true authority over the house of David, and He alone controls access to the kingdom and the blessings of the Millennial Age, which the church will share.

48. Just as Shebna was deposed from his royal position (due to negative volition no doubt) and was replaced by Eliakim, so the Church will enjoy exaltation above Satan and his demons, who will forfeit their positions of power and authority to those that are positive.

49. Part of the glory and exaltation that the Church will enjoy during the millennial reign of Christ will consist of authority over the spiritual enemies of God. ICor. 6:3

50. This is somewhat foreshadowed in the later promise to this church in which those of the synagogue of Satan will come and bow down at your feet. Rev. 3:9

51. This is confirmed by the last portion of verse 7, which indicates that it is not by the will or power of man that the church achieves its success.

52. The tenses of the verbs are reflected very well in the New American Standard translation, with the participles being substantival in nature and reflecting the Lord’s continuing actions of opening and shutting.
53. What He opens no one will shut, using a future tense to denote that this cannot happen at any time after He has determined to provide access.

54. These statements are designed to convey the truth about the authority and lordship of Jesus Christ, with special emphasis on the Davidic Covenant, which guarantees His and our future reign on planet earth. Rev. 20:6

55. While that reign is yet future, He currently possesses this authority and exercises it to benefit the local church in Philadelphia, and all extension all positive churches.

3:8 'I know your deeds (Behold, I have put before you an open door which no one can shut.) that you have a little power, and kept My word, and did not deny My name. {oi=da (vira--1s)--su, (npg-2s)--to. e;rgon (n-an-p)--ivdou, (qs)--di,dwmi (vira--1s)--evnw,pion (pg) before you, in your presence--su, (npg-2s)--qu,ra (n-af-s)--avnoi,gw (vprpaf-s) having been opened with existing results--o[j (apraf-s)--ouvdei,j (apcnm-s)--du,namai (vipn--3s)--klei,w (vnaa) comp.infin.--auvto,j (npaf3s) it, the door--o[ti (cs) causal--mikro,j (a--af-s) little, small, a small amount--e;cw (vipa--2s) you keep on having--du,namij (n-af-s)--kai, (cc)--thre,w (viaa--2s) kept, watch or guarded--evgw, (npg-1s) my--o` lo,goj (n-am-s)--kai, (cc)—ouv (qn)--avrne,omai (viad--2s) deny, disown, renounce, repudiate--to. o;noma (n-an-s)--evgw, (npg-1s)}
Exposition vs. 8

1. As with the majority of the churches, Jesus Christ asserts His omniscience with respect to the actual production of the believers in Philadelphia.

2. While the New American Standard does not quite grasp the structure and nuance of the sentence, the next portion is parenthetical, with the thought of the verb oi=da (oida—know) being completed by the phrase introduced by o[ti (hoti—that).

3. Jesus Christ draws attention to this grace provision by using the interjection ivdou. (idou—behold, look) and the verb di,dwmi (didomi—give) in the perfect tense, which indicates that this door has been placed before them and is currently open.

4. The key of David in verse 7 obviously relates to this open door which no man can shut in verse 8, and indicates that a key is apparently required to access/open the door.

5. In chapter one, the keys were used to open the door of death and Hades, promising those that had died victory over death.

6. In fact, the key of David appears to relate to the principle of resurrection from the dead, apart from which Jesus Christ could not fulfill the particulars of the Davidic Covenant. Jn. 5:25-29

7. It makes some contextual sense to take this open door to also be a door of resurrection, which explains precisely how the church was to be protected from the hour of testing. Rev. 3:10

8. Typically, and almost universally, most interpreters have taken this concept of the open door and related it to what Paul spoke of in his epistles.

a. In the epistles to Corinth and Colosse, Paul uses this metaphor to denote spiritual opportunities that are provided by God’s grace. ICor. 16:9, IICor. 2:12

b. This is something that believers should make a matter of prayer. Col. 4:3

9. Most interpreters limit this open door to the principle of evangelism and state that the Philadelphia church was heavily engaged in witnessing, but this is largely based on Paul’s use of this metaphor and not grounded in the context.

10. In fact, one of them is so bold as to state; “Philadelphia must have been pre-eminent among the seven churches as the missionary church. We have no other evidence of this…”
11. Further, an open door of ministry is not to be limited to Ph1 evangelism but would include all aspects of ministry that follow, which are necessary to Ph2 advance and Ph3 blessing.

12. Believers should recognize that it is not by the will of man, desire of man, or power of man that spiritual things are brought about in God’s plan. Jn. 1:12-13

13. Beginning with the new birth and continuing throughout a believer’s Ph2, Jesus Christ is explicitly shown here to be the agent that opens and closes doors; we simply have to be patient and orient to His direction.

14. While we do not debate that this metaphor is used to denote the opportunity to engage in witnessing and effective Divine good production (which is incumbent on all believers), it must be noted that this is not the main thrust of what is meant in Revelation.

15. Since verse 10 repeats the concept of keeping the word, which we have been clearly told that the Philadelphia church has done, it logically follows that the promise about the open door must parallel the promise of keeping you from the hour of testing.
16. This certainly seems to be the case since the promise in verse 10 is clearly the door of resurrection (the rapture), which is typified by an open door in Heaven. Rev. 4:1

17. Therefore, the first generation church in Philadelphia has been given the promise of a special deliverance from the hour of testing that is fulfilled in the rapture.

18. However, as we shall see in the verses that follow, this is not a specific promise to this local church alone; this is a general promise to all churches that is applied to this church to encourage them.

19. We know from other passages that all local churches will be taken at the same time since God makes no distinction between believers that are oriented and those that are not at the time of resurrection. IThess. 5:9-10

20. However, the promise of deliverance prior to Daniel's 70th week does not motivate or effect those that have not focused their attention on the Word of God as the believers in Philadelphia have done.

21. This demonstrates that while the greatest blessings in God’s plan are there for all believers, only those that have understanding will profit in time from this knowledge.

22. Those that do not accept the concept of the rapture, or those that misunderstand its place in history, truly have no capacity for the great deliverance that we are currently anticipating.

a. Negative believers that are asleep to prophetic realities will experience the coming of Jesus Christ under the thief motif. Rev. 3:3

b. Those that place the rapture in the middle or end of Daniel's 70th week due to their lack of dispensational orientation will be caught off guard as well.

c. Only the few will understand and be oriented to this event when it occurs.

23. Jesus Christ now turns to their deeds, the exact nature of which are more closely defined by the three distinct observations that follow the parenthesis.

24. The first thing Jesus Christ commends this local church for is the fact that they have a little power, which focuses on their small numbers and resources.

25. Greek syntax places the term mikro,j (mikros—little) emphatically forward to emphasize the fact that they were exceedingly limited in their abilities; from the human viewpoint their capabilities were quite modest.

26. The term du,namij (dumanis—power) denotes the capacity, ability, or capability of doing something, something that is very contingent on the necessary resources.

27. Some have recognized that these believers in Philadelphia were not the cultural, political, or social elite of their day and many came from the lower classes of society.

28. This is consistent with what Paul told the Corinthians about the nature of their calling and the willingness of God to use the weak things of the world to shame the things which are strong. ICor. 1:26-28

29. The reality that numbers and finances do not matter is reinforced here and believers should recognize that the power of the Christian way of life comes from the dynamic of Bible doctrine in the inner man. Eph. 3:16

30. While we recognize that numbers and finances do not matter, all believers should be on notice that the pastor-teacher of this local church is not on full maintenance and is working two other jobs to provide the Bible doctrine necessary for your edification.

31. This must be considered when you are making financial decisions and spending (sometimes wasting) money on non-essentials while the pastor-teacher (and his wife) is working to provide the necessities.

32. While we have tended to downplay the matter of giving (in order to counter those that seek to take advantage in this area), believers must be on notice that they need to make some financial sacrifices in order to accomplish the objective of supporting the pastor-teacher.

33. It is in your best interest to not have my time and attention devoted to other things in order to allow me to fully concentrate on your spiritual well-being, prayer, and the study-teach routine.

34. This means that you may have to forgo certain things that might be otherwise appropriate until this situation is corrected.

35. Over the years I have intentionally not made this as much of an issue I as probably should have, but it is time for us to get out of our comfort zones and put our money where our doctrine is.

36. Everyone needs to consider what they can do to address the $300.00 per month that would allow me to quit one of my jobs, the most distracting one, and work another job one day a week.

37. While I have sought to keep some of the pressures to myself, it is extremely frustrating to have to work in the time to study around other things; it is very distracting and I now believe it is keeping me from doing my best work.

38. Do not allow the idea that “I am doing enough” to enter your thinking; everyone here could find some ways to cut their financial spending (sometimes extravangances) in order to sacrifice in this area.

39. Remember: If it doesn’t hurt you, it is not a sacrifice.

40. This may mean that you have to forgo certain opportunities in order to apply in this area, but you must determine that this is going to be your number one priority and let God provide for you in His time.

41. While we are not against people being blessed (in fact, I pray constantly that God will bless you), some of you need to learn to do without some things, like I have had to do.

42. Further, if you are demonstrating fiscal irresponsibility by keeping balances on credit cards to buy things you cannot afford, paying monthly interest charges, and not living on a budget like I do, you are failing your stewardship.

43. When you are spending money, does it ever cross your mind that I might like to have what you take for granted; do you ever think about whether this money would be better spent to support Bible doctrine rather than some non-essential?

44. However, I have intentionally chosen to forgo many types of things I would like to provide for your spiritual well-being in order to set an example these 14 years; now it is time for each of you to more closely emulate the example you have seen.

45. Do not take this to mean that I am not aware of applications that have been made or that I do not recognize and appreciate these things; take this to mean that I think the money is available to get me on full maintenance.

46. Please do not do anything out of guilt or any other inappropriate motivation; this must come from the doctrine in your soul, your own willingness to sacrifice for the plan of God, and desire to do the right thing. ITim. 1:5

47. Recognize that any sacrifice you make for the plan of God is the right thing to do and will be properly rewarded by God in time and in eternity. ICor. 9:6-11

48. This is part of humbling yourself before God and allowing Him to exalt you in His time. IPet. 5:6

49. The second commendation comes to this local church based on their faithfulness to the doctrine they had been given and the willingness to apply the doctrine they have been taught.

50. The aorist tense of thre,w (tereo—keep/watch/guard) looks at their entire Ph2 to that point and sums it up as a completed action.

51. This is not to say that the believers in Philadelphia have not continued to apply the truth, only that their obedience is taken as an historical fact.

52. Jesus Christ made it quite clear that love for His person and for His Father was contingent upon the willingness to keep His word. Jn. 14:23-24

53. These believers were consistently making Bible doctrine their priority and demonstrating their positive volition by their overt sacrifices and applications of doctrine.

54. This local church is given this same commendation twice in this letter, indicating the supreme importance that Jesus Christ places on loyalty to His word. Ps. 138:2

55. This local church was oriented to the fact that the Word of God is the agent of Ph2 sanctification and demonstrated their continuing desire to grow with respect to that Word. IPet. 2:2

56. It is only through a consistent study of the details of Scripture that we come to understand the great plan of God and the particulars of prophecy, which orients us to our time in history and where history is heading.

57. The third commendation relates to the fact that they had not repudiated the person of Christ and had not denied My name.
58. This construction is quite similar to the one used in Revelation 2:13 and emphasizes the close correlation between the person of Christ (My name) and the body of revealed truth in the Scriptures (My word, My faith). IJn. 2:4-5

59. Those that advocate a mystical form of Christianity that effectively separates the person of Christ from His viewpoint have succumbed to the fundamentalist delusion that Jesus Christ and His thinking are somehow different.

60. Like the believers in Ephesus, these believers were desirous of maintaining a positive witness before the world, accurately representing the person, work, and teachings of Jesus Christ in the face of contrary viewpoint and rejection.

3:9 'Behold, I will cause some of those of the synagogue of Satan, who say that they are Jews, and are not, but lie-- behold, I will make them to come and bow down at your feet, and to know that I have loved you, because you have kept the word of My perseverance. {ivdou, (qs)--di,dwmi (vspa--1s) subjunctive mood—supply the indefinite, some--evk (pg)--h` sunagwgh, (n-gf-s)--o` Satana/j (n-gm-s)—o` (dgmp+) le,gw (vppagm-p)--e`autou/ (npam3p)--VIoudai/oj (ap-am-p) --eivmi, (vnpa) indir.disc.--kai, (cs)—ouv (qn)--eivmi, (vipa--3p)--avlla, (ch)--yeu,domai (vipn--3p) keep on lying--ivdou, (qs)--poie,w (vifa--1s) to do or make--auvto,j (npam3p)—

i[na (cc)--h[kw (vifa--3p) to arrive, to be present--kai, (cc)--proskune,w (vifa--3p) lit. to fall on the knees and touch the forehead to the ground, do homage--evnw,pion (pg)--o` pou,j (n-gm-p)--su, (npg-2s)--kai, (cc)--ginw,skw (vsaa--3p) will figure out, recognize, understand--o[ti (cc).--evgw, (npn-1s) I myself--avgapa,w (viaa--1s)--su, (npa-2s)—o[ti (cs) causal--thre,w (viaa--2s) to keep, watch, or guard, word play here, but each is used in a different sense--o` lo,goj (n-am-s)--h` u`pomonh, (n-gf-s)--evgw, (npg-1s)}
Exposition vs. 9-10a

1. Verse 9 begins with a sentence that is left incomplete, follows that with a parenthetical comment, and resumes the sentence with the second use of the Greek term ivdou. (idou—look/behold).

2. The Byzantine family of texts attempts to smooth out the Greek at the beginning of the verse by substituting the present indicative of the verb di,dwmi (didomi—give) for the present subjunctive.

3. This is certainly an unusual construction, and appears to introduce a rhetorical question that is designed to act as a thinly disguised statement.

4. The typical force of this construction focuses on two questions: Is it possible, or is it right?

5. In this case, the Lord is making it quite clear that it is not only possible but is certain to occur, and is the right thing for Him to do for these believers.

6. Again, we are confronted with a group that professes to be Jewish in nature and is in fact not; it is a group composed of liars.

7. The natural reading of this verse and Revelation 2:9 would tend to suggest that these people were not really Jews as seen in the fact that they say they are Jews and are not.
8. This is clearly designed to contrast their verbal proclamations with the reality that they are not God’s people at all, racially, religiously, or in any way, but were Gentiles masquerading as Jews.

9. Further, they are obviously organized into something called a synagogue, which is a term that denotes a gathering together, an assembly that is designed to ostensibly worship God.

10. However, this meeting does not ultimately worship God at all; it is devoted to Satan and is clearly set forth as being hostile to the local church in Smyrna.

11. One modern cult that pretends to say they are Jews and are not is the sect of Mormonism, which claims to have the priesthoods of Aaron and Melchizedek.

12. The Mormons maintain that Joseph Smith and Oliver Cowdery received the Aaronic priesthood from the hand of John the Baptist on May 15, 1829, and that the priesthood of Melchizedek was conferred on them by Peter, James and John shortly thereafter.

13. Another sect that is very popular today is that of Herbert Armstrong and the Worldwide Church of God, which embraces the myth of Anglo-Israelism.

14. Their contention is that the 10 lost tribes of Israel (which are not lost to God) are the Anglo-Saxons, and that Ephraim is Great Britain (that throne is the throne of David) and Manasseh is the United States; Judah represents the Jews who are still under the divine curse and are not to be indentified as Israel at all.

15. The information about these other secret societies that arose through the trade guilds in the 1st century is detailed in the notes from Revelation 2:10, so we will not review that here.

16. There is clearly some animosity between these professed Jews and the believers in the cities of Asia Minor, just as there is true animosity between those involved in secret societies/cults today and adjusted believers.

17. Secret societies do not have to be limited to Masons, Freemasons, Knights of Templar, Scottish Rite of Freemasonry, and other fraternal organizations.

18. These groups of people (and others like them) are organized under the principles of Luciferian humanism to promote the New World Order, enslave the human race, and establish a global elite ruling fraternity.

19. At this time in history, there are many disparate organizations, some quite visible and some very secretive and hidden, which are cooperating to bring about the ultimate form of Satan’s plan—rule of planet earth.

20. These include some individuals and groups that make no secret of their plans and agenda, such as:

a. Helena Blavatsky, founder of the Theosophical Society, author of the occult classics Isis Unveiled, and The Secret Doctrine, which teaches that there is no distinction between the serpent and God.

b. Annie Besant, the next leader of the Theosophical Society, who promoted an adopted Indian son, Jiddu Krishnamurti, as the Messiah.

c. C.W. Leadbeater, a 33rd degree Mason, who says that “the thirtieth degree brings its angel as well, appropriately a blue Deva of the First Ray, who lends his strength to the Knight, and the thirty-third degree gives two such splendid fellow workers, spirits of gigantic size as compared to humanity, and radiantly white in color.”
d. Alice Bailey, who is probably the most important person involved in laying the foundation of the modern New Age Movement, author of some 10,000 pages of occult work that were allegedly written through her by her spirit guide, Djwal Khul. She was extremely anti-Jewish and anti-Christian, founded the Lucis Trust, originally called the Lucifer Publishing Company, whose membership of six thousand boasts some of the most renowned financial and political leaders in the senior levels of business, philanthropy, and government.

e. The Council of Foreign Relations, an organization responsible for founding and developing the United Nations. This organization has been investigated and found to “overly propagandize the globalist concept”, and their objective is to abolish national sovereignty for a globalist government. In the drive to establish the New World Order, this organization is the center of eastern Liberal Establishment power, influence, and planning, and had been dubbed “the invisible government”. This organization has three spin-off groups that wield three arms of power: economic (The Bilderbergers), spiritual (Club of Rome), and political (Trilateral Commission).

f. The Bilderbergers are a sort of international CFR, which is responsible for the European Union and consists of the world’s economic and political elite, and meets once a year to coordinate and disseminate plans for the New World Order.

g. The Club of Rome (founded in 1968) is charged with the task of overseeing the regionalization, then unification of the entire world, and issues most of the directives for world government.

h. The Trilateral Commission (founded by David Rockefeller in 1973) includes leaders from the world’s three economic superpowers, North America, Western Europe, and Japan, hence the term “trilateral”. The multinational planning commission seeks to unite the superpowers into a one-world socialist government, which requires the voluntary demise of American independence.

i. Aleister Crowley is the father of modern Satanism, was proclaimed by the press as the most wicked man alive, and was truly possessed by Satan. Anyone that was foolish enough to get close to this evil man either went insane or was killed. He called himself “the Beast 666”, was a homosexual, and a drug addict that opposed Christianity with a hatred that was frightening and almost beyond belief. He stated that “to me, every dirty act was simply a sacrament of sin, a passionately religious protest against Christianity, which was for me the symbol of all vileness, meanness, treachery, falsehood, and oppression.”
j. Eliphas Levi, a Freemason that authored many books that have become classics in occult literature, who passed on his Luciferian doctrines to Albert Pike.

k. Albert Pike is readily recognized as the most powerful and influential American Mason of all time, who thought of Lucifer not as a person, but as a force: the pantheistic god of the New Age Movement, the great magical agent that could be used for good or evil. Pike viewed Lucifer as another side of a pantheistic god and stated that “Satan is not the ruler of the realm of darkness, he is the agent of light behind a veil. He is of service to God, he performs God’s work, who has not been rejected by God, for He holds him by the hand. The Devil in the final analysis is simply God working evil”.
l. The Ascended Masters of Wisdom, is an aggregate of those in humanity who have triumphed over matter, who have achieved the goal of self-mastery on the same path that individuals walk today. They no longer center on the individual consciousness but have entered into the wider realization of the planetary group life. They work according to plan and are known as the “Custodians of the Plan”. They claim to be group of highly evolved humans, who have experienced the process of reincarnation, watch over, and guide the progress of humanity.

m. The Skull and Bones Society (a.k.a. The Order), is actually not an American Society, but a branch of a foreign secret society called the Bavarian Illuminati. This group is secretive, powerful, influential, and is an obvious treat to constitutional freedom in the US. It members are from the elite and occupy many of the highest offices in our country, and include families such as Nicholas Brady, William F. Buckley, Henry Luce (Time-Life), Harold Stanley (founder of Morgan Stanley), Henry P. Davison (senior partner Morgan Guaranty Trust), Artemus Gates (President of New York Trust Company, Union Pacific, TIME, Boeing Company), Senator John Chaffe, Russell W. Davenport (editor Fortune Magazine), Averall Harriman (under Roosevelt and Truman), McGeorge Bundy (NSA to Kennedy and Johnson), Rockefeller, William Howard Taft, and two presidents named Bush.

21. While this is just a brief listing of the various occult (hidden) groups that exist or have existed throughout history, there is one common thread uniting these people and that is the principle of Luciferian humanism that is inexorably moving toward a united world under the god of this world.

22. These people and their organizations have embraced The Lie, and are committed to a world that is run by a global elite and desires to extinguish the truth about God’s plan.

23. These ancient and modern synagogues of Satan may be organized, and promote their various forms of evil under the guise of doing God’s will, but they will ultimately fail and be exposed for what they truly are.

24. The fact that these people are classified as liars, who function under the father of lying, is designed to contrast with the designation that Jesus Christ applies to Himself in verse 7 as He who is true. Jn. 8:44

25. At this point, the sentence that was started at the beginning of verse 9 and was broken off resumes with repetition of the interjection ivdou. (idou—look, behold).

26. The promise to the church at Philadelphia, which must have been opposed by these types of people and suffered at some level under their evil plans, is that they will be personally vindicated by the Lord for their faithfulness to His plan.

27. Their vindication will consist of a public ceremony that will be personally administrated by the Lord in which He will make them to come and bow down at your feet.
28. The fact that He has to make them come indicates that this is something that is done against their will and denotes the principle of the overruling will of God.

29. God will allow the wicked their measure of freedom and time to orient to His plan and if they do not, they will face the certain consequences of their unbelief.

30. The conjunction i[na (hina) functions in a double way with respect to the clauses that follow, introducing a direct object clause that contains two future indicatives, and a purpose clause that uses the aorist subjunctive.

31. The first clause denotes the future activity of Jesus Christ in which He makes those of the synagogue of Satan come and bow down at your feet.
32. There is not any way that this promise can be taken to be anything less than eschatological in nature since there is no evidence that this has been fulfilled at this time.

33. The first verb h]kw (heko—come) actually means to arrive or be present and focuses on the certainty of the personal presence of God’s enemies at this ceremony.

34. The second verb proskune,w (proskuneo—bow down) literally means to bow down to kiss the feet of someone and denotes the worship or veneration that is normally reserved for God. Rev. 22:8-9

35. That this is an unusual situation is obvious since there is no evidence that anyone promoted the worship of men among the early churches. Acts 10:25-26

36. Further, angels do not tolerate anyone worshipping them since they clearly recognize that God is the sole object of worship. Rev. 22:9-10

37. In this case, it refers to the fact that this glorified church will be the recipient of the overt obeisance (homage and reverential respect) that is normally reserved for God alone.

38. This comes to us on the basis of our union with Christ, to Whom every knee will bow and every tongue will acknowledge that Jesus Christ is Lord. Phil. 2:9-11

39. Just as He will rule over the nations and sit on His glorious throne, so we will share in these blessings and be identified with Him to the point where those that have opposed biblical Christianity will have to acknowledge the error of their ways. Rev. 2:26-27, 3:21

40. Most interpreters recognize that the language of our passage is connected to the principles taught in Isaiah 45:14-17, which are fulfilled to Israel during the Millennium. Isa. 49:22, 60:14

41. Therefore, we have direct biblical precedent (albeit through Israel) for an eschatological reversal that will exalt the church and humble/humiliate those that have actively worked against the plan of God.

42. In one sense it is important to understand that the two future indicatives explain what will happen but are not truly the focus of the purpose clause, which is found in the subjunctive use of the verb avgapa,w (agapao—loved).

43. The real thrust of this teaching is not so much that people will do homage at the feet of adjusted believers as part of their SG3; the real emphasis is on the fact that this is a demonstration of God’s love for this church.

44. Their corporate SG3 is a blessing and vindication for them and a judgment on those that must now come to acknowledge that their hostility and rejection of the plan of God was evident by virtue of their treatment of the local church.

45. The aorist tense is used to indicate that Jesus Christ has loved these believers all along; He has loved them when it was obvious and when it wasn’t so obvious.

46. The nuance of the verb ginw,skw (ginosko—know) relates to that which one ascertains, figures out, becomes aware of, perceives, and acknowledges.

47. While the enemies of God in various secret societies throughout history have denigrated and despised the church, in the end they will be forced to admit that we were right and they were wrong.

48. While there is some question as to how we are to take the o]ti (hoti) that begins the first portion of verse 10, there are generally three possibilities.

a. It functions as it does at the end of verse 9, should be translated by that, and continues the thought of what the enemies of God will recognize.

b. It functions in a causal sense, should be translated because, and subordinates the clause which follows to the rest of verse 10.

c. It functions in a causal sesne, should be translated for, and is subject to the clause at the end of verse 9 that precedes it.

49. Contrary to what is unwittingly implied in the verse divisions and punctuation of most English translations, the earliest Greek manuscripts used only uppercase letters (uncials) without punctuation marks, capitalization, or verse divisions.

50. Thus, the answers to any grammatical question must be based on how, when, and where clauses, phrases, and sentences are begun and ended.

51. The least likely interpretive prospect is the one that translates hoti by the word that, which makes it a continuation of the knowledge that the enemies of this local church will come to possess.

52. The second choice above suggests that hoti starts a new sentence with because and relies upon the least common meaning, the suspensive use of hoti, which places the hoti clause first and leaves the effect suspended until later.

53. However, one can build a very strong case for the the third option above, which subordinates the first clause in verse 10 to the last clause in verse 9.
54. This last case much more closely parallels the use of hoti in the book of Revelation, which generally subjects the causal cause to the clause that precedes it. Rev. 2:14, 3:4,8, 5:4
55. Therefore, the reason for His great love for this church is based on the fact that they kept the word of His perseverance, which is a common theme in Scripture. Jn. 14:21-24; IJn. 5:2-3; IIJn. 1:6
56. As with any church in history, the church in Philadelphia was forced to endure various attacks, persecutions, and testing that would try the faith.
57. It is during these times that believers are challenged to maintain their fidelity to doctrine, stay in their niches, not seek to circumvent the testing by inappropriate means.
Doctrine of Vindication

3:10 I also will keep you from the hour of testing, that hour which is about to come upon the whole world, to test those who dwell upon the earth. {kavgw, (ab&npn-1s) I also--su, (npa-2s)--thre,w (vifa--1s) to keep, watch, or guard, take care of, protect, to prevent something IICor. 11:9—evk (pg)--h` w[ra (n-gf-s)--o` peirasmo,j (n-gm-s) to experiment, to try, to test, to prove, this 7 years will demonstrate conclusively what all men are--h` me,llw (vppagf-s+) the about to be, the coming, emphasizes certainty, and not rapid fulfillment--e;rcomai (+vnpn) comp.infin.--evpi, (pg)—o` oivkoume,nh (n-gf-s) in Greek writing, the portion of the earth inhabited by the Greeks as opposed to the barbarians, not to be taken in a restrictive sense here, the entire planet--o[loj (a--gf-s) whole, entire--peira,zw (vnaa) purpose--o` (damp+) katoike,w (vppaam-p) dwell, settle down, inhabit--evpi, (pg)--h` gh/ (n-gf-s) this clause expands on the term inhabited earth}
3:11 'I am coming quickly; hold fast what you have, in order that no one take your crown. {e;rcomai (vipn--1s) futuristic present to denote certainty-tacu,j (ab) quickly, without delay--krate,w (vmpa--2s) to have power over, to have in hand, to hold tightly--o[j (-apran-s)--e;cw (vipa--2s)--i[na (cs)--mhdei,j (apcnm-s)--lamba,nw (vsaa--3s)--o` ste,fanoj (n-am-s)--su, (npg-2s)}
Exposition vs. 10-11

1. This verse provides the basis for almost endless debate with respect to its meaning and its importance to the local church, both its immediate application and its eschatological significance.

2. In other words, what did this verse mean to the local church in Philadelphia, and how does it affect any local church today?

3. Some interpreters have stated that this passage is given only to the church in Philadelphia and must be interpreted as relating only to that local church, making it of no value to other contemporary churches or those that will exist in the future.

4. One man states that “this passage pertains only to Philadelphia and one cannot extend it geographically or chronologically.”
5. The question then becomes, “Does seeing Revelation 3:10b as a promise to the Universal Church require us to generalize a specific promise?”

6. We would suggest that there is a clear and distinct difference between generalizing a specific promise (to one local church), and specifically applying a general promise (made to the church at large).

7. Therefore, when we say that first century believers will not enter Daniel's 70th week, there are three possible relationships to the present:

a. Is it a specific promise to one church that says nothing about today?

b. Is it a specific promise that can be generalized to all churches today?

c. Is it a specific application of a general promise?

8 As we suggested in the previous exposition, the beginning portion of verse 10 should be considered as a subordinate clause, making the rest of verse 10 one sentence.

9 This is further confirmed by the introduction of the Greek word kavgw, (kago), which is a compound of kai and ego, which continues with a future indicative that certainly has eschatological implications.

8. Just as the preceding verse emphasized a great future event (eschatological vindication of the Royal Family), so this verse must be taken as relating to the historical consummation of God’s plan.

9. As we have pointed out previously, all the promises in these seven letters do not exclusively belong to the local church to which they were given.

10. Some are the normal blessings of Heaven that will be enjoyed by all believers, and some relate to special blessings that are only applied to certain people.

11. There can be little argument that the promise to the church in Smyrna is a promise that is enjoyed by all believers, regardless of their Ph2 or Ph3 status. Rev. 2:11

12. Similarly, this promise harmonizes with other portions of Scripture, which indicate that all believers, regardless of spiritual status will be taken at the rapture. IThess. 5:10

13. Further, an understanding of dispensational realities indicates that the Church Age must end before we resume the suspended Age of Israel, which coincides with the appearance of Antichrist. IIThess. 2:7

14. Beyond that, the church is informed that they have been delivered from the wrath of God through Jesus Christ. Jn. 3:36; Rom. 5:9; IThess. 1:10, 5:9

15. The major theological question that this verse raises relates to exactly what it means for Jesus Christ to keep you from the hour of testing.
16. The hour of testing cannot be limited to some physical or spiritual tests that faced this local church alone since it is about to come upon the whole world, to test those who dwell on the earth.
17. The fact that it is about to come indicates that the arrival is certain, without respect to the time frame of that coming, and that it is still future from the time of writing.

18. The first question that must be addressed is how we are to take the Greek term hour, since is it used in a number of ways in the Bible.

a. It is used of a specific period of time, the twelfth part of a day. Matt. 8:13

b. It is used of definite times or appointed times and is often linked with a genitive. Lk. 1:10, 14:17

c. It is used of a short but definite length of time, which is longer than 60 minutes. Lk. 22:58; Jn. 16:21; IICor. 7:8

19. Here, it must be taken in the broader sense, since it is going to be long enough to test every person and is used in this sense to denote the length of time that the beast has his kingdom. Rev. 17:12

20. From our study of Daniel and the understanding of the missing seven years from the Age of Israel, it quickly becomes clear that this hour is seven years in length, and divided into two equal 3½-year periods. Dan. 7:25, 9:26-27

21. The first portion of this hour is designed largely to allow the necessary things to fall into place and is relatively quiet from a judgment perspective. Rev. 8:1

22. The latter portion of this hour is called the great tribulation (Matt. 24:21 cf. Dan. 12:1), the time of Jacob’s distress (Jere. 30:7), the day of the Lord (Isa. 13:9; Ezek. 30:3), which is a time in history that is unparalleled in human destruction and catastrophe.
23. Apart from preterists (those that think most prophecy has already been fulfilled in the first century), most interpreters recognize that this hour of testing has not come to pass as yet.

24. This passage clearly prophesies a universal time of intense testing that is to come on the world, which is not closely identified here, but from which believers will be exempted.

25. Such a period of history is exactly what is prophesied for Daniel's 70th week and the time about which Jesus Christ warned when He was alive on planet earth. Dan. 12:1; Mk. 13:19

26. While we recognize that the 7-year time is properly called Daniel's 70th week (not the tribulation), the final half of that time is called great tribulation/the great tribulation. Matt. 24:21; Rev. 7:14

27. While many will argue about the force of the Greek preposition evk (ek—from), there are two basic ways that it is used in the Word of God.

a. The first has the nuance of protecting someone in a situation. Jn. 12:27, 17:15a

b. The idea of keeping one from even entering into that situation. Heb. 5:7; James 5:20

28. Since this is so, we must look to other passages to shed light on what is being said here; we must allow the clear teachings of scripture to interpret the obscure or less than clear teachings.

29. The three theological positions with respect to this deliverance (that is the nuance of tereo) are:

a. The pre-tribulation rapture, which states that all believers will be taken, the Church Age will be ended, and Daniel's 70th week will begin.

b. The mid-tribulation rapture, which states that the church will go through the first half of Daniel's 70th week, but will be removed before the full expression of God’s wrath.

c. The post-tribulation rapture, which teaches that the church will go through Daniel's 70th week, and be taken at the end of that time.

30. While we will not go to any lengths to refute the incorrect views, the first view about is correct and is the only one that does not confuse dispensations.

31. The next two salient points that must be addressed are the meanings of the terms that are translated whole world, and those who dwell upon the earth.
32. The first term is the Greek word oivkoume,nh (oikoumene), which denotes the inhabitants of the world, and was often used to denote the Greek world as opposed to barbarian lands, or the Roman Empire. Lk. 2:1

33. However, it is often used in the Bible in a broader sense of the entire world population, and that is how it must be taken here since it is qualified with the adjective o]loj (holos—entire, whole). Acts 17:6,31

34. In Revelation it is only used in conjunction with this adjective and has the nuance of the world of humanity, particularly emphasizing the world as being opposed to God. Rev. 12:9, 16:14

35. The second term is a participle of katoike,w (katoikeo—dwellers, inhabitants), which emphasizes unregenerate humanity that is content to dwell on the earth with no heavenly aspirations.

36. Throughout the book of Revelation it is used in a derogatory sense to emphasize those that are not only opposed to God and under His wrath, but who have actively persecuted His followers. Rev. 6:10, 8:13, 11:10, 13:8,12,14, 17:8

37. Therefore, this hour of testing is not designed for the church but is leveled against those that are negative and will demonstrate their refusal to turn to God in spite of the catastrophes that will befall them.

38. This hour of testing has a purpose as seen in the use of the infinitive peira,zw (peirazo—to test), which is the same word that was used in Revelation 2:2,10.

39. The purpose infinitive indicates that God’s plan during Daniel's 70th week is to test volition under maximum historical judgment.

40. God does not test people in order to gain information about their status; God tests people to categorically demonstrate what they are and to prove that His judgments about them are correct and proper.

41. The appearance of Antichrist during this hour of testing is a judgment on negative volition, who chose the paths of darkness instead of the kingdom of light. IIThess. 2:10-12

42. This promise, while universal in nature, has been fulfilled to the Philadelphia church since all believers that have died in the Church Age have been kept from that hour of testing.

43. However, in a prophetic sense all believers are delivered from this hour by the same event, the rapture; it makes little difference that some have died and that some are still alive, all are equally delivered.

44. Verse 11 introduces a promise, which is the keynote of this entire book, and has the nuance of coming with out unnecessary delay. Rev. 3:11, 22:7,12,20

45. It is not to be taken in the sense of quickly, rapidly, or swiftly (although the rapture is an instantaneous event--ICor. 15:51-52) since it has been some 2000 years since this promise was made.

46. This verse is not designed to teach the false doctrine of imminence, the incorrect notion that Jesus Christ could have returned at any time in history.

47. As we have seen, many prophetic entities and developments must be in place, not the least of which is the restoration of national Israel.

48. As we have also observed in the letters to the other churches, this phrase must be interpreted in light of the context and one must determine whether or not the coming is for the purpose of judgment (Rev. 2:16) or for the purpose of deliverance as it is here. Rev. 2:25

49. The command to hold fast what you have, which forms sort of a motto for all local churches, deals with our loyalty to the doctrine we have received against the backdrop of those that attack or reject the truth.

50. While the same vocabulary is used, the word order is reversed from the church in Thyatira to provide a different emphasis:

a. That local church was struggling to hold on to what they had, fighting false doctrine from within.

b. This local church is encouraged to hold to the high standard they have achieved.

51. We are to exhibit tenacity with respect to the truth and the application of the principles of the Bible, which are viewed as valuable commodities that have been entrusted to us. IITim. 1:4

52. The purpose of holding fast to the doctrine in the face of antagonism and hostility is seen in the clause that follows, which relates our perseverance in the truth to our Ph3 reward.

53. As we stated concerning the church at Smyrna, the crown of life is a special reward that is promised to the believer that remains faithful to doctrine and continues spiritual advance until the time of his physical death or the rapture.

54. One does not have to be a spiritually mature believer to obtain this reward; it is available to those that demonstrate themselves to be faithful to the end and hold fast, regardless of the relative level of maturity.

55. There can be little doubt from the language in this verse that our crown is not a guaranteed reality until the time we complete our course, by holding fast what we have until the end.

56. The adjective mhdei.j (medeis—no one) has raised the question as to whether one can gain the crown and lose it, or whether it can be lost prior to the rapture.

57. The reality is that this is left intentionally vague to make believers to focus on who or what can cause them to forfeit their crown.

a. We know that if your do not build on sound principles of doctrine that you will suffer loss at the Bema seat, mandating that you stick with a sound doctrinal ministry. ICor. 3:12-15

b. We know that if one does not compete according to the rules, he is subject to being disqualified and lose his wreath. ICor. 9:24-27

c. Obviously, those that come under the spell of false teachers, human viewpoint, and doctrines of demons will not complete their course honorably and are subject to losing the crown. Col. 2:8,18-19

58. Therefore, we must be very diligent to monitor our own spiritual motivations and consistency, as well as keeping an eye on those that would drag us down with their pernicious teachings.

3:12 '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. {o` (dnms+) nika,w (vppanm-s) the overcomer--poie,w (vifa--1s) to do or make--auvto,j (npam3s)--stu/loj (n-am-s) 4X, a pillar, that which is stable and provides support, when used of people it emphasizes eminence, strength, stability and authority—evn (pd)--o` nao,j (n-dm-s) not used of the entire Temple, but only of the Holy Place and the Most Holy Place--o` qeo,j (n-gm-s)--evgw, (npg-1s)--kai, (cc)--e;xw (ab) without, outside, outdoors—ouv (qn)--mh, (qn)--evxe,rcomai (vsaa--3s)--e;ti (ab) more or again--kai, (cc)--gra,fw (vifa--1s)--evpi, (pa)--auvto,j (npam3s) literally? A Divine tattoo--to. o;noma (n-an-s)--o`/ qeo,j (n-gm-s)--evgw, (npg-1s)—kai, (cc)--to. o;noma (n-an-s)--h` po,lij (n-gf-s)--o` qeo,j (n-gm-s)--evgw, (npg-1s)--h` kaino,j (a--gf-s) not new in time, new as in unworn, unused, superior to what it succeeds, new in quality --~Ieroso,luma (n-gf-s)—h` (dnfs+) katabai,nw (vppanf-s)—evk (pg)--o` ouvrano,j (n-gm-s)--avpo, (pg)--o` qeo,j (n-gm-s)--evgw, (npg-1s)--kai, (cc)--to. o;noma (n-an-s)--evgw, (npg-1s)--to. kaino,j (a--an-s) new, fresh}
 3:13 'He who has an ear, let him hear what the Spirit says to the churches.' {o` (dnms+) e;cw (vppanm-s)--ou=j (n-an-s)--avkou,w (vmaa--3s)--ti,j (aptan-s)--to. pneu/ma (n-nn-s)--le,gw (vipa--3s)--h` evkklhsi,a (n-df-p)}
Exposition vs. 12-13

1. While we have recognized that the promise of verse 10 is a general promise to the universal church, which is applied specifically to the church at Philadelphia to encourage them, we now move to the promises for individual believers that are victorious in Ph2.

2. In this context, the one who overcomes is the believer that holds fast to the faith, the doctrines we have received and historically embraced, until the end.

3. While not explicitly stated, this must be a tremendous challenge for this group since they are promised some extensive blessings for doing so.

4. If one considers the historical conditions that existed in Asia Minor (and the world) at the time of writing, it becomes obvious that the Philadelphia church stands out among the seven churches that are addressed.

5. While nothing is spoken against the church in Smyrna, it should be evident that there was also nothing of great commendation addressed to that local church either.

6. However, the church at Philadelphia is the recipient of effusive praise, being the beneficiaries of the blessing of the open door, and being commended three times for their loyalty to the person and word of Christ.

7. The first promise that Jesus Christ gives to this local church must be interpreted in light of the historical situation that existed in Philadelphia and with that local church.

8. As we pointed out in the first portion of this letter, this city was subject to frequent, devastating earthquakes that caused the citizens to leave the city and move out to the safer regions in the countryside.

9. Pillars are designed to connote stability and permanence, and are very often the only things left standing after an earthquake; further, they are often the only remaining features of ancient temples to this day.

10. Therefore, when all is said and done, when the battle is over, these believers are viewed as still standing, stable, and firmly supporting the truth that has been delivered to them.

11. This promise is not designed to be taken literally; believers are not to become stone columns that stand motionless for eternity.

12. Rather, this is a metaphor that is to be understood in light of the fact that there will not be a temple in the eternal state since the Lord God, the Almighty, and the Lamb, are the temple in the New Jerusalem. Rev. 21:22

13. While the earthly tabernacle/temple was the place where God chose to manifest His glory in time, the New Jerusalem is the place where God has chosen to manifest His glory for all eternity. Ex. 40:34-35; IIChron. 5:13-14, 7:1-2

14. Although it should be obvious that this temple and the pillars are not physical or related to time, the reference is symbolic and denotes the eternal state.

15. This promise is designed to convey that the adjusted believer will be rewarded with a place of supreme honor based on his support of the truth in time. ITim. 3:15

16. It is the eschatological reversal that takes a small local church with minimal resources, and promotes them to the greatest positions of honor as citizens in the New Jerusalem for their loyalty to God’s Word in time.

17. This is more clearly seen in the metaphorical use of the term pillar, which is used to denote a very important person in a community, an authoritative leader or voice in God’s plan. Gal. 2:9

18. Therefore, this promise is indicating that our eternal position will be that of eminence, stability, security, and honor which is befitting a VIP.

19. The second portion of the promise to those that overcome would have been extremely comforting for those believers that faced temporal devastating earthquakes in their city.

20. While their earthly lot may have been to go in and out in order to be safe, their eternal lot will include a permanent residence that is completely secure from the hardship and misfortunes that characterized their Ph2 existence.

21. Anyone that has had to relocate understands the upheaval that such a process brings into the life; anyone that lacks the resources to recover is especially vulnerable to such calamities.

22. One of the great Ph2 blessings is to get into your permanent niche, settle there, and recognize that you are safe and secure in God’s plan.

23. While we recognize that this can be taken away in time through various tragedies and afflictions, our eternal home will provide an eternal, immutable resting-place.

24. This is expressed by the use of the double negative ouv mh. (ou me—not, not) which indicates that absolute certainty of never having to leave your eternal residence.

25. The joys of a settled life, having eternal roots, living in the presence of God in a sinless environment where life holds no uncertainty, fear, or other negative concepts are truly the aspirations of an adjusted soul.

26. Ironically, the human condition desires such stability, but possesses the need for continuing stimulation or boredom quickly sets in.

27. Adjusted believers will enjoy the best of both worlds, as seen in this promise of a permanent residence and the promise of continually eating from the hidden manna. Rev. 2:17

28. The latter portion of these promises contains a threefold designation that will be placed permanently on the believer, likely in the form of a tattoo.

29. While the first portion of this verse is directed toward those that overcome, the last portion of this verse need not be limited to that group but appears to be the lot of all believers in eternity. Rev. 22:4

30. Ironically enough, in our period of history people are exceedingly desirous of marking their bodies with tattoos for various reasons, none of which are firmly rooted in the Bible.

31. In order to appreciate this statement fully, one must understand the historical situation that existed in the city of Philadelphia.

32. One characteristic that distinguished this city for the rest of the seven cities mentioned in Revelation is that it was the only city to abandon its old name and take a new name derived from the Imperial religion of Rome.

33. According to Roman regulations, it was not permitted for a city to assume an Imperial name when it pleased; each city had to seek permission from the Senate, but the Emperor’s own will was the decisive factor in this matter.

34. The Emperor Tiberius helped to rebuild the city and the citizens of Philadelphia took part with the other cities in erecting a monument commemorating their gratitude; it was probably due to this kindness that the city assumed the new name of Neokaisareia: the New Caesar.

35. In this way, the city had literally written upon itself the name of the Imperial god, calling itself the city of the Imperial god on earth.

36. The question arises as to whether we are to view these designations as three distinct names that will be placed on the believer or as a single name that is at once the name of God, the name of the Church, and the new name of Christ.

37. In any case, the permanent mark that Jesus Christ will place on each believer is the name of My God, which is designed as an eternal mark of ownership.

38. This is designed to be a promise that depicts the new, intimate relationship that the adjusted believer will have with the Father; a relationship that is characterized by God’s personal name being tattooed on each believer.

39. The second designation that will be a permanent fixture on the believer is the name of the New Jerusalem, indicating that one is a permanent resident of this heavenly city.

40. The physical attributes of this city are described later in this book when the citizens of this city are are defined as the bride, the wife of the Lamb. Rev. 21:9-27

41. When referring to the New Jerusalem, it is entirely correct to apply the term to the city proper or to those that reside in it.

42. This city will be inhabited by Church Age believers only and will be a physical manifestation where the eternal attributes of God will be on display forever.

43. Jesus Christ was the image of the invisible God and that glory was veiled beneath His humanity during the kenosis; in resurrection glory that image is no longer veiled. Col. 1:15; Heb. 1:3

44. In a similar fashion, we are under the humiliation phase of our history; however, in eternity we will reflect various aspects of the glory of God in our resurrection bodies just as a prism refracts white light into its constituent rainbow parts.

45. In Ph3 we will reflect the glory of God and the amount of that glory will be determined by our Ph2 input. IICor.4:17

46. The final portion of our new, permanent mark relates to Jesus Christ Himself and His new name.
47. There are three times that the concept of a new name are used in the scriptures:

a. For Israel. Isa. 62:2

b. For believers in the Church Age. Rev. 2:17

c. For Jesus Christ. Rev. 3:12, 19:12

48. The Greek term kaino,j (kainos—new) is to be distinguished from ne,oj (neos—new) in that the former refers to that which is new in quality, while the latter refers to that which is new in time, that which has just come into existence.

49. The whole of verse 12 is designed to communicate the absolute security that the overcomer will enjoy in Ph3 and to stress the elevated status we will enjoy.

50. As with all the churches, verse 13 concludes with a call from the Lord for each believer to consider the information sent to this church, GAP it, and apply it to your individual life.

Summary of the historical developments during the Philadelphia era

1. Typically, and almost universally, most interpreters have taken this concept of the open door and related it to what Paul spoke of in his epistles.

2. In the epistles to Corinth and Colosse, Paul uses this metaphor to denote spiritual opportunities that are provided by God’s grace. ICor. 16:9, IICor. 2:12

3. Most interpreters limit this open door to the principle of evangelism and state that the Philadelphia church was heavily engaged in witnessing, but this is largely based on Paul’s use of this metaphor and not grounded in the context.

4. In fact, one of them is so bold as to state; “Philadelphia must have been pre-eminent among the seven churches as the missionary church. We have no other evidence of this…”
5. Beginning with Clarence Larkin in his commentary on the book of Revelation and continuing to the present time, the open door has been designated as an open door for evangelism and relate the Philadelphia era to the wave of fundamentalist evangelization that swept the world in the 1800’s.

6. The typical view of the time when this sort of church was dominant states that, “Philadelphia represents the era of revival which began with the Reformation in the sixteenth century, was followed by the spread, defense, and solidification of true Christianity during the seventeenth century, the evangelical revival of the eighteenth century, and the blossoming of this genuine Christianity into the intensified dedication to biblical study and to world-wide evangelism of the nineteenth century.”
7. Most interpreters point to such men as John and Charles Wesley, George Whitefield, Jacobus Arminius, Count Zinzendorf and the Moravian Brotherhood, Jonathan Edwards, William Carey, Adoniram Judson, Charles Spurgeon, and David Livingston as being the pinnacle of this prophetic era.

8. However, many of these men were not short of power or resources, they preached to massive crowds, worked in large churches, and were generally involved in a very emotional form of Christianity that we would reject.

9. Many were completely immersed in the system of Calvinism and were not theologically sound in many areas, not the least of which was their lack of understanding of the canon.

10. One historian makes several points about this lack of understanding and the time called the “Great Awakening” by stating, “More conservative ministers did not welcome the turmoil occasioned by the Great Awakening. Many resented traveling preachers who invaded their parishes and held competitive religious services. Charles Chauncy of Boston argued that the new enthusiasm was a form of spiritual derangement where emotions destroyed man's rational control of his destiny. In spite of these opponents, thousands of individuals experienced a new sense of dependence on God's will. Many churches were revitalized, and new converts were added to the lists of faithful members. Religious enthusiasm tended to wane after 1750, but it did not entirely disappear. During the Revolutionary period many Methodist preachers kept the tradition alive in their congregations. Beginning in 1795 and expanding tremendously through the 1840s, a new revival known as the Second Great Awakening appeared. Evangelists such as Charles G. Finney emphasized free will, divine forgiveness for all, and the need of each person to freely accept or reject salvation. The First Great Awakening drew on Calvinist theology, while the Second relied on Arminianism, which allowed human decisions in the salvation process. Nevertheless, their common emphasis made revivals a central feature of American religion through the years.

11. Jonathan Edwards is often viewed as a great example of a Philadelphia preacher, but a study of his theology reveals that he blended his belief in the mystical nature of God with the logic of his day, also upheld the doctrines of original sin, lack of free will, the need for saving grace, and God's arbitrary choice in granting grace.

12. Jacobus Arminius, who in 1610 drew up a document known as the Remonstrance that asserted the primacy of Scripture over creeds, set forth a revision of Calvinism: Christ died for all, not only for the elect; divine grace is not irresistible; Christians can fall from grace through free will, and be lost.

13. Like its theological counterpart Calvinism, Arminianism is not a sound a sound theological system and does not reflect the truths of the Bible.

14. C. H. Spurgeon was to nineteenth-century England what D. L Moody was to America.

a. Although Spurgeon never attended theological school, by the age of twenty-one he was the most popular preacher in London.

b. He preached to crowds of ten thousand at Exeter Hall and the Surrey Music Hall.

c. When the Metropolitan Tabernacle was built, thousands gathered every Sunday for over forty years to hear his lively sermons.

15. D.L. Moody is another man that exemplifies what most people think this era was all about, but we would take issue with a number of his practices as some did in his day.

a. He was dubbed "Crazy Moody" and criticized for enticing the children to Sunday school with the promise of pony rides and "missionary sugar."

16. While we would not doubt the sincerity of these men, their devotion to what they perceived to be the proper course of action, and their mark in history, it does not seem that their theology or practice fits what we have here.

17. Further, to the extent that they were sound in doctrine and promoted the proper type of teaching, theology, and application, to that extent we would say they fulfilled the Philadelphia model.

18. The context of this letter says nothing about “revivals”, evangelism, or anything of the sort; in spite of this, most interpreters have insisted that the 18th and 19th centuries of British and American history are the prophetic fulfillment of these passages.

19. This local church was commended several times for their faithfulness to God’s word and the fact that they had not denied My name.
20. The natural sense of these commendations is that this was a small church with limited resources that consistently evidenced its loyalty to Bible doctrine by fulfilling God’s will in the niche where He placed them.

21. This would tend to mitigate against any form of worldwide evangelism, which is foreign to the principle of the local church in a particular geographic locale.

22. This is actually fulfilled prophetically by any local church that grounds itself in the study and application of Bible doctrine in the geographic region where God placed them.

23. The Philadelphia type church is generally small in numbers and resources, loyal to the sound teaching that they are getting, faithful to Jesus Christ, and cannot be effectively deterred.

24. Generally speaking, one will probably not be aware of many of these types of churches, which will likely be almost invisible by human estimation.

25. One commentator sums up his erroneous ideas about what this represents prophetically when he says, “If you are a Philadelphian Christian one thing that you do is pay tithes, you support missions, your (sic) a giver, you study the word of God, and you come to church you worship.
26. Another example of the thinking about this type of church states, “Philadelphia is a revival church, and one thing that Philadelphia was famous for? The city of Philadelphia had a lot of earthquakes and they would have to rebuild. Do you know what a revival really is? It is knocking down the old city and building up a new one, and when a revival comes through, generally what it does is take our old, crusty, hard heart that has been hardened by sin, and it knocks it down and we are renewed in God's Holy Spirit, and that is what kept Philadelphia fresh and new.
27. The reality is that any local church that is committed to the sound teaching of the Word of God will fulfill both the Ph2 and Ph3 plan of God.

28. It will provide an environment of spiritual growth (Ph2 sanctification), provide an environment for Divine good production that results in SG3, and fulfill the principle of evangelism on both a Ph1 and Ph2 basis.

3:14 "And to the angel of the church in Laodicea write: The Amen, the faithful and true Witness, the Beginning of the creation of God, says this: {kai, (cc)--o` a;ggeloj (n-dm-s)—evn (pd)--Laodi,keia (n-df-s) cmpd. laos=people, dike=right, law, judgment--h` evkklhsi,a (n-gf-s)--gra,fw (vmaa--2s)--o[de (apdan-p)--le,gw (vipa--3s)--o` avmh,n (qs) firm, certain, faithful, true—

o` ma,rtuj (n-nm-s)--o` pisto,j (a--nm-s)--kai, (cc)--avlhqino,j (a--nm-s) what is true, what cooresponds to reality, genuine--h`. avrch, (n-nf-s) beginning, first, origin--h` kti,sij (n-gf-s) creation, what has been created, animate and inanimate--o` qeo,j (n-gm-s)}
Exposition vs. 14

1. Laodicea was founded by the Seleucid king, Antiochus II (261-246 BC) and was named after his wife Laodice.

2. The city was located about forty miles southeast of Philadelphia and was on the road to the city of Colosse, which was located just to the north.

3. It was located in the lower portion of the Lycus river glen, with Colosse being situated in the upper portion of the Glen.

4. It was situated at the intersection of three very important Roman roads and its location contributed to its notoriety as a prominent center of banking and industry.

a. One of the major roads ran from the ports of Ephesus and Miletus eastward to Syria.

b. The second ran from Pergamum south to the Mediterranean coast.

c. The third came from central and western Phrygia and terminated in the city.

5. The city did not become a great commercial center until peace was established and maintained in that region by the Romans.

6. However, under the peaceful conditions that existed from the middle of the first century, Laodicea not only became a large, wealthy city, it also became a center for manufacturing.

7. The valley was known for producing a valuable sort of wool, very soft in texture, glossy black in color, which was widely esteemed for making clothing and carpets.

8. This fabric was said to be of a soft texture, almost like silk, and the Laodiceans wore black garments with pride, which throws light on the advice of Christ to buy the white garments.

9. Laodicea was very pleasure-conscious, having a huge stadium and two lavish theaters that made it noted throughout the Roman province of Asia for its wealth.

10. As the banking center of province, it was the most prosperous of the seven cities, and the city was so wealthy that the citizens of Laodicea refused Roman aid when their city was destroyed by an earthquake in 60 AD.

11. Instead of accepting help from Rome, they rebuilt the city at their own expense, demonstrating a rare example of self-sufficiency made their city famous.

12. Because of their situation the statement that I am rich, I have acquired wealth, and do not need a thing is another pointed reference that would be readily understood by those living there.

13. Between Laodicea and the Gate of Phyrgia was a famous temple, the home of the Phrygian god Men Karou, who was the original god of the valley.

14. His temple was the center of society and administration, communication and trade, and religion, and there was a market that was held under the protection of his name.

15. In connection with this temple there was established a famous school of medicine, which seems to have had its primary residence in Laodicea proper or just west of the city.

16. The most notable medicine that came from this school was an ointment that was designed to strengthen the ears, which was made from spice nard.

17. This celebrated school of medicine produced an eye salve made from alum called Phrygian powder, which was said to cure weak eyes and was exported in tablet form throughout the Mediterranean.

18. Although the Laodiceans took great pride in their medical skill, they were unaware of their spiritual blindness, which is also referenced in this letter.

19. The one drawback to Laodicea's location was its lack of a local water supply; it had neither the cool well water of nearby Colosse nor the healing, hot water springs of Hierapolis across the Lycus valley.

20. Water had to be piped in via an aqueduct from the Baspinar Spring five miles to the south (now in the town of Denizli), and by the time the water arrived it was tepid--neither hot nor cold.

21. The city's lukewarm, mineral-laden water was suitable only as a means to induce vomiting and John's metaphor comparing the church to the city's lukewarm, stale tasting water would have been easily understood by the Christians of Laodicea.

22. As Ramsay has said, There is no city whose spirit and nature are more difficult to describe than Laodicea; there are no extremes, and hardly any very strongly marked features. But in the even balance lies its peculiar character; the qualities that contributed to making it a successful trading city, the city of bankers and finance, made it ever pliable and full of the spirit of compromise.”
23. Epaphras probably founded the church at Laodicea and, although Paul was familiar with it, he had not visited it personally by the time of the first Roman imprisonment. Col. 1:7, 2:1, 4:12ff

24. As with all the other letters, this letter is addressed to the pastor-teacher, the ranking authority that is responsible to read the letter, GAP its contents, and teach the message to the local church.

25. The name Laodicea is a compound from two Greek words that mean people and rights/justice, and may readily be understood to mean the self-justified people.
26. Another possible interpretation of this term would mean the rights of the people, indicating a complete reversal of power in the government of the church by adopting a “democratic” rule.

27. As we will see, this is very indicative of the local churches that populate America during the present time.

28. While we recognize that the false elevation of the clergy over the laity is to be avoided and rejected, it is an equally dangerous situation for the congregation to be exalted to the ultimate position of rulership in a local church.

29. Jesus Christ introduces Himself using terms that were appropriate to the situation that existed in this local church, which was comprised of believers that were very prone to compromise, apathy, and self-justification.

30. Unlike the first churches, Jesus Christ does not introduce Himself using elements from the vision or statements of chapter one, but uses elements John’s description of Him from 1:5.

31. All these components of His character are designed to emphasize the authoritative nature of His word and how seriously He takes what He says.

32. The first term amen is the Greek transliteration of the Hebrew word that means in truth, truly and is a title of Jesus Christ that emphasizes that He not only fully represents the truth, He is the truth.

33. As the truth, Jesus Christ does not cater to anyone that desires anything less than the accurate facts regarding the plan of God.

34. This is an intense term that comes from a clear understanding of God, His plan, and Jesus Christ’s place in that plan, which allows Him to be dogmatic, asserting that He is completely accurate at all times.

35. This is a strong statement of the fact that Jesus Christ is completely accurate and His statements should be heeded by all who hear them as the final authoritative word on the matter.

36. The second term relates to His articulation of the truth, calling Himself the faithful and true Witness.
37. The first adjective pisto,j (pistos—faithful) is used of people to denote individuals that are trustworthy, faithful, or reliable.

38. The second adjective avlhqino,j (alethinos—true) is used of persons that are characterized by integrity and dependability; it is used of one that is genuine, whose internal character corresponds to his external profession, as opposed to one that is fake, counterfeit, simulated, or pretended.

39. The Greek term ma,rtuj (martus—witness) is used of one that declares facts that he knows directly, whether from firsthand knowledge or experience, one that provides the truth about the matter in question.

40. This would certainly be in contradiction to the Laodiceans, who made false claims about themselves and their spiritual condition

41. Both these titles are designed to communicate the serious nature of what Jesus Christ is saying to this church and the fact that the content is unequivocal (not capable of having two meanings, not allowing another understanding).

42. The last phrase, the Beginning of the creation of God, is designed to emphasize the absolutely superiority of Jesus Christ to physical creation.

43. This was a title with which they would have been familiar since Paul had instructed the church at Colosse to send the church at Laodicea that epistle. Col. 1:15-18, 4:16

44. Since the English translation is somewhat ambiguous and may be misleading, false teachers seeking to deny Christ's deity have attempted to use this verse to prove He is a created being.

45. However, there is no ambiguity in the Greek text and the term avrch, (arche—first, beginning) does not mean that Christ was the first person God created, but rather that Christ Himself is the source or origin of creation. Jn. 1:3; Rev. 22:13

46. While we do not know what theological position the Laodiceans held, we do know that the final portion of the Church Age is dominated by the scientific principle of uniformiarian evolution, which has even infilitrated and affected believers within the church.

47. Christ's eternality is emphasized throughout the book of Revelation where titles such as the Alpha and the Omega, the First and the Last, and the Beginning and the End are used of Him.

48. As the Creator of all that exists Jesus Christ is sending a sober reminder to this local church that neglected to give God credit for their prosperity while boasting of their wealth.

49. These believers were like many today that have become occupied with and trusting in the details of life rather than the One that richly supplies us with all things to enjoy. ITim. 6:17

3:15 'I know your deeds, that you are neither cold nor hot; I would that you were cold or hot. {oi=da (vira--1s)--su, (npg-2s)--to. e;rgon (n-an-p)--o[ti (abr)--ou;te (cc+) neither...or...--yucro,j (a--nm-s) lit. cold, chilly, cool, fig. one without passion or enthusiasm, indifferent--eivmi, (vipa--2s)--ou;te (cc)--zesto,j (a--nm-s) lit. hot or boiling, fig. passionate, zealous--o;felon (qv) 2nd aorist participle of ovfei,lw to owe, to be in debt. This form is used to introduce an unobtainable wish--yucro,j (a--nm-s)--eivmi, (viia--2s)--h; (cc) or--zesto,j (a--nm-s)}
3:16 'So because you are lukewarm, and neither hot nor cold, I will spit you out of My mouth. {ou[tw (ab) in the same way, thus, used to relate to what was just said--o[ti (cs) cusal-- cliaro,j (a--nm-s) 1X, lit. to melt, of temperature, lukewarm, tepid, used to denote a half-hearted condition--eivmi, (vipa--2s)--kai, (cc)--ou;te (cc+) neither--zesto,j (a--nm-s)--ou;te (cc) nor--yucro,j (a--nm-s)--me,llw (vipa--1s+) I am about, emphasizes certainty--su, (npa-2s)--evme,w (+vnaa) 1X, comp.infin. spit out, vomit, throw up—evk (pg)—to. sto,ma (n-gn-s)--evgw, (npg-1s) sign of maximum contempt and disgust}
Exposition vs. 15-16

1. As we have pointed out, this is the only local church among the seven that has no commendations ascribed to it; nevertheless, this is a local church, comprised of believers of various types, but believers nonetheless.

2. The church at Laodicea appears to be quite prosperous, just like the city in which it is located; further, there is no mention of persecution from pagan Rome, no trouble from the jealous Jews, no false teachers pandering heresy, or any sins that are uniquely highlighted or rebuked.

3. With what would be perceived to be some very great advantages one would expect that this local church would stand out above all the others, but such is not the case.

4. As with the majority of the other local churches, Jesus Christ begins His assessment with the statement that He is totally cognizant of their works.

5. However, the Greek construction links His knowledge of their deeds to His discernment with respect to their internal state, tying their overt actions to their spiritual condition.

6. The three possible spiritual conditions that can exist within a believer are highlighted here.

a. Coldness is the state in which a believer totally rejects the Divine viewpoint and makes no pretense of interest in God or His plan. This is the state of many negative believers.

b. Hotness is the condition of the very few that are extremely positive, combining a state of fervor and zeal with the proper knowledge of Bible doctrine that allows the believer to grow to maturity and complete his course.

c. Lukewarmness is the most interesting of the states in some ways since it covers much more ground than the other two spiritual conditions.

1.) This includes the believer that has been exposed to the principles of doctrine but evidences no desire to pursue the truth in Bible class. These types come to class once or twice, comment on how interesting it was and then ignore it, or attempt to circumvent the local church via tapes, books, internet, etc.

2.) It includes those that are sitting in properly functioning local churches, hear the doctrine, and fail to make the obvious applications in their own lives. James 1:22-25

3.) It includes the fundamentalist believers that are comfortable with the superficial level of teaching that they receive in denominational churches, which results in low levels of application that are often erroneous and/or confused.

4.) It encompasses believers that may recognize the priority of Bible doctrine and the application of it, but allow God and His plan to slip down the list and become one priority among many.

5.) Like the Laodiceans, the lukewarm believer includes those that are all too willing to compromise with the evil around them, refusing to stand for the principles of doctrine against those that have rejected or repudiated them. These people often reject the doctrine of separation in order to be accepted by the spiritually dull.

6.) It includes those that may be quite zealous for good deeds, but have not isolated the STA via rebound (either through ignorance or refusal to do so) and function under status quo carnality.

7. It should be obvious from what Jesus Christ says here that the only works that are satisfying in His sight are those that come from believers that desire to apply the principles of the Word of God, with the right mental attitude, under the filling of the Holy Spirit.

8. It was not as though this local church was not producing any works; it means that in the aggregate their deeds were not worthy of any commendation because they basically only applied that which was convenient and painless.

9. This does not mean that individual believers in that local church were not applying doctrine at an appropriate level; it means that the corporate works as a whole were pathetic.

10. This brings forth an interesting point with respect to a local church; the corporate level of application is not determined by the few that may be making the necessary sacrifices to apply, the corporate level is evaluated based on all applications viewed as a single total.

11. Therefore, the obvious exhortation off this passage is that each believer must evaluate himself or herself in terms of what their contribution is to the whole of Grace Bible Church.

12. Some believers may have the fallacious notion that I am too young, too old, too rich, too poor, too busy, too stressed, too tired, too this or too that to contribute to the applications of this local body.

13. In some cases, it is evident that believers need to simplify their niches, eliminate those priorities that do not have anything to do with application of doctrine, and make some personal sacrifices on behalf of God’s plan.

14. There is no one here that cannot afford a few dollars more a week to get the pastor-teacher on full maintenance, no one that couldn’t eliminate some non-essential to pray one more hour a week, no one that couldn’t organize their lives better to print notes, to apply on the grounds crew, etc.

15. This is not a plea for applications in specific areas (except for the full maintenance thing); it is a plea for you to evaluate your level of Divine good production, show some initiative, find areas to apply, get out of your comfort zone, and raise the corporate level of application in this local church.

16. While the initial statement by Christ in verse 15 is merely asserted as fact, the latter portion of verse 15 and verse 16 makes it plain that Jesus Christ finds this local church to be repugnant, repulsive, offensive, revolting, and obnoxious.

17. The final portion of verse 15 cannot be taken at face value, but is a literary device to highlight the disgust with which Jesus Christ views the lukewarm church.

18. The term that is translated I would is actually a fixed form of the Greek term ovfei,lw (opheilo), which is used as an interjection to express a wish that cannot be attained or accomplished. ICor. 4:8; IICor. 11:1; Gal. 5:12

19. Some have misunderstood this and suggested that Jesus Christ wished that they were cold (completely rejecting doctrine) since cold water is refreshing and provides stimulation to the hot and weary.

20. However, He clearly desires for the believer to be hot as seen in the command in verse 19.

21. Jesus Christ employs these two opposite concepts of cold or hot to emphasize to these believers that the corporate level of application is so unpalatable to Him that anything is superior to this state. Similar to our comment “I’d rather be dead”.
22. The thought is that if a believer is cold he might recognize his condition through continued exposure to the truth and may turn around spiritually; if he is hot there is no problem.

23. However, the intermediate state is a dangerous position since believers can live in that state and be completely deluded as to their true standing before God, as seen in the verses that follow.

24. In verse 16, Jesus Christ actually defines what He means by neither cold nor hot when He employs the Greek term cliaro,j (chliaros—lukewarm), which is used only here in the Bible.

25. The term refers literally to that which is between cold or hot, and can be translated as lukewarm or tepid.
26. Metaphorically, it refers to those that evidence a condition of being half-hearted, indifferent, or unenthusiastic about something.

27. Christ then employs an anthropomorphism (ascribing to God a human characteristic He does not truly possess) to denote His spiritual revulsion toward their condition.

28. As we stated earlier, the city's lukewarm, mineral-laden water was suitable only as a means to induce vomiting and this metaphor comparing the church to the city's lukewarm, stale tasting water would have been easily understood by the Christians of Laodicea.

29. There are a couple of false interpretations of this passage including:

a. The Laodiceans were professing believers and not really saved at all.

b. They were believers that were going to lose their salvation.

30. Both these suggestions are incorrect since the Lord addresses each letter to an evkklhsi,a (ekklesia—church), which refers to the assembled community of believers in each particular city. Rom. 16:5; ICor. 16:19; Col. 4:15; Phil. 1:2

31. The second suggestion is completely contradictory to so many passages in the Bible that they cannot all be listed here. Jn. 6:37, 10:28-30; Eph. 2:8

32. Some have taken this comment to mean that there is no hope of recovery for the Laodicean church, but this is militated against for two reasons.

a. The first is the use of the word me,llw (mello—about to), which is not reflected in the New American Standard translation, but indicates that the time has not arrived as yet.

b. The second is found in the verses that follow, which offers spiritual advice to these believers and urges them to change their minds. Rev. 3:18-19

33. Although there is time for them to make the necessary adjustments in their thinking and priorities, Jesus Christ is making it crystal clear that He will not tolerate this condition indefinitely and denotes His aversion with this very graphic metaphor of vomiting.

34. The irony is that may today would not condemn the believers in this local church as the Lord did; instead, they would likely compliment them on their tolerance and reasonable form of Christianity that did not offend others.

35. One interpreter accurately notes that “In the tendency of the Laodiceans toward a policy of compromise one might see a tendency towards toleration and allowance, which indicated a certain practical sense, and showed that the Laodiceans were very evenly balanced.”
36. Every believer in a local church must keep before himself the reality that the intake of doctrine is not the ultimate purpose for which we study; the ultimate purpose is to apply the doctrine to the various aspects of our personal life.

37. Some have compartmentalized their lives to the point that they are completely unaware of the the fact that their priorities are skewed and Bible doctrine does not actually enter in to many of the decisions they make.

38. The smallest decisions you make on a daily basis are to be made on the basis of the doctrine you have been taught; where you go, who you associate with, what you say, how you spend your spare time, etc.

39. These decisions reflect your priorities and when people are functioning in those unguarded moments it becomes obvious what the priorities are.

40. I have observed believers that have priorities that are similar if not identical to these:

a. Boyfriend or girlfriend.

b. Job

c. Family

d. Friends

e. Hobbies

f. Shopping

g. Working out

h. Music

i. Chatting on the internet

j. Church/Doctrine

41. If you do not immediately recognize what is wrong with this scenario, you need to seriously consider your own priorities.

3:17 'Because you say, "I am rich, and have become wealthy, and have need of nothing," yet you do not know that you are wretched and pathetic and poor and blind and naked, {o[ti (cs) reason for the Lord’s rejection--le,gw (vipa--2s) you say, keep on saying--o[ti (ch)--plou,sioj (a--nm-s) of material possessions, rich, wealthy, opulent—eivmi, (vipa--1s) --kai, (cc)--ploute,w (vira--1s) I, by my own devices, gained wealth and now possess it--kai, (cc)--ouvdei,j (a-can-s) not one--crei,a (n-af-s) what is needed or lacked, a necessity--e;cw (vipa--1s)--kai, (ch)—ouv (qn)--oi=da (vira--2s) to be in possession of knowledge, negative, to be ignorant--o[ti (cc)--su, (npn-2s) emphatic, you yourself--eivmi, (vipa--2s)--o` talai,pwroj (ap-nm-s) 2X, Rom. 7:24, an inward feeling of distress, misery, wretchedness, or despair, the miserable one--kai, (cc)—evleeino,j (ap-nm-s) 2X, finding or needing mercy or pity, pitiable, pathetic--kai, (cc)--ptwco,j (ap-nm-s) cognate was used in 2:9, poor, destitute, homeless type poor—

kai, (cc)--tuflo,j (ap-nm-s) verb means to raise a smoke, to be enveloped by smoke, blind, used of both literal and spiritual blindness—kai, (cc)--gumno,j (ap-nm-s) 15X, poorly dressed (Jms 2:15), semi-dressed (Jn. 21:7), completely naked (Mk. 14:51), used here of being spiritually unprepared}

Exposition vs. 17

1. Verse 17 begins with the causal use of the conjunction o;ti (hoti—because) and provides the reason for the Lord’s anthropomorphic nausea.

2. Jesus Christ now begins to contrast their mental attitude assessment that issued in their verbal pronouncements with the true picture of what He sees in this group, based on their actions.

3. The second use of the conjunction o;ti (hoti—that) introduces the content of exactly what the Laodiceans thought of themselves.

4. When considering their condition, the first thing that this church thought about itself was that I am rich, focusing us on the root of their spiritual problems.

5. Materialism is first a false scientific theory that suggests that the facts of the universe are sufficiently explained by the existence and nature of matter.

6. While one may wonder what this has to do with doctrine, this theory leads to the second ethical doctrine that informs us that consideration of the material well being of each individual should be the rule for determining conduct.

7. A materialistic lifestyle is one that places ultimate value upon wealth and the things that it can buy; under the influence of Western and especially American capitalism, materialism has emerged as the dominant value system of the 20th and 21st centuries.

8. However, its spiritual emptiness and its disastrous consequences for society are generally becoming increasingly conspicuous and this is the subject of our passage.

9. As one commentator has said, “Money is a magnificent opiate; a narcotic which unfailingly seems to deaden even the most sincere person’s sense of right and wrong and, unfortunately, Christians are no exception to this rule.”
10. The root of the spiritual problems at Laodicea was that they had mistaken material prosperity for spiritual wealth; they were unable to differentiate between the wealth of the cosmos and the wealth of the kingdom of Heaven.

11. In our very materialistic society, which very much parallels the city of Laodicea, believers must understand that material wealth is a distraction that almost inevitably leads people away from God.

12. The second claim these believers made involves a word play on their first claim.

a. The first claim used the adjective plou,sioj (plousios), which is used as a substantive to denote one that is rich, wealthy, abounding in material possessions.

b. The second employs the verb ploute,w (plouteo), which means to have amassed wealth, riches, or material goods.

13. The perfect indicative indicates that they viewed themselves as being quite self-sufficient; they were responsible for accumulating their wealth and they resided in an ongoing state of financial affluence.

14. While the perfect tense tends to be used of action in past time with existing results, this does not rule out the fact that they were still heavily engaged in attempting to add to the wealth that they had already accumulated.

15. Generally speaking, when people set out to amass wealth they do not stop after their first success; they continue to seek to add to their portfolio, savings account, IRA, retirement account, etc.

16. This brings us to the thrust of their third boast about having need of not one thing, which denotes their false sense of security that is brought on by their financial well being.

17. This not only indicates that they had all the basic necessities of life (food, clothing, shelter, etc.), it means that if they found that they were lacking anything they could readily go out and procure it for themselves.

18. There was no need to pray about it, wait on God, or seek His will; the fact that the money was available clearly demonstrates that it is God’s will to get whatever they desired.

19. Further, they believed that they had security in their human resources and financial wealth that would keep them immune from dangers, problems, and various tragedies of life.

20. Whatever level of positive volition existed in this church originally has now been reduced to a lukewarm state through the pursuit of money and the details of life.

21. One of the most prominent false teachings throughout the Church Age is the doctrine that makes material prosperity on planet earth the ultimate and necessary result of a close relationship with Jesus Christ.

22. It does not matter whether the prosperity is acquired or inherited; relative prosperity is simply a circumstance of life and ultimately depends on God’s will for the individual believer.

23. If material wealth enables a person to accomplish the purposes of God in his life, it may be considered a spiritual asset; to the extent that it is wasted on non-essentials and the endless acquisition of details and alienates the believer from the purposes of God, it is a liability

24. The conjunction kai. (kai), which is translated in the New American Standard by and, actually has the force of a mild adversative and should be translated yet.

25. Jesus Christ now counters their supposed knowledge of their own situation very forcefully as He assesses their condition from the Divine viewpoint.

26. These believers thought they understood it all, yet they were completely ignorant of the spiritual issues they neglected while procuring their net worth.

27. Jesus Christ introduces their true spiritual condition, using one definite article to govern all five of the adjectives that follow; this is designed to unify the picture of their true plight.

28. The first adjective is the Greek term talai,pwroj (talaiporos—wretched), which is used of those that are tormented inwardly or outwardly, those that are distressed, miserable, dejected, or profoundly unhappy.

29. The verbal root denotes one that lives a hard life, does hard work, and endures the painful calluses of labor; it is used to contrast the physical ease that these believers enjoy in time, while wasting their days in careless pleasure.

30. This is the true irony of money and the details of life; they make no one happy and the pursuit of these things leads to a state of perpetual unhappiness since one can never acquire enough to fill the void in the soul.

31. This leads immediately to the second term evleeino,j (eleeinos—miserable), which actually denotes one that is in desperate need of mercy, one that is pathetic, and to be pitied. ICor. 15:19 uses the comparative form

32. Like the Lord, the adjusted believer should look at the person that is immersed in this type of lifestyle and simply find him to be one that deserves pity for his stupidity and waste of resources.

33. The third assessment of these believers from the Divine viewpoint focuses on the true wealth of doctrine and SG3 as opposed to the cosmic wealth of which the Laodiceans are so proud.

34. As with the church at Smyrna, the Lord here chooses the stronger of the two Greek words for poverty to denote the person that is completely destitute, and devoid of basic living necessities.

35. The next adjective is the Greek term tu,floj (tuphlos—blind), which comes from a verb that means to be wrapped in smoke, and is used of both physical blindness and moral/spiritual blindness. Matt. 23:14,16,17,19,24,26

36. One major problem with materialism and the pursuit of wealth and the details of life is that it truly blinds the believer to the weightier issues of the truth.

37. These believers are perfect examples of those that are comfortable within themselves yet lack spiritual discernment and insight; they fulfill the words of Jesus about those whose eyes are bad and their whole body is full of darkness. Matt. 6:23

38. One irony about materialism is that is that it is very difficult to detect in ourselves; no one generally wants to see that his desires have become selfish, self-centered, and excessive.

39. What was true of the church at Laodicea is most certainly true about the average believer in America today; many can clearly see what others need to do, but do not recognize the selfish nature of their own pursuit of the details.

40. While the next term gumno.j (gumnos—naked) is generally used in the Bible to refer to a lack of clothing, it is clearly used in Revelation in a metaphorical sense to denote those that are spiritually unprepared. Rev. 3:17, 16:15

41. One’s clothing speaks volumes about the person and everyone in our society recognizes this fact; in fact, one has stated that the clothes are the person.

42. Dress and ornaments are not merely external coverings; they touch the inner self and this is equally true in the spiritual realm; garments/clothing is used in the Bible to denote the inner reality of Divine good production. Rev. 19:8

43. While there can be little doubt that the believers in Laodicea likely had extensive and expensive wardrobes, this final condemnation completes the picture of the wretched spiritual condition of this church, as they unwittingly walked around naked, lacking proper Divine good production.

3:18 I advise you to buy from Me gold refined by fire, that you may become rich, and white garments, that you may clothe yourself, and that the shame of your nakedness may not be revealed; and eye salve to anoint your eyes, that you may see. {sumbouleu,w (vipa--1s) 4X, in active, to give advice, counsel or direction, middle to conspire or plot against--su, (npd-2s)--avgora,zw (vnaa) comp. infin. to buy or purchase, to do business in the market place--para, (pg) beside, alongside, emphasizes that He is the only source--evgw, (npg-1s)--crusi,on (n-an-s) gold--puro,w (vprpan-s) 6X, only passively in New Testament, to be made firey hot, to be burned, of metals to be refined—evk (pg)--pu/r (n-gn-s) in fire, by fire--i[na (cs) purpose of buying refined gold--ploute,w (vsaa--2s) ingressive aorist, true spiritual riches as opposed to material wealth--kai, (cc)--i`ma,tion (n-an-p) garments, clothing--leuko,j (a--an-p) bright, shining, white--i[na (cs) purpose of buying clothing--periba,llw (vsam--2s) middle voice, clothe yourself--kai, (cc)--h` aivscu,nh (n-nf-s) 6X, shame, embarrassment, disgrace, humiliation, deserved or undeserved--h` gumno,thj (n-gf-s) 3X, lack of proper clothing, nakedness, spiritually unprepared--su, (npg-2s)--mh, (qn) continuing purpuse, here a negative purpose--fanero,w (vsap--3s) to become visible, to be revealed, made known--kai, (cc)--kollou,rion (n-an-s) 1X, diminuative, a small cake-like object placed on the eye, eye-salve--evgcri,w (vnaa) 1X, to smear or rub something on, to anoint--o` ovfqalmo,j (n-am-p)--su, (npg-2s)--i[na (cs) purpose--ble,pw (vspa--2s)}
Exposition vs. 18

1. These verses begin the corrective portion of this letter, focusing on the things that the Laodiceans must do if they are going to improve their spiritual situation.

2. These comments must be understood in light of the historical situation in Laodicea, a city that was renowned for banking and investment houses, a thriving clothing industry, and the manufacturing of eye-salve.

3. They fact that they are pitiably wretched is a certainly explained by the facts that they are poor, blind, and naked.
4. Each of these three things will be addressed in verse 18, which will provide corrective for each spiritual problem they had.

a. Buying gold will eliminate their poverty.

b. Their nakedness will be resolved with the purchase of and donning of proper clothing.

c. The acquisition and application of eye salve will alleviate their spiritual blindness.

5. The verb sumbouleu,w, when used in the active voice as it is here, means to offer counsel or advice, and has the nuance of providing guidance, direction, and even warning.
6. Failure to take this advice to heart and act on it will result in the Lord’s continued contempt, temporal discipline, and eternal loss.
7. While the latter two realities are something that are to be avoided, the most important issue is that the Lord will continue to find these believers nauseating and will not fellowship with them.

8. Believers only need to worry about what one person thinks; it is Jesus Christ’s assessment of you that truly matters and whether or not He would find you to be the type of person with whom He would choose to associate.

9. The advice to buy gold from Christ must not be understood in the sense of a financial transaction but is used intentionally here to appeal to the Laodiceans using the very frame of reference with which they are quite familiar.

10. They were exceedingly knowledgeable about money, finances, and investments, but they were completely in the dark with respect to what constitutes sound spiritual living.

11. The fact that the Lord indicates that the Laodiceans are poor, but then advises them to buy these items helps to underscore the figurative nature of this exchange.

12. If one could buy gold, expensive clothing, and costly eye ointment, would not such a one be rich already?

13. Clearly then, one must understand that the concept of buying something in the marketplace is used here in the sense of acquiring something for oneself.

14. The first question that must be addressed is whether or not we are to take these things literally, or are they figurative for spiritual things?

15. The answer is obvious; since Jesus Christ resides in Heaven, there is no way you can literally take money and attempt to buy gold (or these other items) from Him.

16. The question then becomes what do these things stand for, what is the significance of them, and why does He desire for these believers to have them?

17. Money in this figure is that which obtains these things for the believer and is not to be understood in the sense of physical wealth/finances.

18. In the plan of God, the coin of the realm is faith; faith is the method by which God has chosen to allow access to His plan. Rom. 1:17; Heb. 11:1-2,6

19. This is simply due to the fact that all normal people exercise faith on a daily basis; it is a system of thinking that is common to all men and does not depend on intelligence, wealth, standing, nobility, or any other factor.

20. Gold is used to represent that which is most important to the human race and has been recognized as the most valuable commodity since the dawn of history.

21. People spend their time seeking to acquire wealth and the details of life, but throughout the course of human history nothing has been considered as important a long-term investment as gold.

22. Gold is one of the weightiest elements, with a specific gravity of 19.3; this means that it weighs 19.3 times more than an equal volume of water.

23. Gold is also one of the most scarce items on the planet; the combined worldwide total could be placed in a cube that measures 60 feet on each side.

24. To appreciate its scarcity one can compare the annual increase of the gold supply worldwide (2000 tons per year) with the hourly production of steel in the United States (10,500 tons per hour).

25. In this figure, gold represents that which Jesus Christ alone possesses and is of the most value to the human race: His viewpoint.

26. The beauty, scarcity, and value of pure gold cannot be overestimated, making this a very appropriate figure for the beauty, scarcity, and value of Bible doctrine.

27. That gold is a symbol for Bible doctrine is confirmed by the similar analogy Paul uses about the importance of building on one’s salvation with the proper doctrinal teaching. ICor. 3:12

28. Like salvation Ph1, Bible doctrine must be accessed through the medium of faith, which is defined as simply believing what we are told by God.

29. Apart from faith in the Divine viewpoint one cannot hope to orient to God and His plan, produce works that are acceptable to Him, or partake of the eternal rewards that are available for those that please Him. Heb. 4:2, 6:12

30. The reference to this gold having been refined by fire is not designed to convey any idea that doctrine is filled with contaminants that must be removed through the smelting process.

31. Rather, it is intended to communicate the reality that Bible doctrine has been through the crucible of human testing and suffering and has been proven repeatedly in the angelic conflict. Ps. 12:6, 18:30; Prov. 30:5

32. Hebrews 11 deals with the great believers of history that placed their faith in the doctrine they had heard and their spiritual exploits based on that faith in God’s word.

33. While many would aspire to spiritual greatness and enjoy the tremendous blessings available to those who seek God, the real proof of the value of doctrine is seen the “less fortunate” believers at the end of the chapter. Heb. 11:35-39

34. The Divine purpose of this first spiritual purchase is seen in the clause introduced by the conjunction i;na (hina—so that) and focuses on the true wealth of having doctrine in the soul.

35. It is not one’s financial condition, investments, or net worth that makes them rich before the Lord; it is the level of understanding and application in His plan that makes one rich. Rev. 2:9

36. The second item that Christ advised them to obtain is in complete contrast to the average garments of sleek, black wool that were worn by the wealthy believers of this city.
37. As Andrew Murray said, “A person’s position or character can often be told by his clothing; royal robes are a sign of royal estate, while filthy or torn garments are a sign of poverty or carelessness. White Robes indicate a holy character.”
38. It is clear in the Word of God that garments are used as a symbol for righteousness, and in a bad sense to denote self-righteousness. Isa. 64:4
39. In a good sense, the garment symbolizes the basic provision of salvation by grace through faith in Christ and emphasizes imputed righteousness. Isa. 61:10
40. Based on this, many interpreters suggest that Jesus Christ is talking to these believers about their need for salvation Ph1, but this is entirely incorrect.
41. In a Ph2 sense, it focuses on righteous acts, the works of God that are produced by the Holy Spirit in the believer that has isolated the STA, has the proper motivation, and functions from resident doctrine in the soul.
42. These are the good works for which we were created (Eph. 2:10), with which we are to adorn ourselves to bring honor to Jesus Christ in time and eternity. ITim. 2:10; Tit. 2:10; Eph. 2:7
43. The Laodicean believers were not engaged in proper Divine good production, yet apparently still thought they were completely acceptable to the Lord.

44. Possible reasons that these believers (and any believer) does not have an acceptable level of Divine good production include, but are not limited to:

a. Failure to consistently isolate the STA via rebound.

b. Failure to assemble for instruction.

c. Failure to believe the information.

d. Refusal to acknowledge what the Bible actually means.

e. Refusal to organize the life around Bible doctrine and Divine good production; wrong priorities.

f. Busy pursuing too many non-essentials.

g. Laziness.

45. The intended purpose for acquiring this clothing is once again introduced by the conjunction i;na (hina) and is defined in a positive and a negative way.
46. The positive side is simply that you can clothe yourself; the negative aspect deals with having one’s private parts exposed to public observation.
47. This passage uses the prospect of physical nakedness, which has a negative connotation attached to it as seen in the use of the noun aivscu,nh (aischune—shame), to communicate the spiritual reality that many should feel now and will feel at the Bema Seat. IJn. 2:28

48. The noun shame is the expression often used to suggest the emotion of confusion, embarrassment, or humiliation that accompanies the exposure of bodily parts that are not meant to be seen outside the institution of RM/RW.
49. It is not so much that one should be ashamed of his own nakedness since that is abnormal; what one should fear is the public exposure of his nakedness to others.
50. The problem with our world today is that people do not have the common sense to recognize that they are supposed to keep their bodies covered with appropriate clothing, and too many believers simply go with the flow and wear whatever the cosmos says is now appropriate. Phil. 3:19
51. The third item that these believers need to purchase was also one they would have readily understood since Laodicea was the home of a celebrated school of medicine that produced an eye salve made from alum called Phrygian powder.
52. However, once again it is not their physical sight that is problematic; it is their lack of spiritual sight (perception/insight/discernment) that is exposed.
53. Their lack of doctrine and orientation to it produced a situation in which they were completely devoid of true spiritual perception; they were blind and did not know it. Jn. 9:39-41
54. Paul addresses the matter of spiritual perception in his letter to the church at Ephesus, focusing particularly on the importance of enlightenment with respect to SG3, which is the most important issue that the believer is to see. Eph. 1:18
55. True spiritual enlightenment comes from the source of the Word of God (Ps. 19:8) and the concept of anointing refers to the work of the Holy Spirit in revealing the truths of doctrine. IJn. 2:20,27
56. Spiritual perception does not come to those that are not rightly related to the third person of the Godhead via rebound and isolation of the STA.
57. The last clause of verse 18 sets forth the Divine purpose for anointing the eyes with salve and that is so these believers can begin to see (ingressive aorist subjunctive) things as they really are.
58. The tandem of Bible doctrine and the working of the Holy Spirit produce true spiritual sight that allows the believer to function appropriately, know where he is in the prophetic picture, and see the absolute priority of Divine good production and SG3.
3:19 'Those whom I love, I reprove and discipline; be zealous therefore, and repent. {o[soj (-apram-p) correlative, as many as--evgw, (npn-1s) emphatic, I myself--eva,n (qv)--file,w (vspa--1s) 3rd class condit., note phileo, I have personal affection--evle,gcw (vipa--1s) to reprove, expose, show someone he is wrong--kai, (cc)--paideu,w (vipa--1s) to raise a child, to instruct, train, educate, bring to maturity--zhleu,w (vmpa--2s) to boil, demonstrate zeal--ou=n (ch)--kai, (cc)--metanoe,w (vmaa--2s)}

1. While the indictments against this local church and the believers in it have been devastating and should have left the Laodiceans reeling, Jesus Christ now relates these condemnations to the source of them, His love.
2. The verse is actually a somewhat free rendering of Proverbs 3:12, which is referenced in Hebrews 12:6.
3. It is introduced with the correlative pronoun o;soj (hosos—whom), which deals with quantity and literally means as many as.
4. One very significant change from the LXX and the quote in Hebrews is that the Greek term avgapa,w (agapao—love) is replaced with the term file,w (phileo—love), which has the nuance of personal affection.
5. Any believer for whom Jesus Christ has personal affection (to be distinguished from the love He has for all believers) will come under His reproof and discipline.
6. This is His declaration that those that are positive will receive the corrective attention that they need in order to maximize under grace, while those that are not will suffer loss through a lack of needed instruction.
7. While our world is completely confused about this matter, this verse makes it plain that correction and discipline come from the source of God’s love.
8. The matter is very similar to the relationship that exists between and adjusted parent and the children in the family.
9. Normal parents recognize that their children are quite foolish (Prov. 22:15), need a great deal of verbal and physical correction in order to counteract the natural stupidity of the STA.
10. Parents that do not render such correction on a consistent basis, beginning very early in life, demonstrate that they are selfish, self-centered, and do not love their children in reality. Prov. 13:24, 19:1
11. When I have heard people suggest that their children really didn’t need the verbal and physical correction that I know all children need, I pity those fools since they will one day reap the consequences of their failure to exercise proper discipline. Prov. 29:15
12. The sentence structure of the Greek employs a third class condition that indicates that maybe the Lord loves some and maybe He doesn’t.
13. However, if one is among the as many as He loves, they should recognize that verbal and corporal discipline will be a reality in the life on an ongoing basis.
14. The first term reprove is a word that means to verbally inform someone that he has done something wrong, to expose his action or course of action as being incorrect.
15. It is evident that anyone that has received a verbal corrective generally does not like it since it makes us feel embarrassed or humiliated. IICor. 7:8-12; Heb. 12:11
16. The natural inclination is to reject the corrective, employing any number of defense mechanisms to cover our guilt and make us feel better about ourselves.
17. Defense mechanisms (or more accurately ego defense mechanisms) protect us from being consciously aware of a thought or feeling which we cannot tolerate, and the defense only allows the unconscious thought or feeling to be expressed indirectly in a disguised form.
a. Denial. “I am not angry”
b. Suppression. Trying to hide your anger
c. Reaction formation. Acting opposite of how you feel
d. Projection. Attributing your anger to someone around you
e. Displacement. Redirecting your anger to another target
f. Rationalization. You attempt to justify the situation or your response without admitting you feel that way
g. Altruism. Doing good things to cover up or make yourself feel better
h. Regression. Reverting to some immature behavior to vent your feelings
i. Sublimation. Redirecting your feelings into some productive activity
18. While these defense mechanisms exist, and very many more, they do not address the fundamental problem of the person that seeks to avoid hearing that they are wrong about anything.

19. One characteristic of those that are negative is that they cannot tolerate the fact that they are wrong and seek to avoid hearing things that they do not find comfortable, or do not want to address. Jn. 3:20

20. This is evident by the fact that people will not seek out sound spiritual counsel and advice when they are pursuing a course in life that they know an adjusted believer would not approve. Prov. 15:12; Amos 5:10

21. Rather, they go to those that are not so spiritually astute, attempt to convince them that they are right, and end up feeling justified in their own mind.

22. The adjusted believer must have the attitude that David had when he was wrong. Ps. 141:5; Prov. 9:8, 19:25, 25:12, 27:6; Eccles. 7:5

23. If one intends to make it spiritually, he must recognize that the Lord has his best interests at heart and provides correction as part of His love/affection for you. Prov. 1:23, 6:23

24. Proverbs has a great deal to say about those that accept reproof and those that reject it.

a. Those that reject it. Prov. 1:25,30, 5:12, 10:17, 12:1, 15:10, 29:1

b. Those that accept it. Prov. 13:18, 15:5,31-32, 29:15

25. Given these realities, the exhortation of Proverbs 3:11-12 is very important and each believer should consider it quite carefully.

26. Apart from the verbal reprimands that the Lord brings against His own, the second term tends to focus more on the physical correctives in life.

27. Ideally, the preferable course of action for a believer is to respond to the general verbal reproofs before the matter escalates to tangible, overt discipline.

28. The use of the present active indicative form of these verb, reprove, and discipline, indicates that this will be an ongoing process in the life of the believer.

29. The Greek term paideu,w (paideuo—discipline) actually means to bring up a child and guide him toward physical maturity, which does not come merely with the advancing of age.

30. It involves all aspects of raising a child such as, the instruction, training, education, guidance, correction, discipline, etc., which are necessary to mold the proper character.

31. The real job of parents is to guide a completely dependent person to become a completely independent person who has the skills to build a responsible, rewarding, satisfying life according to the dictates of doctrine.

32. This would involve teaching your children respect for spiritual and physical authorities, sound financial principles, the value of hard work and avoiding laziness, respect for the opposite sex, punctuality, and a host of other things that will be incumbent in their niche.

33. It is not, as the cosmos has suggested, to be your child’s best friend; your job is to provide boundaries, instruction, and the appropriate discipline when the instructions are violated, just as the Lord does.

34. The final two instructions to these believers encompass the fact that they are to take these rebukes to heart and make the appropriate corrections in their lives.

35. The term zhleu,w (zeleuo—be zealous) is a present active indicative and would have the nuance of keep on becoming zealous since they are currently in a lukewarm state.

36. The verb is similar to zhlo,w (zeloo—zealous), and has the physical sense of hot, and the emotional sense of zealous, jealous, or eager.

37. The inferential conjunction ties this to what has immediately preceded and challenges these believers to think like Jesus Christ does and to implement the necessary changes.

38. Further, since it does link the two portions of this verse, it indicates that they are to change the mind based on the fact that they recognize that He loves them.

39. The final term metanoe,w (metanoeo—repent) means first to change the mind about the matters at hand and make the appropriate alterations in their thinking and lifestyles.

40. While the idea of changing one’s mind may seem to be a relatively easy thing, Jesus Christ is talking about serious, life-changing decisions that will dramatically affect the future.

41. While we recognize that people can have a change of mind without the appropriate correction to the life, this is not what is fully envisioned in this word. Lk. 17:3-4

42. In other words, the Laodiceans may change their minds; but if they do not follow through and make the requisite purchases described in verse 17, they have not fully fulfilled the mandate to repent.
43. If one is to avoid the contamination and neutralization of lukewarm syndrome, he must be willing to accept the necessary verbal correctives in class and from other positive believers, and the Divine discipline that is designed to promote spiritual excellence. Heb. 12:9-11

3:20 'Behold, I stand at the door and knock; if anyone hears My knocking and opens the door, I will come in to his home, and will dine with him, and he with Me. {ivdou, (qs) look, listen, pay attention--i[sthmi (vira--1s) perfect tense, continually stand--evpi, (pa) upon, right at--h` qu,ra (n-af-s)--kai, (cc)--krou,w (vipa--1s) continuing to knock 9X, to knock, to seek access--eva,n (cs)--ti.j (apinm-s) a certain one, anyone--avkou,w (vsaa--3s)--h` fwnh, (n-gf-s) could be sound or voice, likely sound of knocking--evgw, (npg-1s)--kai, (cc)--avnoi,gw (vsaa--3s)—h` qu,ra (n-af-s)--Îkai.Ð kai, (cc+) textual variant, both...and...--eivse,rcomai (vifd--1s) I will come in--pro,j (pa)--auvto,j (npam3s) the indef. anyone from before--kai, (cc)--deipne,w (vifa--1s) 4X, to prepare or eat a meal, can be formal like a banquet, but the emphasis here is on fellowship--meta, (pg)--auvto,j (npgm3s)--kai, (cc)--auvto,j (npnm3s)--meta, (pg)--evgw, (npg-1s)}
3:21 'He who overcomes, I will grant to him to sit down with Me on My throne, as I also overcame and sat down with My Father on His throne. {o` (dnms+) nika,w (vppanm-s)--di,dwmi (vifa--1s) give, grant, allow--auvto,j (npdm3s)--kaqi,zw (vnaa) to sit--meta, (pg)--evgw, (npg-1s)—evn (pd) not epi, upon, but in, the difference being the right or authority to do so--o` qro,noj (n-dm-s)--evgw, (npg-1s)--w`j (cs)--kavgw, (ab&npn-1s) I also--nika,w (viaa--1s) overcame, won the victory--kai, (ch)--kaqi,zw (viaa--1s)--meta, (pg)--o` path,r (n-gm-s)--evgw, (npg-1s)—evn (pd)--o` qro,noj (n-dm-s)--auvto,j (npgm3s)}
3:22 'He who has an ear, let him hear what the Spirit says to the churches.'" {o` (dnms+) e;cw (vppanm-s)--ou=j (n-an-s)--avkou,w (vmaa--3s)--ti,j (aptan-s)--to. pneu/ma (n-nn-s)--le,gw (vipa--3s) says, keeps on saying--h` evkklhsi,a (n-df-p)}
Exposition vs. 20-22

1. Verse 20 opens with the interjection ivdou, (idou—look, behold), which has the nuance of pay attention to the situation I am describing.

2. While this verse has long been used by the fundies as a Ph1 salvation verse, the context demands that this be interpreted as regarding believers and not unbelievers.

3. Therefore, it must be interpreted as Jesus Christ being excluded from the very church he bought with His own sacrifice, and seeking to regain entrance on an individual basis.

4. This is quite important in terms of the interpretation of this verse; He is seeking fellowship on an individual basis and not with the church at large.

5. The perfect tense of i]sthmi (histemi—standing) indicates that Jesus Christ has taken a permanent position outside the church rather than associate with the lukewarm believers that populated that local church.

6. It is obvious that Jesus Christ does not want to vomit these believers out of His mouth; His earnest desire is to have fellowship with them, in spite of the fact that He has been excluded from the church.

7. Here is have a pitiful picture of a pitiable Jesus Christ being excluded from the lives of believers and seeking to regain entrance into the life of the individual.

8. The door is that which provides an entrance (which is the emphasis here) and an exit to any structure, and is metaphorical for the entrance to the local church, which has corporately excluded the Son of God.

9. However, from the comment in verse 15, which is expressed as an unobtainable wish, it is evident that Jesus Christ recognizes that the church corporately will not recover from this condition; He issues this challenge to the individual as seen in the fact that the rest of the verse is addressed to anyone, to him, with him, and he.
10. Therefore, the door must also be understood as a point of access into the life of an individual believer, while knocking is His attempt to arouse an individual response.

11. Notice that Jesus Christ is still a gentleman, He does not come in without an invitation, and patiently waits for any response from those He loves.

12. Ironically, Jesus Christ is the omnipotent One that can open and close doors at will; yet, He chooses not to force believers to fellowship with Him if they do not want to do so.

13. The present indicative of krou,w (krouo—knock) indicates that this is an ongoing action and may be translated keep on knocking.
14. The next clause is a third class condition, which indicates that there is a chance that someone within might respond; maybe they will maybe they won’t.

15. The Greek word fwnh, (phone—sound or voice) is usually translated as voice, but in context should be understood as the sound of the noise He makes as He knocks on the door.

16. The metaphor of knocking denotes the attempts Jesus Christ makes to get the attention of the individual, and would include:

a. Using other believers to rebuke, encourage, or exhort you.

b. Providential control of circumstances to get your attention.

c. Divine discipline, pressure, and testing.

d. The teaching of Bible doctrine.

e. The convicting ministry of the Holy Spirit.

17. It is astonishing to think that the Sovereign Creator actively seeks out the fellowship of those He loves, in spite of the fact that we often exclude Him from our daily lives.

18. Each believer that opens the door and allows Christ an entrance evidences that they are positive and recognize the value of the Lord’s fellowship.

19. This wealthy, complacent church has completely forgotten the value of knowing and enjoying Christ on a daily basis.

20. The promise at the end of verse 20 indicates that Jesus Christ will not fail to establish residence with the positive believer that makes Bible doctrine his first and only priority, as per His promise in John 14:23

21. It is very important to note that the basis for what is said about personal and intimate fellowship with the Son of God is inseparably linked with knowing Bible doctrine and applying it.
22. The Greek term deipne,w (deipneo—dine) is used only four times in the New Testament, and has been misunderstood by some to refer to our participation in the Messianic Kingdom.

23. However, the context is referring to a metaphorical meal, which was viewed as the primary time of fellowship and intimate social contact.

24. The cognate noun dei/pnon (deipnon—supper) is generally used of the main meal of the day, and is very often translated by the terms feast or banquet.
25. This is designed to communicate a reciprocal relationship, in which the Son of God sits with the believer as an equal.

26. As most people recognize, it is an honor for a visiting dignitary or VIP to grace someone with their presence in an informal setting.

27. Can one really imagine a greater honor than Jesus Christ coming to eat in his home?

28. However, He has this habit of reproving and disciplining his friends, and this behavior does not make Him a very welcome guest with most people.

29. In the context of this letter it should be apparent that the purpose of said reproof and discipline is to promote real fellowship with the most exalted celebrity in the universe, the One who bought your salvation.

30. The reciprocal terms with him and he with Me are designed to denote more that just the sharing of ones’ company, or being together with someone physically; they also stress the solidarity that the adjusted believer shares with his Lord. Matt. 12:30

31. Verse 21 now introduces the promise to the believer that overcomes the lukewarm syndrome by gapping and applying the advice that Jesus Christ has given.

32. The overcomer is the believer that makes it through his Ph2 with his integrity and doctrine intact, the person that continues to grow and apply the truth to the end.

33. The most prominent place of authority, power, honor, and glory in the entire universe is the very throne on which God anthromorphically sits.

34. The ultimate grace provision is to share in the most exalted place in the universe, the value of which was not lost on the disciples. Matt. 20:21ff; Lk. 22:24ff

35. The throne is used to denote the seat of a king; in this context it is used to denote the place that God manifests His essence and from which He rules the entire universe.

36. This is also to by understood symbolically of our authority and glory in Ph3 since all overcomers could not simultaneously sit down in one seat.

37. Jesus Christ was exalted to this position of rulership by virtue of His perfect compliance with every particular of God’s will. Isa. 53:13; Matt. 28:18; Phil. 2:8-9; Heb. 2:9

38. He endured every pressure, test, and CHP that we face, applied doctrine to each situation, and remained perfectly obedient to the Father in the face of the greatest test of doctrine that ever occurred. Heb. 2:17-18, 4:15

39. His bodily resurrection and ascension to the right hand of the Father is the first portion of His vindication.

40. Of course, we cannot achieve perfect obedience as He did; nevertheless, we are offered the chance to share in that place of supreme authority and glory by overcoming the obstacles in the Christian way of life.

41. That is the reason that the comparative w`j (hos-as, like) is used and the not the stronger kaqw.j (kathos—exactly as).

42. We do not have be perfect as He did; we simply have to continue to fight the good fight of doctrine, isolate the STA, yield to His will for our niche, and continue to advance.

43. We may become tired, discouraged, depressed, or a host of other things but we simply cannot afford to allow anything to distract us from the prize, which was the emphasis of applying the eye salve. Rev. 3: 18; Eph 2:18

44. The example set by Jesus Christ, coupled with these promises of SG3 should spur each of us on to gaining experiential victory in our lives.

45. The fact that one will be allowed to sit indicates a settled position of honor and authority, and a place of rest since the work is over in the Christian way of life and it is now time to relax and enjoy the rewards of a job done well.

46. The letter ends with the phrase that is common to all the letters, which is an appeal to those that are positive to pay close attention to what the Holy Spirit is communicating, GAP it, and apply it to the life.

Summary of the historical developments of the Laodicean period

1. With Laodicea we conclude the dispensation of the Church Age, and end this era with the realization that the church has degenerated into something that God never intended and that He finds repulsive.

2. The period of history in which the Laodicean type church is the dominant form began with the advent of biblical criticism, liberal theology, the scientific theory of evolution, and democracy.

3. Higher criticism originally referred to the practice of a group of German Biblical scholars centered in Tübingen, including Friedrich Schleiermacher (1768-1834), David Friedrich Strauss (1808-1874), and Ludwig Feuerbach (1804-1872), who began in the late eighteenth and early nineteenth centuries to analyze the historical records of the Middle East from Christian and Old Testament times, in search of independent confirmation of the events related in the Bible.

4. They are the intellectual descendants of John Locke, David Hume, Immanuel Kant, Georg Hegel, and the French rationalists.

5. These ideas traveled to England with Samuel Taylor Coleridge and with George Eliot's translations of Strauss' Life of Jesus (1846) and Feuerbach's Essence of Christianity (1854).

6. For some people, higher criticism of the Bible was used to demythologize the Bible (Rudolf Bultmann); this endeavor is seen as threatening to Judaism by Orthodox Jews and to Christianity by many Christians.

7. The real problem is not asking good scientific or textual questions about the Bible, the real problem is that many of these men used their “discipline” to undermine the authenticity of the Bible and attack the historical faith.

8. The dominant men of the movement were men with a strong bias against the supernatural; some of the men who have been most distinguished as the leaders of the Higher Critical movement in Germany and Holland have been men who have no faith in the God of the Bible, and no faith in either the necessity or the possibility of a personal supernatural revelation.

9. One of the major theories advanced by Bultmann, who essentially dominated German theology during the middle of the 20th century, is that all matters of fact are settled by the scientific method, and all historical statements can be accepted only if they can by verified by the ordinary procedures of historians.

10. For instance, it is viewed as a sacrifice of one’s intellect to believe that Jesus Christ walked on water since we know that this is contrary to science and cannot happen.

11. His theology was governed by the mythological principle, which indicates that is a writer of the New Testament is asserting something contrary to science, then it is a myth; doctrinal teachings of the New Testament that are not acceptable to enlightened modern men are myths.

12. Bultmann basically relied on existential philosophy to determine what the myths of the Bible were actually trying to say.

13. Basically, many of the higher critics were simply rationalists that have acquired an appalling authority over biblical scholarship, and do not accept the thought that the Bible is inspired by God or is the Word of God; it is simply a human product.

14. According to historical theology, the first five books of the Bible were written by Moses about 1400 years before the birth of Christ and form a unified whole; this position is confirmed by the explicit statement of Jesus Christ Himself. Lk. 24:44; Jn. 5:46-47

15. According to the higher critics, the Pentateuch consists of four completely diverse documents that were the primary sources of the composition which they call the Hexateuch: (a) The Yahwist or Jahwist, (b) the Elohist, (c) the Deuteronomist, and (d) the Priestly code, now generally known as J. E. D. P., and for convenience designated by these symbols.

16. They conjecture that these four documents were not compiled and written by Moses, but were probably constructed somewhat after this fashion: for some reason, and at some time, and in some way, someone, no one knows who, or why, or when, or where, wrote J. Then someone else, no one knows who, or why, or when, or where, wrote another document, which is now called E, and so on.

17. What we do know is that Moses did not write these books as has been claimed, and that they were written many hundreds of years, or even a thousand years later than we have believed.

18. And worst of all, the Higher Critics are unanimous in the conclusion that these documents contain three species of material: the probably true, the certainly doubtful, and the positively spurious so that, "the narratives of the Pentateuch are usually trustworthy, though partly mythical and legendary. The miracles recorded were the exaggerations of a later age."

19. There can be no doubt that Christ and His Apostles accepted the whole of the Old Testament as inspired in every portion of every part; from the first chapter of Genesis to the last chapter of Malachi, all was implicitly believed to be the very Word of God Himself.
20. The Bible can no longer, according to the critics, be viewed as the Word of God in the sense that all of it is given by inspiration of God; it simply contains the Word of God but many of its parts are just as uncertain as any other human book.

21. They state that it is not even reliable history and its records of what it does narrate as ordinary history are full of falsifications and blunders; the origin of Deuteronomy was "a consciously refined falsification."

22. However, upon closer examination it is evident that the whole movement with its conclusions was the result of the adoption of the hypothesis of evolution.
23. This theory of evolution underlies and is the inspiration of the Higher Criticism but there are many varieties of the theory: there is the Idealism of Hegel, and the Materialism of Haeckel; a theistic evolution and an antitheistic; the view that it is God's only method, and the view that it is only one of God’s methods; the theory that includes a Creator, and the theory that excludes Him; the deistic evolution, which starts the world with God, who then withdraws and leaves it a closed system of cause and effect, antecedent and consequent, which admits of no break or change in the natural process.
24. As the church has embraced these men and their pernicious teachings, the dominant scientific theory that infects the world has now infected the church: uniformitarian evolution. IIPet. 3:3-4
25. Another problem that characterizes this time of history is seen in the very name of the church, the rights of the people.
26. Biblical Christianity is not a democracy; the local church was not designed to be administrated by a democratic process, it was designed to be administered by the authority delegated to the pastor-teacher by Jesus Christ.
27. While we recognize that the body is to function in a unified way, with each part playing a particular role, we also recognize that only one head directs the bodily parts.
28. The local churches in Europe and North America have also come to be characterized by tremendous wealth, a lack of Divine good production, and a spiritual blindness that is pervasive.
29. Modern Christianity is geared more towards materialism and worldly success than anything else; it is a minimalist kind of Christianity that is more oriented toward the busy lifestyle of those who must keep up with the Jones’s, climb the corporate ladder, and have every detail known to man.
30. The true danger of material wealth is that it can easily lead believers away from God; this fact was taught by Jesus Christ and echoed by Paul. Lk. 16:13; ITim. 6:9
31. The bible contains about 500 verses on prayer and a little less than 500 verses on faith, yet over 2,350 verses that address in very practical, specific ways how to earn, save, spend, invest and give money.

32. Two-thirds of the parables deal with money, and the Bible has more to say about money than heaven and hell combined, even more to say about money than salvation; the Bible has more to say about money than any other subject except love.
33. The church is wealthy, careless, apathetic, willing to compromise, has almost no discernable spine, and is rejected by Jesus Christ as seen in the vomiting metaphor.
34. In Europe, atheism and humanism are the dominant forms of thought, while government and public political policy are antibiblical and intolerant of the truth.
35. In the US the government and media, which dominates and controls much of people’s thinking, are very liberal and intolerant of Christianity, seeking to keep the church in its place.
36. Most of the populace on both continents is preoccupied with their own comfort, the pursuit of the pleasures of this world and living the good life.

37. Ironically, even with all the prosperity that is available, many believers are drowning in debt, paying exorbitant interest charges for purchases that they pursued under the STA as they lunged to buy what they could not afford.
38. With all these conditions, Jesus Christ simply gets lost in the shuffle, as we work more hours to have more things, to go more places, sacrificing ourselves and our families to the almighty dollar.
39. Madison Avenue hucksters, whose advertising techniques are designed for their own financial gain, sucker believers into thinking that they simply cannot live without the latest, greatest detail of life.
40. Regardless of the alleged benefits of their products, they do not concern themselves with the welfare of the people other than simply to keep our business.
41. They use exploitive (what isn’t sold with sex), manipulative (guilt, shame, etc.), and even subliminal techniques designed by the greedy to prey on the weakness of people that either don’t care or don’t know any better than to listen.
42. The entire 20th century was nothing more than a greed-driven exercise in acquisition, laying up treasures on earth and adversely impacting the body of Christ.
43. The reality is that believers are more concerned about the pursuit of power, prestige, position, praise, and the pleasures of this life than they are to sacrificial giving, prayer, and study of God’s Word.
44. As one might expect, Jesus Christ will bring the Church Age to an end since there is not sufficient positive volition to sustain it.
45. The church is no longer the pillar and support of the truth, it has become a nauseating collection of people that simply have no time for Jesus Christ.

1
52
Revelation 3

