 CHRIST APOSTOLIC CHURCH OF PENNSYLVANIA [Mount of Redemption]

 5200 PASCHALL AVENUE, PHILADELPHIA, PA 19143. TEL/FAX 215 724 5711

BIBLE STUDY
COURSE OUTLINE: REVELATION 1 v 11-20
 February 1st, 2012
NEXT WEEK: REVELATION 2 v 1-11
COURSE TITLE: THE VISION OF THE SON OF MAN
1:11 That voice that sounded: “as of a trumpet” [Rev. 1 v 10] told John to write in a book what he was about to see. That Book is Revelation. Alpha and Omega [the first and the last letters of Greek alphabet] refer to Christ eternality and sovereignty, and possibly to the fullness of Gods self revelation.
By that time in history, there were probably thousands of churches in the world. Out of all these in the province of Asia, Jesus picked seven, and even identified them in a precise order. The seven churches, each received the whole book of Revelation, and each received an individual letter from Christ [Rev. 2 v 1-29, Rev. 3 v 1-22]. Their good and bad qualities and the problems they faced are ideal for instructing all of Gods people. Those same qualities and problems have turned out to be prophecies revealing the future history of the church.
1:12 Upon hearing the voice, John turned around to see the speaker, but what he saw was “seven golden candlesticks” [lamp stands, Rev. 1 v 12, 20]. The seven golden candle sticks are the seven churches in Asia [Rev. 1 v 11, 20]; and Jesus stands among them.

This serves to assure us as believers and as a church that: No matter what the churches face, Jesus protects them with His all encompassing love and reassuring power. Through the Holy Spirit, Jesus Christ is still among the churches today. When a church faces persecution, it should remember Christ’s deep love and compassion [Matt. 16 v 18]. When a church is faced with internal strife and conflict, it should remember Christ’s concern for purity and His intolerance of sin.
1:13 “One like unto the son of Man” is a Messianic title from Daniel 7 v 13 and this was Jesus favorite designation for Himself [Matt. 20 v 20]. The long garment and band [girl] indicate that the glorified Christ is dressed like a High Priest and a Judge [Ex. 28 v 4].
1:14 Jesus white hair symbolizes justice, purity and glory [i.e. His wisdom and divine nature – Daniel 7 v 9]; His blazing eye as a flame of fire is also a symbol of judgment. The golden band [girl] around Jesus Christ [Rev. 1 v 13] reveals Christ as the High Priest who goes into God’s presence to obtain forgiveness of sin for those who have believed in Him.
The inference to the church and to us all in this verse is that: The eyes of Jesus were burning like a blazing fire [a flame of fire] as He looked over the seven churches. Nothing that we do as a body of Christ escaped Jesus penetrating gaze [eye]. He could see every good deed and every bad deed for generations to come.
1:15-16 His feet like unto fine brass and His voice as the sound of many waters [Rev. 1 v 15] denotes Christ’s authority and Power, as well as His treading [crushing] everything underfoot [1Cor. 15 v 25]. The seven stars are identified in Rev. 1 v 20 as “the angels of the seven churches”. The sword in Jesus mouth symbolizes Christ’s judgment of the church and the world through His Word [Rev. 19 v 15]. His words of judgment are as sharp as swords [Isaiah 49 v 2, Heb. 4 v 12]. Jesus countenance or face was like the sun as the glory of God shone forth.
This is another warning signal to the church that: Jesus will deal with His church through His word. The Bible is a very efficient sword – a sword that stabs and cuts both ways. As Christians and a church, we should be wise to heed what the Bible has to say. Jesus will judge us all by His [Bible] standards.

1:17-18 John’s initial reaction to this vision was fear [Rev. 1 v 17]. He was overwhelmed by the glory of God as seen in Christ [Dan. 8 v 17-18, Dan. 10 v 8-9, Zech. 4 v 1]. As Jesus did many times with the disciples, [Matt. 14 v 27, Mark 4 v 40, Luke 5 v 10], so now He tells John and all of us – Christians to “fear not”. The first and the last [Rev. 1 v 11, Rev. 22 v 13] is equivalent to the language of Rev. 1 v 8 and is a title of “the almighty and eternal God”. As God in the Old Testament is called the “living God”, so Christ is He that liveth. He became dead when He humbled Himself to die on the cross [Phil. 2 v 6-8], but then rose to live for evermore.
The lesson derived is that Jesus appeared in His glory to John and assured him to fear not that John and his fellow believers [you and I] had access to Gods strength to face trials and tribulations. Hence, if you are facing difficult problems, remember that the power available to John and the early churches is also available to you [John 4 v 4].
Jesus holds the keys to death and Hades [hell]. He alone can free us from eternal bondage of Satan. He alone has the power and authority to set us free from sins control. Let us turn away from sin.

1:19 Revelation 1 v 19 is the “key verse of the book”. Revelation has three major sections: [1] the things which thou hast seen – chapter 1; especially the vision of Christ – “what thou seeth” [Rev. 1 v 11]. [2] the things which are - chapters 2 and 3, are the conditions of the church, and [3] the things which shall be hereafter [Rev. 4 v 22], beginning with the judgment of the tribulation period [Rev. 7 v 1 – “after those things”].
1:20 The seven candlesticks in the midst of which Christ stood in the vision [Rev. 1 v 12-13] are identified as the seven churches in Asia as listed in Rev. 1 v 11]. The seven stars in His hand represent the angels of the seven churches [Rev. 1 v 20]. The angels may either be literal angels each of which has a special guardian ministry toward one specific church [Heb. 1 v 14] or the human leaders or pastors of these churches [Rev. 2 and 3]. However, if these angels are earthly leaders or messengers; one thing is certain: they are accountable to God for the churches that they represent.
NB: Bible Study is on Wednesday’s, from 7pm-9pm. Remain blessed as you come in Jesus Name.

