	Letters From Patmos
	Wk 2

Letters to the churches in Smyrna & Pergamum
I. Review of the common elements in the letters to the churches

A. Affirmation for faithfulness: Jesus affirmed all but 2 churches (Sardis/Laodicea received no affirmation)

B. Rebuke for compromise: Jesus corrected all but 2 churches (Smyrna/Philadelphia received no rebuke)

· rebuke for: compromise, passivity, immorality, idolatry

C. Exhortation to respond: Jesus told them how to respond; what they must do

· Warnings that Jesus gave to the churches

D. Promise for overcoming: 22 specific rewards that Jesus shares with the churches as incentive for faithfulness to Him

E. Revelation of Jesus: Jesus reveals specific aspects of His Majesty (referring to Revelation 1) that were most needed in the specific situation of each church.

II. To the church in Smyrna (Revelation 2:8-11): A call to remain faithful in the midst of suffering (ENDURANCE)
A. City of Smyrna~

1. 35 miles up the coast north of Ephesus; a port city

2. Only 1 of the 7 churches that is still around; modern name is Ismir (Turkey)

3. City had a large library, stadium, the marketplace (Agora) was the largest in the world, largest public theater in Asia

4. City was famous for its athletic games; each champion received a victor’s crown which carried with it high honors (much like being knighted)

5. This city was the center for the worship of false gods

· The “golden street” had the temple of Zeus on one end (Zeus was the king of the gods and at the other end was the temple to the local goddess Cybele. Along the street were temples to other gods.

6. City was a center for emperor worship

· Under Domitian, emperor worship was required for all Roman citizens

· 1x/year all citizens were required to burn incense on an altar to Caesar, then they would get a certificate proving they had fulfilled their Roman duty; while burning the incense, the citizens were to say, “Caesar is lord”; many Christians refused to do it

7. The church in Smyrna was most likely founded by Paul

B. Affirmation for faithfulness:
1. Jesus sees their suffering and their poverty (even in this very wealthy city, they were materially poor)….yet they are RICH!

2. Jesus encourages them to not be afraid….be faithful, even to the point of death. (Revelation 12:11~ “They overcame by the blood of the Lamb and by the word of their testimony; they did not love their lives so much as to shrink from death.”)
3. Polycarp was martyred in AD 156; this was the 12th martyr from this church; Polycarp was a student of John and also a prominent leader in this church
· When brought before the judge, he was told to curse Christ 1x only. Polycarp said, “Eighty-six years have I served Him, and He never wronged me. How then can I blaspheme my King who hath saved me?” He was then burned at the stake in the coliseum in Smyrna.
· Other interesting accounts of Polycarp’s martyrdom was that a loud voice from heaven called out to him with a Hebrew phrase, which roughly translates “be strong, be strong, we will make each other strong”. This same phrase is chanted loudly in many synagogues after the reading of each of the 5 books of the Pentateuch…
4. Jesus sees the slanderous accusations from the Jews, whom Jesus calls in the “synagogue of Satan”, meaning that these Jews were serving Satan’s purposes not God’s because they hated and persecuted God’s people
C. Rebuke for: compromise, passivity, immorality or idolatry

1. The church in Smyrna received NO rebuke from Jesus

D. Exhortation to respond:

1. Jesus tells them to remain faithful, even unto death

2. Jesus tells them not to fear what is to come

3. Jesus is trustworthy and He will raise them to life

E. Promise for overcomers:

1. Crown of life (James 1:10)

· Jesus is using the parallel to athletes running/competing…we are to strengthen one another as in the Roman Olympics (and the competitions which the city of Smyrna held)—friends would run along side of a runner, cheering them on in difficult stretches of the race

· Hebrews 12:1

· Katelyn running the marathon at the end of the ironman; Thompsons took turns running sections of the marathon with her to encourage & strengthen her in the race; to not grow weary; to not give up

2. Will not be hurt by the 2nd death (the spiritual death; separated from God for eternity)~ Revelation 21:8
F. Revelation of Jesus:

1. Jesus is the “first and the last, who died and came to life again”; Refers back to Rev. 1:17-18

a. Because Jesus rose from the dead, He can promise the same for all His people

b. What encouragement to those suffering and being persecuted for their faith in Jesus

G. What truth does God want me to see?

1. Perseverance /endurance/faithful to the end/not to give up/overcome

2. Pray for those who are suffering and being martyred for their belief around the globe

III. To the church in Pergamum (Revelation 2:12-17): A call to overcome compromise

A. City of Pergamum~ (Western Turkey;-40-50 miles from Smyrna)
1. Very impressive city, built on a hill above the surrounding countryside, creating a natural fortress (stronghold)

2. Capital of the province of Asia; center of Asian culture

3. A very large library, 2nd only to the famous library in Alexandria

4. “Where Satan has his throne”~ numerous dark, occult practices (one of the most wicked cities in the ancient world); worship of idols (4 cults of idol worship to the gods: Zeus, Athene, Dionysius, Ascelpius)

· Ascelpius was the city’s chief god, whose symbol was a serpent; considered a god of healing so people would come from all over to receive healing from this god
5. Slaves to passion (where there is idol worship, idolatry, there is immorality)

B. Affirmation for faithfulness:

1. Believers remain true to the name of Jesus even after 1 of their members had been martyred (Antipas~ 1st martyr of Asia; a faithful leader during the reign of Domitian; martyred in 92AD. Jesus calls him a faithful witness)
· Same Greek word, Kratos, as “hold” or “hold fast”; power/strength/ might/force/taking control/embrace something tightly

C. Rebuke for: (compromise, passivity, immorality, or idolatry)

1. Compromise~ they tolerated those who teach what Jesus opposes (justifying idol worship by joining in on ceremonies where idols were worshipped)

2. Don’t tolerate compromise/sin of idolatry

· They stood firm from influence outside the church, but allowed compromise to come from inside the church

3. Deceived by the Nicolations, just as the Israelites were compromising with the world and false religions by following the teaching of Balaam (Numbers 25:1-3 shows how the Israelite men began to indulge in sexual immorality with the Moab women; Numbers 31:16 tells us that Balaam is the one who gave the advice ~for the Moabite women to seduce the Israelite men)

· 2 Peter 2:14-16 speaks of Balaam who loved the wages of wickedness
D. Exhortation to respond:

1. REPENT~ of your compromise and tolerance of immorality and idolatry

2. REMOVE~ those who are false teachers

· False teachers who teach a doctrine of mixing (as the Nicolations~Acts 6:5~ taught a doctrine of compromise of Judaism, paganism & Christianity~ mixture; diluted faith)

· 14x in the Gospels Jesus tells us to watch out for false teachers who would mislead. Believers are to test teachers/preachers/leaders in the church:

1) Discern character: Do they have diligent prayer lives and show a sincere and pure devotion to God? Do they manifest the fruit of the Spirit, love sinners, hate wickedness, love righteousness, and cry out against sin?
2) Discern motives: They should seek to: 1) honor Christ, 2) lead the church into sanctification, 3)save the lost, 4) proclaim & defend the gospel of Christ and the apostles

3) Discern reliance on Scripture: Do they believe and teach the whole Gospel (both Old & New Testament) being fully inspired by God, and that we are to submit to all its teaching

4) Discern integrity with money: Do they refuse large amounts of $ for themselves, handling finances with integrity & responsibility, seek to promote God’s Kingdom work

E. Promise for overcomers:

1. You will eat of the hidden manna

· Spiritual nourishment that satisfies the deepest hunger

2. You will get a white stone with a new name on it

· Stone represents covenant

· In ancient times: Stones were used as invitations to a banquet; this invited person would bring along the stone in order to be admitted; each stone would have the invited person’s name on it.
F. Revelation of Jesus:

1. Jesus has the sharp, double-edged sword

· Cuts to the heart; refers to Revelation 1:16; Hebrews 4:12

· Jesus will come to fight against those who hold to false teachings

· James 4:4 “You adulterous people, don’t you know that friendship with the world is hatred toward God? Anyone who chooses to be a friend of the world becomes an enemy of God.”

*friendship=requires time, attention, energy and $; Jesus knows there is not enough of us to properly “serve” God and the world. We must choose one.

*God becomes our enemy (enemies like in a war; hostile)
· The sword was a symbol of Rome’s authority & judgment…

G. What truth does God want me to see?

1. Jesus knows where I live and He knows the evil and sin and compromise that is all around me…

2. Hold fast to HIS NAME!

3. Holiness~ no compromise/mixing faith with the world

· Sets us free from pride, defilement, lust, bitterness
· Don’t tolerate compromise/sin of idolatry
The Well Ministry: www.gatheratthewell.com

