9/26/04
Encouraged by Knowing God

1. Motivate

What do you think Jesus might have looked like as a man?
· tall or short or medium

· beard? moustache? clean shaven?

· dark hair? blond? redhead?

· muscular, slender, chunky?

· what kind of racial features?

· complexion … fair, dark, swarthy?

What kind of person offers you assurance by their appearance?

· a policeman

· a pastor
· a doctor
2. Transition

Today we read about how John saw Jesus … described his appearance … really the only description of Jesus appearance we have
(We will look at how Jesus’ appearance offered different kinds of assurance

3. Bible Study

3.1 Assurance of Redemption
Listen for what John says about each of the Trinity
Rev. 1:4-6 (NIV) John, To the seven churches in the province of Asia: Grace and peace to you from him who is, and who was, and who is to come, and from the seven spirits before his throne, [5] and from Jesus Christ, who is the faithful witness, the firstborn from the dead, and the ruler of the kings of the earth. To him who loves us and has freed us from our sins by his blood, [6] and has made us to be a kingdom and priests to serve his God and Father--to him be glory and power for ever and ever! Amen.

What descriptive words and phrases about the Trinity do you see?
	The Father
	Jesus, the Son
	The Holy Spirit

	· Him who is, was, is to come

	· faithful witness

· firstborn from dead

· ruler of kings of the earth

· loves us

· freed us from sin by His blood

· made us kingdom & priests to serve God, Father
	· the seven spirits before the throne

Why would this greeting have encouraged readers in the persecuted church in John’s day?
· shows God’s attributes (eternality, omnipotence, love)

· tells them what Jesus had done for them (faithful witness, redeemed us)

· tells them what God intends for them (made us a kingdom, made us priests)

· shows who is in charge … not those doing the persecuting

· “I read the end of the book, I know how it all ends, God wins!”

How can it encourage us today?
· we need to know what God is really like … it encourages our faith in Him

· we need to know that God is still the same today, tomorrow

· we need to realize what God is wanting to do in our lives

· we need to see what God intends for His church

· we need the assurance that God is still in charge

3.2 Assurance of God’s Care
Listen for what the voice said to John.
Rev. 1:9-11 (NIV) I, John, your brother and companion in the suffering and kingdom and patient endurance that are ours in Jesus, was on the island of Patmos because of the word of God and the testimony of Jesus. [10] On the Lord's Day I was in the Spirit, and I heard behind me a loud voice like a trumpet, [11] which said: "Write on a scroll what you see and send it to the seven churches: to Ephesus, Smyrna, Pergamum, Thyatira, Sardis, Philadelphia and Laodicea."

In what way was John a companion with His readers

· in suffering

· in the kingdom (rule) of God

· in patient endurance

What kind of suffering was John talking about?

· he was imprisoned, exiled on an island

· he had been arrested for testifying of Jesus

· they had suffered for not participating in emperor worship

What kinds of trials or persecution due to one’s faith in God might believers in our country face?

· discriminated against for jobs

· refused membership in certain organizations

· pro-life stance is ridiculed

· media working at removing Christian influence

· reference to Christ at Christmas is frowned upon

· we are told that we can't pray or read our Bible in public

· Christian programming is being threatened of removal from TV & radio

(And yet these things are minor in contrast to what happens in many foreign countries
What is our normal response to trials?

· outrage

· discouragement

· we ask, “why me?”

· we cry, “not fair”

What would be a Christian’s proper response to persecution? What assurance can we give someone who is suffering for their faith?
· God is faithful, I can trust God in this

· He suffered unjustly for me, I’m being identified with Him

· if people see my faith as a threat, then at least it is visible to them

· I can pray about this … God’s power in the situation will change things

· I can pray for my persecutors … they need Jesus … God changed Saul of Tarsus, He can change their lives as well

3.3 Assurance of God’s Presence
Listen for the description of Christ.
Rev. 1:12-16 (NIV) I turned around to see the voice that was speaking to me. And when I turned I saw seven golden lampstands, [13] and among the lampstands was someone "like a son of man," dressed in a robe reaching down to his feet and with a golden sash around his chest. [14] His head and hair were white like wool, as white as snow, and his eyes were like blazing fire. [15] His feet were like bronze glowing in a furnace, and his voice was like the sound of rushing waters. [16] In his right hand he held seven stars, and out of his mouth came a sharp double-edged sword. His face was like the sun shining in all its brilliance.

What descriptive words or phrases do we see here about Christ?
	Descriptions
	Significance to the Churches

	· standing among the lampstands

· dressed in a long robe

· golden sash around his chest

· head, hair like white wool, white a snow

· eyes like blazing fire

· feet like bronze glowing in a furnace

· voice like sound of rushing waters

· held seven stars in his hand

· out of his mouth a sword

· face like sun shining in brilliance
	· God’s presence

· authority

· authority

· wisdom of the ages

· sees everything

· unmovable

· powerful message

· He holds us, protectively

· speaks with power

· majesty, glory, holiness

How would the description be an encouragement to the churches?
· this is no wimpy deity

· This is The God Who Is
· He has power, authority, permanence, wisdom

· He can be trusted,

· He is in charge … not the human figures of authority, not pure fate

3.4 Assurance of Victory
Listen for how God responds to John’s fear.
Rev. 1:17-18 (NIV) When I saw him, I fell at his feet as though dead. Then he placed his right hand on me and said: "Do not be afraid. I am the First and the Last. [18] I am the Living One; I was dead, and behold I am alive for ever and ever! And I hold the keys of death and Hades.

How did John react to the vision?
· fell at Jesus feet

· maybe even fainted (as though dead)

What did Jesus say about Himself as he reassured John

· He is first and last

· He is the living One

· He was dead, now alive forever

· holds the keys to death and Hades

How do these same truths about Jesus reassure us today?
First and Last:

· He has seen it all,

· He was here when it started,

· He will still be around when it all ends

The Living One

· contrast to other religious leaders

· He is reality, not just fiction of someone’s creative mind

Dead, now alive forever

· reminds us of His redemptive death,

· life giving resurrection

Holds keys to death and Hades

· the Truth of the Gospel message is the key to eternal life
· rejection of that Gospel Truth denies us the key to eternal life, results in eternal separation from God … eternal death

Since Jesus is victorious, what responsibilities do His followers have toward others?

· communicate the Gospel Truth

· Matthew 28:19-20 (NLT)

 Therefore, go and make disciples of all the nations, baptizing them in the name of the Father and the Son and the Holy Spirit. [20] Teach these new disciples to obey all the commands I have given you. And be sure of this: I am with you always, even to the end of the age."

4. Application
4.1 As a family celebrate Christ’s victorious presence to deal with the problems you face

· enumerate the top two or three issues you’re dealing with in your family

· thank God for His victory in those areas of your family life

· praise Him for His power at work in your lives, in your church

4.2 Continue to pray for the persecuted church around the world

· see www.persecutedchurch.org for timely updates on this

· make post-it notes for your mirror or your refrigerator to remind you to pray for these struggling believers in other countries
4.3 Remember that in dark times, people sometimes wonder where the Lord is

· Thank Him that He is always near

· be assured that He is always among His people

· that awareness will help you to persevere

3

