The Grand Finale of Human History #9

“Opportunity Amid Opposition”

Revelation 3:7-13

As we continue in our study of the letters of Jesus to the seven churches, we could use some good news! After hearing about the dreadful conditions in churches in Thyatira, Pergamum, and Sardis, the letter to the church in Philadelphia is like a breath of fresh air.

Philadelphia was situated about 28 miles southeast of Sardis. It was the next town the postman would reach on his circular tour of the seven churches of Asia.
 Philadelphia was founded about 140 bc—making it the youngest of the seven cities of Asia
—at the junction of the roads to Mysia, Lydia and Phrygia. It was called “the gateway to the East,” much like St. Louis today is called “the gateway to the West.” Its founder, Attalus II Philadelphus of Pergamum, from whom the city derived its name, intended it to be a center of missionary activity for the Greek way of life.

A great volcanic plain to the north was fertile and well suited to growing grapes. With an economy based on agriculture and industry, Philadelphia enjoyed considerable prosperity. Its one major drawback, though, was that it was subject to earthquakes. The ancient historian Strabo called Philadelphia “a city full of earthquakes.”
 The devastating earthquake of ad 17 that leveled twelve cities of Asia overnight had been particularly severe on Philadelphia, perhaps because it was nearer the fault line and also suffered a long series of tremors that followed.
 Afterward, some of the citizens refused to move back into the city and remained in the surrounding countryside.
 The promise to the Philadelphians in verse 12, “I will make [him] a pillar in the temple of my God. Never again will he leave it” would have had obvious significance in the light of this historical background.

Philadelphia was a city of many names. Apparently in commemoration of the kindness of Emperor Tiberius in rebuilding the city after the earthquake of ad 17, the city changed its name to Neokaisareia or “New Caesar.” The new name did not last, though, for by ad 50 the Neokaisareia name had vanished from use. During Vespasian’s reign (ad 70-79) the city once more assumed an imperial title, calling itself Flavia, which name remained in occasional use on coins throughout the second and third centuries ad, but was not in common use by the end of the first century, when John wrote Revelation. Later, the temples and religious festivals of Philadelphia had so distinguished it that it was called “Little Athens.” After the Turkish conquest in 1392 the city was called Allah-Shehir, “the city of God,” the name by which it is known today.
 Perhaps these name changes is reflected in the promise Jesus gives in verse 12 of a “new name” for those who overcome.

Like most of the seven churches, we know nothing of the origin of the church in Philadelphia. The congregational was evidently small, according to verse 8, but of good quality. Its enemies came from outside, not inside, for there is no mention of heresy or factiousness. It had a good deal in common with that at Smyrna. Both receive no blame, only praise. Both suffered from those who called themselves Jews and were not, both were persecuted by the Romans, both are assured that the opposition is satanic, and both are promised a crown.

An Opportunity Jesus Ensures

Turning to the letter itself, we begin with an opportunity Jesus ensures. We read in verse seven, “To the angel of the church in Philadelphia write: These are the words of him who is holy and true, who holds the key of David. What he opens no one can shut, and what he shuts no one can open.”
Jesus refers to Himself as “Him who is holy and true.” Both of these titles are used of God and of the Messiah, showing that Jesus is both divine and human. In this context, the word “holy” points not so much to His sinlessness as to His complete dedication to God, while “true” designates what is faithful and trustworthy.
 What Jesus promises we can believe.

Jesus is the One “who has the key of David, who opens and no one will shut, and who shuts and no one opens.” This description echoes Isaiah 22, written during the reign of the righteous King Hezekiah. Under Hezekiah, a man named Eliakim served as the royal treasurer, with the authority and responsibility of guarding that treasure entrusted to his care. He was given a key that opened the vault, and he alone possessed the authority to access those vast riches. Isaiah 22:22 says, “Then I will set the key of the house of David on his shoulder, when he opens no one will shut, when he shuts no one will open.”
 The key is the symbol of authority.
 Jesus told His disciples in Matthew 28:18, “All authority in heaven and on earth has been given to me.”
 He also has the keys of death and Hades, according to Revelation 1:18.
 Some interpret this as Christ having absolute power to control entrance to the heavenly kingdom. It may be an intentional contrast with the practice of the local synagogue in excommunicating Christian Jews, referred to in verse nine.

With that “key,” Jesus can open and close, and “what he opens no one can shut, and what he shuts no one can open.” No power in heaven or earth can withstand Him.

Commentators disagree on the meaning of the phrase “I have put before you an open door.” Some say it refers to the “open door to heaven,” reaffirming Christ’s promise of salvation to the faithful Philadelphian church.
 Other scholars believe it speaks of an “open door for ministry,” a platform for far-reaching evangelism. If we allow the New Testament to interpret itself, this second option is more likely. A similar Greek phrase occurs in 2 Corinthians 2:12 in reference to an opportunity for ministry (see also Acts 14:27; 1 Cor. 16:9; Col. 4:3). If this is the meaning, Christ encouraged the church in Philadelphia with opportunities for ministry in the midst of their trials. That church didn’t realize the “open door” they had. As the geographic gateway to the East, Philadelphia sat at the crossroads of several languages, cultures, and people groups. From an evangelistic and missionary perspective, this church had great opportunities for ministry.

The church in Philadelphia was probably small and unassuming, if Christ’s description of them as having “little strength” is any indication. It is not the size or strength of a church that determines its ministry, but faith in the call and command of the Lord. As Warren Wiersbe notes, “God’s commandments are God’s enablements.” The believers in Philadelphia were in a similar situation to that of Paul when he wrote 1 Corinthians 16:9, “a great door for effective work has opened to me, and there are many who oppose me.” There were both opportunities and obstacles! Unbelief sees the obstacles, but faith sees the opportunities! And since the Lord holds the keys, He is in control of the outcome! So what do we have to fear? Nobody can close the doors as long as He keeps them open. Fear, unbelief, and delay have caused the church to miss many God-given opportunities.

We tend to look at obstacles or opposition as indications of a closed door. In fact, that may be indicating the exact opposite! We should expect Satan to oppose any true work of God. There are some doors Christ has opened. An open door means opportunity. It is a call to action. Our responsibility, when He opens a door for us is to go through it. It means that we will prove our faithfulness to Him through our obedience.
 The key is Christ’s; but the choice is ours.

The size of a congregation, the limitations of its location, or the restrictions of its budget should never determine its vision. Instead, churches should set their vision based on the power of their God. God is infinite, magnificent, awesome, and mighty—beyond description or comprehension! When He chooses to open opportunities, the possibilities are endless. All we need to do is trust and follow Him wherever He leads.

The church in the ancient city of Philadelphia provides a classic example of this. Even though it was the youngest of the seven churches and, quite likely, the smallest in size, this church received nothing but commendation from Christ. The believers there understood that the greatness of God far outweighed their humble circumstances. They also knew they had a simple responsibility: acknowledge the open door of opportunity set before them and move through it with confidence.

An Opposition Jesus Exposes

In verse 9 we see an opposition Jesus exposes. He says, “I will make those who are of the synagogue of Satan, who claim to be Jews though they are not, but are liars—I will make them come and fall down at your feet and acknowledge that I have loved you.”
As in Revelation 2:9, Jesus refers to the Jewish synagogue as “the synagogue of Satan.” The Jewish population was convinced that by national identity and religious heritage they were the people of God. Not so, claimed the Christians. Had not Paul, alluding to Deuteronomy 30:6, taught in Romans 2:28-29 that “a man is not a Jew if he is only one outwardly… A man is a Jew if he is one inwardly: and circumcision is circumcision of the heart”? It was the church that could now be called “the Israel of God” in Galatians 6:16.

I know I have mentioned this before, but this important truth cannot be over-emphasized. The true Jews were members of the Christian church, believers in Jesus, whether Jews or Gentiles in ethnic origin. But those who thought they were Jews actually belonged to Satan, for they opposed the people of God. This echoes the way that John 8:44 reports that Jesus addressed the unbelieving Jews of his day: “You belong to your father, the devil.” Furthermore, it is quite significant that in the opening section of the book of Revelation, Christians are designated as “Jews,” and ‘Jews” are denied their claim to be the heirs of God’s kingdom. In this light, “Israel” is given a very specific role in the book of Revelation with regard to the coming of the kingdom of God.
 This is key in our understanding of the prophetic elements of this book. Some hold that the people of God throughout the end times’ teaching refers to “Israel after the flesh” (1 Corinthians 10:18 kjv) while others hold that this refers to “Israel after the spirit.” That determines whether one sees the Church experiencing the Great Tribulation or not.

Here we see that Christians are the true Jews and Jewish persecutors of the church are not. In contrast to a Jewish expectation that the Gentiles would eventually submit to them Christ says that these Jews will be made “to fall down at your feet.”
 What a shock that must have been to the Jews, who thought they were the ones Isaiah 60:14 promised, “The sons of your oppressors will come bowing before you; all who despise you will bow down at your feet and will call you the City of the Lord, Zion of the Holy One of Israel.” Jesus applies this promise to the “true Jews,” those who placed their faith in Him.

Notice that God will make the persecutors fall at the believers’ feet, not us. We are not called to retaliate against our earthly enemies, as we saw this morning. As Wiersbe puts it, “If we take care of God’s work, He will take care of our battles.”

An Outlook Jesus Expresses

Finally we see an outlook Jesus expresses through the rest of the letter. He promises the faithful in verse 10, “Since you have kept my command to endure patiently, I will also keep you from the hour of trial that is going to come upon the whole world to test those who live on the earth.”
Many take this verse to mean that true Christians will be spared from the Great Tribulation.
 After all, doesn’t 2 Peter 2:9 say, “the Lord knows how to rescue godly men from trials and to hold the unrighteous for the day of judgment, while continuing their punishment”?

However, as Morris points out, this phrase “might mean ‘keep thee from undergoing the trial’ or ‘keep thee right through the trial.’ The Greek is capable of either meaning.”
 Using the passage above, Peter uses as illustrations of his point both Noah and Lot. Noah was saved through the “trial” of the flood while Lot was taken out of the “trial” of fire and brimstone. Scripture is filled with examples of both.

Christians are not exempt from all trials and tribulations. Jesus said in John 16:33, “These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world” (kjv). Paul taught the Christians in Acts 14:22 that “we must through much tribulation enter into the kingdom of God” (kjv). Then in 1 Thessalonians 3:4 we read, “For verily, when we were with you, we told you before that we should suffer tribulation; even as it came to pass, and ye know” (kjv). Being a Christian does not give us a free pass from all problems.

But is John writing about something more specific than just tribulation in general? It would seem so. He uses the definite article (“the”) to describe the hour of trial. He seems to have something specific in mind. Perhaps a clue is found in Revelation 7:14—though we are getting ahead of ourselves a bit—but John writes of a multitude of saints around the throne, “These are they who have come out of the great tribulation; they have washed their robes and made them white in the blood of the Lamb.” Scholars debate as to the identification of these saints: some think they are Christians in general, while others think they are those who are saved after the Rapture and during the Tribulation. (We’ll deal with that more when we get to Revelation chapter seven.)

My personal belief is that the Great Tribulation has two components: the wrath of Satan against the believers and the wrath of God against the unbelievers. I believe this promise to the church at Philadelphia deals with the latter. Christians will be spared from the wrath of God that will be poured out on the whole world. I do not believe, though, that they are exempt from the wrath of Satan worked through unbelieving men.

In verse 11 Jesus states, “I am coming soon. Hold on to what you have, so that no one will take your crown.” We are reminded of the challenge to the church at Smyrna in Revelation 2:10, “Be faithful unto death, and I will give you the crown of life.”
 Perseverance is rewarded with a permanent crown.

Next, Jesus promises the faithful ones in verse 12 that they would be a “pillar” in the temple of God. Such stability would be meaningful to these folks. Stott comments, “Philadelphian Christians might live in fear of earthquake shocks, but nothing will shake them when they stand as pillars in heaven.”

Finally, Jesus assures the believers that “I will write on him the name of my God and the name of the city of my God, the new Jerusalem, which is coming down out of heaven from my God; and I will also write on him my new name.”

The “name” is actually three-fold. It is not the Trinity, as we might expect, but that of the Father, the new Jerusalem and the Son. “The name of my God” indicates that the overcomer belongs to God. The name of “the city of my God” signifies that he has citizenship rights in the “new Jerusalem.” How meaningful that would be to those Jews who had been expelled from the synagogue! “My new name” probably refers to the name of Christ written on His thigh in Revelation 19:12 that “only He knows.” The people of Philadelphia would appreciate references to a new name more than most. While the name “Philadelphia” persisted, twice the city had received a new name: that of “Neocaesarea,” as a sign of gratitude for Tiberius’s help in rebuilding after the earthquake, and later “Flavia,” after the family name of the emperor Vespasian.
 This new name, though, will be eternal.

In a very real sense, the church today is like the Philadelphian church, for God has set before us many open doors of opportunity. If He opens the doors, we must work; if He shuts the doors, we must wait.
 As Chuck Swindoll writes, “We are all faced with a series of great opportunities brilliantly disguised as impossible situations.”
 There may be obstacles, there may be opposition; that does not mean that God is not in it. If anything it probably means that He is.
I believe we have an open door of opportunity in our community right now. With all of the uncertainty regarding our political future, our economic future, and even our national security, people don’t know where to turn. They live in fear, in doubt, dreading the next day. More and more folks turn to drugs or alcohol to dull their pain, search for meaning and purpose on dead-end streets. Yet we have the answer!

“But what can we do?” you might ask. “We’re such a small church.” We may be a small church, but we serve a big God! And our God loves to use the small, the weak, the unlikely to accomplish His purpose. He’s not nearly as concerned as our ability as our availability.

Consider these three verses as we close:

· Jeremiah 32:17 – “Ah, Sovereign Lord, you have made the heavens and the earth by your great power and outstretched arm. Nothing is too hard for you.”

· Jeremiah 32:27 – “I am the Lord, the God of all mankind. Is anything too hard for me?”

· Luke 1:37 – “For nothing is impossible with God.”

Do we believe that?

Do we really believe that?

Do we believe it enough to live like it?

�John R. W. Stott, What Christ Thinks of the Church (Grand Rapids, MI: Baker Book House, ©1990, 2003).

�George Eldon Ladd, A Commentary on the Revelation of St John (Grand Rapids, MI: Wm. B. Eerdmans, ©1972).

�Leon Morris, Revelation: An Introduction and Commentary, Tyndale New Testament Commentaries (Downers Grove, IL: InterVarsity Press, ©1987).

�Stott, op. cit.

�Robert H. Mounce, The Book of Revelation, The New International Commentary on the New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1997).

�Warren W. Wiersbe, Be Victorious (Wheaton, IL: Victor Books, ©1985).

�Walter C. Kaiser, Jr., ed., The NIV Archaeological Study Bible (Grand Rapids. MI: Zondervan, ©2005).

�Merrill F. Unger, Archaeology and the New Testament (Grand Rapids, MI: Zondervan, ©1962).

�E. M. Blaiklock, “Philadelphia,” in E. M. Blaiklock and R. K. Harrison, eds., The New International Dictionary of Biblical Archaeology (Grand Rapids, MI: Zondervan, ©1983).

�Morris, op. cit.

�Ladd, op. cit.

�Charles R. Swindoll, Insights on Revelation (Grand Rapids, MI: Zondervan, ©2011).

�Stott, op. cit.

�R. H. Charles, A Critical and Exegetical Commentary on the Revelation of St John, vol. 1, International Critical Commentary (Edinburgh: T&T Clark International, ©1920).

�Wiersbe, op. cit.

�Mounce, op. cit.

�Alan F. Johnson, “Revelation,” in The Expositor’s Bible Commentary: Hebrews through Revelation, ed. Frank E. Gaebelein, vol. 12 (Grand Rapids, MI: Zondervan, ©1981).

�Swindoll, op. cit.

�Wiersbe, op. cit.

�Theodore H. Epp, Christ Speaks to the Churches (Lincoln, NE: Back to the Bible, ©1960).

�Stott, op. cit.

�Swindoll, op. cit.

�Mounce, op. cit.

�O. Palmer Robertson, The Israel of God: Yesterday, Today, and Tomorrow (Phillipsburg, NJ: Presbyterian and Reformed Publishing Co., ©2000).

�Morris, op. cit.

�Wiersbe, op. cit.

�Swindoll, op. cit., Wiersbe, op. cit. and all other Dispensationalists.

�Morris, op. cit.

�Ladd, op. cit.

�Stott, op. cit.

�Morris, op. cit.

�Wiersbe, op. cit.

�Charles R. Swindoll, Three Steps Forward, Two Steps Back (Nashville: Thomas Nelson, ©1980).

PAGE
6

