There is no more Christ exalting book than Revelation. Jesus drips from every paragraph. Christmas from the Book of Revelation reveals why the Lamb of God is the never-ending focus of worship. It explains why history can only be culminated by Christ. Along the way, we discover why God gave us passions for sports to teach us about worship. We learn why Christians suffer on earth and how God uses our suffering as his chosen method to reach the nations with the gospel.

Each message begins with interpretive grids for understanding this complex book. Like Benjamin Franklin glasses from the movie, “National Treasure,” these grids help us to see what God wants us to know. Grids include: the theme behind apocalyptic literature, how to understand the bizarreness of Revelation’s images, the difference between a letter and an apocalypse and the meaning behind key numbers in Bible.

For this work, I owe a debt of gratitude to others whose resources were invaluable. There are many to thank, but those who were particularly helpful are: Jay Childs, Greg Beale, Craig Koester, Dennis Johnson, George Eldon Ladd. To them I am forever grateful.

I would like to offer special thanks to Sheryl Fastenow, my secretary, for her editorial work.

I also want to sincerely thank our church family for their attentive ears and teachable hearts. I dedicate this digital commentary to you.

Because of God’s Mercy,

Kurt

 Dr. Kurt Trucksess - Sr. Pastor
 Faith Evangelical Free Church
 2805 Erie Ave.
 Spirit Lake, IA 51360
 712-336-3537 (office)

 http://www.faithefree.com
 http://www.Christ2Rculture.com

Table of Contents

The Triumph of the Lamb

December 5, 2010

	Good morning! My name is Kurt and I am one of the pastors. This morning we are beginning a new series called Christmas from the Book of Revelation. We will begin by reading from our Bible so I ask that you take your copy of the Bible and turn to Revelation 5. Please stand in honor of the Word of God for our Scripture reading for this morning.
Revelation 5
	Please keep your Bible open in front of you as we move into our study this morning. I know the title of this series sounds a little weird. It is probably safe to assume Christmas from the book of Revelation is something to study at Christmas that you haven’t done before. The reason I chose this book for the season is because Revelation is one of the most Christ saturated books in the Bible. Jesus shows up everywhere. Chapter 5 introduces us to the main character of the book, Jesus Christ. He is portrayed in two poetic images, a conquering lion, and a lamb that was slain. I know the lion/lamb imagery is a little weird. In fact, most of the imagery after chapter 3 of Revelation is a little weird and it reads more like a science fiction novel than a book of the Bible.
	Because Revelation is so weird and it has so many bizarre images in it, Christians over the centuries haven’t known quite what to do with it. So before we begin looking at the text, I want to give you a few interpretive grids to help us understand how to read Revelation. Think of them like the Benjamin Franklin glasses in the movie, “National Treasure.” This is information that will help us see what God wants us to see in this book.
Background on Revelation
	Revelation is a letter and an apocalypse.
	The letter part of Revelation is the easiest part to understand. The first three chapters are letters to the seven churches. Interestingly, all seven letters were read in all seven churches. It is a little like John posting on his Facebook page for everyone to read. When you plot the order of these churches, you find they are given on a circular mail route that a courier would usually travel as he delivered mail. These are not all the churches in the area but only seven. Why did Christ choose only seven? We will learn more about that next week so come back for the rest of the story.
	Not only is revelation an open letter to seven churches but it is an apocalypse. What is that? The apocalyptic genre was a type of writing that was popular for about 300 years around the time of Christ. It contains some pretty funky stuff. It has battle scenes, weird images and strange creatures. It takes a healthy dose of imagination to read it. One of the features of apocalyptic literature that is different from what we are accustomed to is the meaning in apocalyptic literature is primarily in the image more than the words. So as we read Revelation and some really freaky creatures described with multiple horns and multiple eyes, look for meaning in the weirdness. They are weird for a reason. Come back next week and learn more of the significance of Revelations weirdness.
	Something else we need to remember about apocalyptic literature is that it has a common theme. This is it. “A hero is coming.” We live in a world where it is always winter and never Christmas. The theme of apocalyptic literature, Revelation in particular, is that Aslan is on the move. He is coming to destroy the wicked witch. He is coming to smash into history, crush Satan, destroy his armies and put things right. Now you know where C.S. Lewis picked up his Chronicles of Narnia theme, the book of Revelation.
	Revelation only makes sense if you know your Old Testament.
	This is super important. There is no other New Testament book that quotes the Old Testament more than the book of Revelation. What makes it a little tricky is very few of the quotations are direct word for word quotations. Revelation is filled with phrase, concept and theme quotations. So depending how you look at it, Revelation contains between 400 to 2,000 quotations of the Old Testament. Almost every sentence of the book is lifted from the Old Testament. Revelation has references to Genesis, Exodus, Judges, 1 + 2 Samuel, 1 + 2 Kings, Job, Psalms, Proverbs, Isaiah, Ezekiel, Daniel, Zechariah. There is absolutely no way Americans can read this book and understand it unless they have a good pair of Old Testament glasses on.
	Revelation was written to help believers under attack.
	We have to go back and look at the original audience. Revelation was written to Asian Christians living under Roman brutality. Satan was working hard to separate the bride of Christ from Christ her groom. In Revelation, we find three ways he does this.
•Physical threat
•Spiritual deception
•Material seduction.
	We see those strategies of Satan in the letters to the churches in the first three chapters and in Revelation 12-19 where the beast from the sea represents the physical threats, the beast from the land - later called the false prophet - represents spiritual deception and the harlot represents the seduction of materialism.
	Not only does this book unveil the schemes of Satan to destroy Christ’s church, but it reveals the plan of God, through Christ, to strike back, save his church and destroy Satan. This is why the book is called, “The revelation of Jesus Christ.” It is Christ’s unveiling.
	What does God want us to do with this knowledge? It is to fortify us in the battle. These Asian Christians were in a battle to keep their faith in tough times, in spiritually seductive times, and in culturally distracting times... and so are we. The letters to the churches in the first three chapters all close with this phrase, “To him who overcomes.” What do those who overcome get? Read the last chapters; the New Heavens and the New Earth.
	This is really important. Revelation is clear that some Christians will die for their faith. Folks, as Christian, expect life will be tough. Expect to be laughed at in school when you pray before you eat. Expect trouble. Too many Christians think being in the center of God’s will is being comfortable. That is not biblical. Being in the center of God’s will often means being faithful to Christ in tough times. That is not easy. As Christians, we should expect to follow in the path of Christ. What that means is expect that Satan’s plans for us are to destroy us and persecute us and we may even be martyred. But here is the good news folks, if God’s plan for us involves dying for our faith, we will follow the path of Christ after life, not just in life. Christ will bring us home to heaven and reward us for our faithfulness.
	Christ said it. In this world you will have trouble, but take heart, I have overcome the world.
	Revelation is to help Christians under the attack of Satan stay faithful to the end. This is something all of us need to hear. In some parts of the world Christians are under head-on attack through the persecution of violent governments. In other parts of Christendom, Satan’s attack is the spread of the gangrenous infection of spiritual error in a congregation or denomination. In other churches, Satan’s weapon of choice is financial success and material comfort. That results in a compromised, passionless, sacrifice free Christianity that is nothing more than a shell. In every place and time Satan is using one of these strategies to attack the church. Which one is he using on you today? The path to success in Revelation is clinging to our champion. Jesus, the hero who will return.
We have a hero.
Then I saw in the right hand of him who was seated on the throne a scroll written within and on the back, sealed with seven seals. And I saw a strong angel proclaiming with a loud voice, “Who is worthy to open the scroll and break its seals?” And no one in heaven or on earth or under the earth was able to open the scroll or to look into it, and I began to weep loudly because no one was found worthy to open the scroll or to look into it. Revelation 5:1–4 (ESV)
	The first picture we get is God the Father seated on a throne and in his hand is a scroll. If we were in the 1st century, this would make a lot more sense. They didn’t have a Bible in the form we do. Guttenberg only invented the printing press 500 years ago. Back then, if you wanted to read something, you needed a scroll. Interestingly, this scroll is written inside and on the back. It was very unusual to write on both sides of a scroll because the back side of vellum and parchment was rough and difficult to write on. One thing the Romans wrote on the back of was their title deeds or wills. So when we see it has writing on the back, this clues us in to knowing what the scroll contains. It contains the Fathers will and plan for his creation.
	Now while the Father has a great plan to redeem us, to transform us and to save us and to conquer Satan and sin, there is a problem. Nobody is qualified to carry it out. A plan may be a great plan but if nobody carries it out, it is a useless plan.
	This is where we see John’s pastoral heart. He is devastated. He is emotionally distraught. He is weeping. God has this great plan. God has people he wants to save, God has people he wants to love, heal and restore. God has a plan to vanquish Satan and evil conclusively but nobody can execute it.
	Here is where the hero of our story is introduced.
And one of the elders said to me, “Weep no more; behold, the Lion of the tribe of Judah, the Root of David, has conquered, so that he can open the scroll and its seven seals.” And between the throne and the four living creatures and among the elders I saw a Lamb standing, as though it had been slain, with seven horns and with seven eyes, which are the seven spirits of God sent out into all the earth. And he went and took the scroll from the right hand of him who was seated on the throne. Revelation 5:5–6 (ESV)
	Here are some Old Testament quotes and they are rich in meaning. The lion of the tribe of Judah comes from Genesis 49:8-9, the root of David is from Isaiah 11:1. Look those up, they are rich in meaning. Here comes our hero. Jesus has triumphed. Jesus alone can fulfill God’s plan for the universe. Jesus alone can accomplish God’s plans for human history.
	How is Jesus portrayed? First, he is portrayed as a lion. What do lions do? They kill. They are ferocious, terrifying and strong. We don’t call lions the king of the jungle without reason. The lion is the African killing machine, all steak and no vegetables. Nobody makes a lion eat his brussel sprouts. But there is the great juxtaposition. While Jesus is the conquering lion, when John looks, he sees a lamb that was slain.
	Lambs are the exact opposite of a lion. Everyone loves a lamb. They are sweet, innocent and cute. If your kids can’t get to sleep at night you have them count sheep; count lambs. Have them count lions and they will have nightmares, and need medication.
	Lambs are talked about over 200 times in the Bible. What happens to lambs in the Bible? They die. In fact, in the temple there was literally a channel they had for the lamb’s blood so it could run out of the temple and into the valley below because so many lambs died for sin. We learned in the book of Hebrews that the blood of bulls and sheep did not take away sin. It only foreshadowed the ultimate innocent lamb who would die and take away sin. Jesus Christ.
	Remember what Jesus’ freaky back-to-nature cousin, John the Baptist, said about Jesus when he saw him John 1:29, “Behold the lamb of God who takes away the sin of the world.” You see, Jesus is the lion who can execute God’s plan of redemption because he conquered sin and Satan by being the lamb who was slain.
And he went and took the scroll from the right hand of him who was seated on the throne. And when he had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each holding a harp, and golden bowls full of incense, which are the prayers of the saints. Revelation 5:7–8 (ESV)
	What we have next is a series of responses. Because Jesus is worthy to execute the Father’s plan of redemption and conquer evil, the four living creatures and the 24 elders, who are the ceaseless worship leaders for God the Father, now begin worshipping the son because of who he is and what he has done. This is something very important for us. Heavens worship leaders see Jesus, and respond by worshipping. In fact, they respond by worshipping with a new song.
	I have been thinking about our church’s services and I usually get up and preach about Jesus. I want us to see him and be amazed by him, but when I am done teaching, everyone walks out the door. I never give you a chance to respond to Christ in worship. The Biblical pattern is see Jesus, then worship him. This should be the rhythm of our worship on earth because it is the rhythm of worship in heaven. Guess what eternity will be like when we see Jesus face to face, an infinite being. There will always be something new to learn about Jesus. There will be something new to know about him every day, something more to learn, something more to respond to. We will never be done learning about Jesus and every time we learn something new about Jesus we will respond in worship. Throughout this series, as we platform Jesus, we will end our time together in worship of Christ. It is the rhythm of the worship in heaven, I want to make it the rhythm of our worship on earth.
	Something else I wanted us to notice is the decor of heaven. God is the interior decorator of heaven. He chose the way he wanted it set up and there is meaning here. From chapter 4 we learned God loves color. Great color in heaven. Great sound system in heaven, it rumbles like thunder from the throne. Flashes of lightning in heaven. Reminds me of a rock concert with flashing lights. It is not just the lighting in heaven that is impressive but there is singing and instruments in heaven. In heaven God wants there to be new songs.
	Sometimes people ask me if I like hymnals. I like hymnals but if I was designing them I would have them all be three ring binders because there is no way to add new songs to a hymnal. New worship songs rise out of new events and experiences with God. Moses and the Israelites crossed the Red Sea, Miriam decided it was time to write a new song. Jesus takes the scroll from the Father, the worship leaders of heaven decide it is time for a new song. If you only sing old songs you miss capturing what God is still doing.
	Probably my favorite imagery is the golden bowls of incense filled with the prayers of the saints. You will need some imagination to get this one. We have great color, lighting, sound, and worship in heaven but up to this point our nose is doing nothing. The nose is important.
	How many of the single women walk into the apartment of a single man and give it the sniff test? It can be an instant date killer if the guy doesn’t pass the sniff test. How many of you men are totally engrossed in football but suddenly you smell a woman in the room? God cares about fragrance. Potpourri was God’s idea long before it was ours. This is why we shower, bathe and use deodorant. By the way, if you don’t do those things, that is your application point for todays sermon. Write it down.
	Certain smells make us happy and other smells make us sick to our stomach. In the presence of God there is a beautiful sweet smelling fragrance. What is it? It is our prayers. Some of us wonder if when we pray God hears us. We wonder if his inbox is full. Some of us are so deep into the sovereignty of God that we don’t even bother praying because we think it won’t matter because God will do what he wants to do anyway. Put the sovereignty of God aside for a moment and realize that our prayers are the very fragrance of the throne room of heaven. Do our prayers matter? Yes! At the very least, our prayers are the aroma of heaven.
	Another interesting thing we notice is Jesus made us a kingdom and priests to our God. In the Old Testament, the priest was a high, sacred, holy, set-apart, special, religious vocation. What a priest would do was mediate between God and the people. They would bring the truth of God’s Word and teach people about God then the priest would bring the prayers and petitions of God’s people to God. Jesus is our ultimate high priest. He is our ultimate mediator but we’re participants with God in his work on the earth. For us, it feels like we are doing dishes, it feels like we are going to school, it feels like we’re going to work, it feels like we’re raising kids, it feels like we are talking with our neighbors at the mailbox but really what we are doing is bridging God to people and people to God. The priest’s job is a very special job and that is the job Christ gave us to do. We are a kingdom of priests.
	It is not just the four living creatures and the 24 elders who worship Jesus but, as we learned a few weeks ago, the circle expands. The voice of many angels numbering myriads of myriads and thousands of thousands start worshipping Jesus. I told you before that I went to public school so I can’t do the math on that number but it sounds like a lot. This is serious worship in heaven when they discover Jesus, the lion triumph by being a lamb and has taken the scroll.
	By the way, it says that when they worshipped, they did it with a loud voice, which seems appropriate to me. Too many people worship with their mouth closed or in a whisper. To me, that doesn’t sound like worship at all. People play their head phones loud on their iPods. They air guitar in the shower loud. Singing with a loud voice to Jesus in church, the one who triumphed and is worthy to carry out the Father’s plan of redemption, sounds like something much more important to get loud about.
	The circle continues to expand. Worship gets bigger. Every creature in heaven and on earth worships Jesus. Friends, you and I were created to give our affections and attention to something. It will be a girlfriend or a boyfriend or some day a mate. It will be a job. It may be a political party and for most of us it is a college sports team in Iowa. What do we do? We scream, we shout, we sit on the edge of our seats. We get emotionally involved. We are filled with passion. Nothing wrong with getting excited and giving ourselves to any of those things, I hate to break it to you, just expect to be disappointed. Your team will lose. Your spouse will fail you. Your girlfriend will break your heart. When they do, you will realize nothing is all it’s cracked up to be, except for Jesus. He is the one who will never fail us. This whole thing inside us to cheer and shout in a sports stadium. This whole thing where we love to dance and raise our hands at a rock concert. This whole love thing where we are sold out to something or someone where we want to be with them so much, there is nothing wrong with those emotions. God gave us those passions. Just expect that everything you pour them out to, will fail you, except for Jesus. That means he is worth getting more excited about, more juiced up over, more passionate and love sick for than anything else. He won’t fail us. He conquered sin and Satan. He is the only one worthy to take the scroll.
	When the four creatures and 24 elders saw Jesus, they couldn’t help but get excited and worship Him. When all the angels saw Jesus for who he is and what he did, they started cheering and shouting in worship and they did it with a loud voice. Every living creature that sees Jesus for who he is and what he did can’t help but worship him with every fiber in their being.
	This morning, it only seems appropriate that we respond by worshipping Jesus now that we have seen him for who he is. I am not going to tell you life will be easy if you worship Jesus. I am not going to tell you your depression will lift or a $10,000 check will arrive in the mail. Whatever God chooses to do with our lives to allow us to honor him, that’s his business. It is our business to worship him for what he did and to do it with more energy and enthusiasm that we would for a football game.
	In Revelation, it says the elders fell down and worshipped. As we worship, it seems posture is important. I’m not going to tell you to raise you hands in worship, but it is a good idea. I am not going to tell you to get on your knees in worship, but it is a good idea. I am not going to tell you to close your eyes, but it is a good idea. I am not going to tell you what posture to have in worship or how loud to sing, but posture and volume do say something about who we worship. This is our chance to adore and worship Jesus. During this last song, and after the service, we have communion tables and an elder at each table if you would like to take communion in your worship of Jesus. If you are going through a tough time in your life with circumstances beyond your control or you are facing temptations and depressions, come up front after the service and cast your cares before Christ and take communion with an elder as you turn to Jesus.
Prayer
Jesus, thanks so much for getting off of your exalted throne. Even though you are a lion, thank you for humbling yourself to take on human flesh in Bethlehem. Thank you for dying on a cross for our sin, to be the lamb who was slain. Thank you for humbling yourself, conquering Satan, death and sin and being the only one in the universe who is worthy to take the scroll and execute the Father’s good plans for creation. Thank you that today the tomb is quite empty and that when you said, “It is finished, it truly was.” Thank you that when you returned to heaven, you aren’t just sitting there but your word says that you are preparing a place for us. We look forward to that day when we will see you face to face. Now as a response to who you are and what you have done, we join the universal wide chorus that worships you. Amen

The Lamb and the Nations

December 19, 2010

	Good morning. I am pastor Kurt. For our Scripture reading this morning, we are going back to Revelation 5. I ask that you stand in honor of God’s Word as we read the text.
Revelation 5:9-10
	Last week, we began our Christmas series entitled, Christmas from the Book of Revelation. The reason we picked this book for Christmas is because Revelation is one of the most Christ exalting books in the Bible. Christ drips from every page. Revelation is not as much about the how-will-it-happen of end times. It is about the unveiling of Christ and worshipping him. End times is a theme in the book but it is not the main theme of the book. We need to keep Christ as our North Star when we read the book. Last week I gave you some interpretive grids to help you when you read Revelation. Since they are so important, I want to begin by reviewing them with you, then giving you a new one before we move on to our study of the text. Let’s begin.
Background of Revelation
1.Revelation is a letter and an apocalypse. Last week we learned Revelation is a letter and an apocalypse. We are familiar with letters but apocalypses are new. It is a really funky kind of literature with weird creatures, battle scenes, dreams and visions. Last week we learned a few keys to understand this funky kind of writing.
2.The meaning in an apocalypse is primarily in the image, rather than the words. Look for meaning in the weirdness of the pictures Revelation paints on the canvas of your mind. They are weird for a reason. Hold the phone because I will give you an example of how that works in just a moment.
3.Apocalyptic literature has a common theme. A hero is coming. We live in a world where it is always winter and never Christmas, but a hero is on the way. He will smash through Satan, sin, destruction and pain. This hero will finish off Satan and sin forever. He will restore and vastly improve everything for eternity. Get excited! Jesus Christ, the lion, who is the lamb that was slain, took the scroll from the father’s hands. He can and will be the hero who culminates history.
4.To understand Revelation, check your Old Testament. Revelation is saturated with Old Testament quotations and themes. The Old Testament is the pair of glasses we need to look through when we want to understand what is going on in Revelation.
I told you last week, I was going to give you another interpretive grid to help you read and understand Revelation. Here it is.
5.Numbers count in Revelation. Numbers in Revelation are significant. Sometimes numbers have just a literal meaning. Sometimes numbers have just a literal meaning and other times they have both a literal and figurative meaning. Let me show you what I mean. Some of the numbers in Revelation with a figurative meaning are 7, 12 and their multiples.
The Number Seven - Seven is used in the Bible to represent completeness. For instance, in Genesis, it was seven days for God to complete creation. Genesis 4:14 talks about the sevenfold wrath of God, meaning the complete wrath of God. In Revelation 1-3 there are seven letters to the churches. Why did Jesus choose to write to just seven churches? In the ancient readers mind, seven letters to seven churches represented all churches. In Revelation 5, the lamb has seven horns and seven eyes. Horns represent power in apocalyptic literature. Read the apocalyptic literature in the book of Daniel to see which is the OT backdrop of this section. Eyes represent knowledge. So the lamb with seven horns and seven eyes has all power and all knowledge. In the rest of Revelation you have seven seals, seven trumpets, seven bowls, seven messages of judgment on Babylon and seven last things. Anybody getting the idea there is something symbolically significant with the number seven?
The Number Twelve - This number also represents completeness but it represents completeness in diversity. For example, the Old Testament people of God are made up of twelve tribes. The New Testament people of God come from the twelve apostles. The number twelve, and multiples of it, are worked into the New Jerusalem, the home of God’s people in Revelation. For example, in Revelation 21, there are twelve foundation stones and twelve gates to the New Jerusalem. The walls of the New Jerusalem are 144 cubits thick. That is 122. The length, width and height of the new Jerusalem is 12,000 stadia. That is twelve multiplied by a thousand. A thousand usually represents vastness in apocalyptic literature.
	Does that mean the dimensions of the New Jerusalem in Revelation are not literal? Not necessarily. It means there is figurative significance to the dimensions, even though it can still be literal. For example, Jesus wrote seven letters to seven literal churches in the first three chapters of the book. There is literalness and figurative significance to that number. Is the thousand years of the Millennial kingdom in Revelation 20 a figurative number just representing a long time or is it a literal number representing a thousand years? Why couldn’t it be both? A thousand years is a long time!
	There is a lot more that could be said about numbers in Revelation. As I studied, I found myself amazed at the intricacy of what goes on numerically in Revelation. For those of you who like to debate that stuff, I have given you enough to talk about over lunch.
	This morning, I want to focus in on the new song that was sung to Christ when he took the scroll. There is a lot of good stuff in there for us.
And they sang a new song, saying, “Worthy are you to take the scroll and to open its seals, for you were slain, and by your blood you ransomed people for God from every tribe and language and people and nation, and you have made them a kingdom and priests to our God, and they shall reign on the earth.” Revelation 5:9–10 (ESV)
	There are three things I want us to notice about the song.
It is a worship song.
	The song starts out by saying Worthy are you to take the scroll. The word worthy is a very interesting word. It is a very precise word in the Greek. It means something is worthy because it has inherent value, not attributed value. Let me explain.
	This Christmas your kids have gift lists. Somebody wants a Barbie doll. Somebody wants an Xbox with the new Kinnect system. Somebody wants a snowboard. If your kids are like most, they tell you the only way they can be happy is if they get the gift they want on Christmas morning. I have news for you. Next year, most of the stuff they can’t live without will be in the garbage. The only reason they can’t live without it is because they decided they need it. They attributed value to it. Some day they will outgrow it or no longer care about it and it won’t be worth anything to them anymore. That means stuff has value because we decided it is valuable. That is not the kind of value the word worthy is talking about in this verse. The Greek here means inherent value. In other words, Christ is worthy of worship whether we acknowledge it or not.
	Jesus is the center of the universe. Everything and everyone will worship him whether they acknowledge him as worthy or not.
	Here is the news flash. The world doesn’t revolve around me and my happiness. It revolves around Christ and his glory. That is the way life works whether I choose to believe it or not. This is very difficult for us to remember. We live in a culture where everything is about getting what we want when we want. Go to Burger King and you can get the burgers your way. We can buy an iPod, iPad and an iPhone. We live in a me centered culture where we are told the world exists to make us happy. Sniff the coffee; God the Father and the lamb are at the center of the universe, not you or me. Life is about God’s glory, not my happiness. Until we get that right, we will make a real mess of life. Some of us are going through difficult times right now. Some of you are unemployed. Some of you have just gone through a divorce. Some of you are struggling with your children. Many people say, “God, there must be a mistake in your plan because I’m not happy right now.” Since when was the purpose of life to make you happy? God sometimes puts us through tough times so we can be faithful to him in those times and bring glory to him and demonstrate our love for Christ. God sometimes puts us through hard times to test us and see what is in our heart. God sometimes puts us through tough times to bring us to repent of our sin. God sometimes disciplines us in hard times because he loves us and is giving us an opportunity to bring him more glory.
	Some of you Oprah fans have read or heard of Eckard Tolle and his book The New Earth. Let me tell you what the book says about life. “You are the highest truth in the universe.” Eckard goes on to say, “If you look for truth some place else, you will be deceived.” Friends, I love you. Can you see what that is? It is Satan’s lie from the Garden of Eden all over again. Eve, you are the highest truth in the universe. Eve, what is most important is that you are happy, not that you demonstrate your submission to God by trusting him, obeying him and giving him glory. Eve, you are the center of all things.”
	The reasons Eckard Tolle’s book sells so well is because it appeals to our culture which says we are the center of the universe. My happiness is the purpose of life. That isn’t true. The lamb is at the center. He is worthy. It doesn’t matter whether you think he is or not. He is worthy because he has inherent value.
It is a Suffering Song.
	It says, “You are worthy to take the scroll and open its seals because you were slain.” That word slain is used nowhere else in the New Testament besides the book of Revelation where it is used four times. John doesn’t make the word up but borrows it from Isaiah 53 in the Septuagint, which is the Greek translation of the Hebrew Old Testament in use at that time. It is a very aggressive word. It means butchered or slaughtered. It is a very bloody death.
	Why all this emphasis on a violent, bloody death? I don’t know if you have realized it but every world religion focuses on some kind of animal sacrifice. There is a universal understanding that it is only by blood and death by which sin can be atoned. Christianity comes along and says while it is true that sin can only be dealt with by death, the blood of an animal can not cover the sin of a man. The only bloody death that can take care of our sin is the death of Christ, the lamb of God who was slain for the sins of the world.
	Do not miss this. Central to the mission of the lamb of God was to die a brutal, bloody, death for the purpose of paying off our sin debt to God. Verse 9 says the lamb’s blood was payment made to God to buy back lost sinners.
	This is called the doctrine of blood atonement. It means to appease somebodies wrath. The concept that God is angry doesn’t fly well today. The picture of God is a grandfatherly type that winks at sin. That is not the biblical picture. The Bible is clear that God’s wrath burns hot against sin. God is steaming angry against us. What makes God angry? Things that don’t look so bad to most of us. Disregarding love for others, failing to bring about justice, pouring our heart felt affections to something in place of God, mixing true worship with false worship.
	Amos 5:18 and Zephaniah 1:15 talk about the Day of the Lord where God will return and pour out his wrath. The good news is that Christ stepped in and took the wrath of God that is justly ours. In his death, through his blood, he purchased people for God. This is why I love Hebrews 9:28
so Christ, having been offered once to bear the sins of many, will appear a second time, not to deal with sin but to save those who are eagerly waiting for him. Hebrews 9:28 (ESV)
	That is New Testament Christianity. That is what was attacked in the mainline churches in the 20’s and 30’s that resulted in their erosion and morphing into social clubs. It is what some leaders in the emergent church movement are attacking again. One emergent author said the necessity of the blood atonement by the son to buy back people from the wrath of the father is tantamount to cosmic child abuse by the father against the son. Friends, that is New Testament Christianity!
	Folks, something else we need to hear from this book that we don’t like to hear is that Jesus Christ is not the only one who goes through suffering as God’s plan unfolds.
	Just as Christ won his victory by his sacrificial death rather than military might, as Christ’s followers, we will suffer and some of us will even die as we participate with and fill up the sufferings that are part of Christ’s victory.
And they have conquered him by the blood of the Lamb and by the word of their testimony, for they loved not their lives even unto death. Revelation 12:11 (ESV)
	How did these Christians conquer Satan? By being willing to suffer for Christ, even if it meant their death.
Now I rejoice in my sufferings for your sake, and in my flesh I am filling up what is lacking in Christ’s afflictions for the sake of his body, that is, the church, Colossians 1:24 (ESV)
	Paul is not saying Christ’s death was insufficient to pay for our sin. Just as Christ conquered Satan by his suffering and death, as followers of Christ, expect suffering and maybe even death for Christ will be part of our lives. Suffering is one of the ways Christ’s church conquers and spreads.
	Tertullian, an early church father said it well. “The blood of the martyrs is the seed of the church.” The more Christians are persecuted, suffer and die, the more the church spreads. Friends, it is in times of suffering that our faith grows. It is in times of suffering that what we really believe about Christ is tested and it is seen by others. Many times our suffering is the way God will grow his church.
For it has been granted to you that for the sake of Christ you should not only believe in him but also suffer for his sake, Philippians 1:29 (ESV)
and if children, then heirs—heirs of God and fellow heirs with Christ, provided we suffer with him in order that we may also be glorified with him. Romans 8:17 (ESV)
	Friends, suffering and death was part of the way Christ conquered Satan. As brothers and sisters of Christ, expect suffering will be part of our lives. While we don’t go looking for suffering. It is one of the most effective ways God works in us and through us. Expect it.
It is a missionary song.
	Verse 9 says Christ purposed people from every tribe and language and people and nation. That is beautiful. It means the KKK and their white supremacy is whacked. It means black supremacy is whacked. It means any ethnic group that thinks they are the center of the universe is dead wrong. That includes Jews, Arabs, English, Dutch, Chinese and yes, even Scandinavian. Nobody is God’s favorite. The lamb was slaughtered for all people of all colors.
	Revelation 5:9 is what the lamb died for. Revelation 7:9 is what heaven will some day look like.
After this I looked, and behold, a great multitude that no one could number, from every nation, from all tribes and peoples and languages, standing before the throne and before the Lamb, clothed in white robes, with palm branches in their hands, Revelation 7:9 (ESV)
	But what we forget is the price tag when you go from 5:9 to 7:9. That is 6:9.
When he opened the fifth seal, I saw under the altar the souls of those who had been slain for the word of God and for the witness they had borne. Revelation 6:9 (ESV)
	Martyrdom is the price tag for reaching the nations with the gospel. The price is suffering. I especially want teenagers and young adults to hear this because you have your whole life ahead of you. You can choose to live big for Jesus and lay up an entire lifetime of treasure in heaven. I believe God is calling some of you to go full time into Christian service. God is calling some of you to an unusually high level of sacrifice and suffering to reach the nations for Jesus. According to www.joshuaproject.net the world population is 6.73 billion people. 2.77 billion do not have a church or a Christian in them. That means 41.2% of the population of the world does not have any knowledge of Christ. You know why they aren’t reached? These are the hard places to reach, the places you risk your life going to.
Then they were each given a white robe and told to rest a little longer, until the number of their fellow servants and their brothers should be complete, who were to be killed as they themselves had been. Revelation 6:11 (ESV)
	Many people don’t like to hear this but the text is clear. God has already ordained a certain number of martyrs who must be sacrificed and die before the end will come and the nations are fully reached with the gospel. That is what it means to add up the suffering that are lacking in Christ. Friends, contrary to what many people think the reason the church is not expanding in these unreached people groups is not because of lack of money, it is because of the lack of courage to go. One of the reasons people are not willing to go is because they think that any time there is suffering, they are outside of God’s will. That is just plain wrong. Young people. Get that in your head. Is God calling you to go full time to reach the nations?
	About 700 years ago there was a man named Raymond Lull who was a spanish missionary to the muslims of North Africa. He prayed a very unusual prayer. He prayed God would let him die as a martyr. He was in his 70’s when God answered that prayer. Let me read to you his words.
“Missionaries will convert the world by preaching but also through the shedding of blood with great labor and through a bitter death.” - Raymond Lull
	God has not called all of us to be martyrs but he has called all of us to be willing to be harassed, persecuted, rejected when we say the lamb is the center of the universe. It doesn’t matter what other people think. This is either true or we should go home and forget all the money it takes to keep this place in operation.
	Folks, here is a challenging thought. John Piper put it so well.
“There is a great difference between the kind of Christianity that wrestles with whether to worship at the cost of imprisonment and death and the kind of Christianity which wrestles with whether my kids should play travel soccer on Sunday morning.” - John Piper.
	There is a huge difference. I am not pointing fingers this morning but for some of us we will not sacrifice our sports or our travel for Sunday morning. What are we teaching our kids about what is important? Revelation calls us to be prepared to worship the lamb at the cost of our lives. That is the kind of worship God will use to reach the world. Anything less is a false gospel.
What is this song summoning us to do?
1.Surrender to the Lamb. - I don’t know who you are or where you are at on your spiritual journey but this songs tells us to make sure you have pledged allegiance to the lamb. There will be a lot of people in hell eternally who went to church every week. Church for them was checking off the religion box but Christ wasn’t the center. He didn’t affect their shopping habits, their giving habits, their serving habits, their internet habits, their sex habits or what they watched on television after the kids went to bed. Life is not about our happiness, it is about God’s glory. He is the center whether we acknowledge it or not.
2.Prove our salvation by our obedience. - That comes screaming out of this passage. There will be suffering in this life. How we suffer and where we go under the pressure of suffering demonstrates to the world, to ourselves and to God the reality of our faith. Salvation is not so much about a time in junior high summer camp when we came forward. That is just the beginning of faith. Our salvation is worked out every day in our choices and values. It is worked out in regular times of study in God’s word. It is worked out by constantly owning up to our sin before God and getting on our knees before God to confess them, repent of them and clinging to Christ’s grace again every morning. Part of working out our salvation may involve suffering. It may even involve martyrdom.
3.Pursue the joy of the lamb. - While this song can have a somber note to it, at its core is joy. There is no more joyous place to be than when the lamb is at the center of our lives and we know that we are the object of his affections. When we suffering like him, we can look forward to being glorified with him.
Prayer
Jesus, thank you for being the center of the universe. Thank you for bringing meaning to suffering in our life. Thank you for giving us a role to play through our suffering in the growth of your kingdom. Thank you for the rich reward that lies ahead when we suffer well. Christ, I pray for the young men and women who have their whole lives in front of them. I pray you would call a few of them to have the courage to reach the nations and that you would begin that today. Amen

The Lamb and the Dragon

December 26, 2010
Jesus, we thank you for the book of Revelation where we see you as the conquering king. We know that while the book of Revelation is used powerfully by you in countries where Christians are persecuted, but for us in the West, it is a book that is bizarre and puzzling. It is a book that has become a source of division among your people rather than a source of encouragement. We ask this morning for the ability to understand your Holy Spirit inspired. We believe every word of this book is inerrant and infallible and when we see things that don’t make sense, we ask you to open our eyes so we can understand what you have written. I especially pray for those among us this morning who have not bowed the knee to Jesus, the lion who conquered by being the lamb who was slain. I ask that you would melt their resistance and open their eyes to the identity of Christ as we study what is one of the most complex and demanding chapters of the entire Bible this morning. Amen.
	This morning we finish our three week series called, Christmas from the Book of Revelation. If you are a guest, I want to welcome you. As I mentioned in my prayer, we are about to dive into one of the most challenging chapters in one of the most challenging books of our Bible. It is a chapter that focuses on the intense, ongoing battle between Christ and Satan. It is a chapter that pulls back the heavenly curtain to give us a glimpse of what is happening in the spiritual world around us. Practically, this chapter will help us understand why there is so much evil and suffering in this world and why evil and suffering is so much a part of the Christian life. Revelation 12 is a chapter that, summons us to courageously hold on to our faith and the victory of the lamb no matter what we are facing in our marriage, with our finances, at work, at school or with our friends. Let’s begin by reading the chapter together.
Revelation 12
	In the previous messages of this serious I began them by giving you interpretive grids for the book of Revelation. Like the Benjamin Franklin glasses from the movie, National Treasure, these are important things we need to keep in mind if we are going to learn what God wants us to learn from the book of Revelation. Because many of you are new and because these interpretive grids are so important, lets begin by briefly reviewing some of them.
Background on Revelation
1. Revelation was written to first-century believers under attack. This is important to remember. It was written to Asian believers living under Roman brutality. The men were wondering if their wives would be taken from them while they were at work. They wondered if their children would mysteriously disappear one day at school. Life was not a party. This book was intended to help these Christians pursue holiness in a culture that was actively fighting against them. For us in the west, we think this book is primarily about end-times. While Revelation talks about end-times, it is primarily a book that unveils the identity of Christ and calls us to worship him. It is a book that gives struggling Christians, who have everything fighting against them, a picture of the spiritual reality around them so they know all hope is not lost. It is a book that keeps them pledging allegiance to the lamb of God even when life is hard. It is a book that reminds us there is a whole lot more going on than we see with our naked eye.
2.Revelation only makes sense in light of the Old Testament. Revelation is not a book you can pick up and expect to make sense of if you don’t know your Old Testament. The book is packed with Old Testament allusions and themes. It outnumbers other New Testament books this way on an order of ten to one. We will see how important this is in our study this morning.
3.Revelation is a letter and an apocalypse. The first three chapters start out as a letter to seven churches, then from the fourth chapter to the end, it is an apocalypse. If you aren’t familiar with apocalyptic writing, it will really throw you off. There are dream sequences and visions and monsters with multiple heads and lots of eyes so they look really scary. You will wonder what John sprinkled on his breakfast cereal when you read about these weird looking, science fiction creatures. That is the style of apocalyptic writing. Last week, we looked at the importance of numbers in apocalyptic literature and why creatures have weird birth defects in this book. For example, the lamb who was slain had seven horns and seven eyes. Seven is the number of completeness in Revelation, horns deal with power and eyes deal with knowledge. The lion who is the lamb that was slain was a lamb with complete power and knowledge.
	Does anybody remember the theme of apocalyptic literature? A hero is coming! A hero is coming who will smash Satan, to restore and vastly improve God’s creation.
	Those are some of the interpretive grids we need to study this text. Revelation 12 is a very demanding chapter. We are not going to dodge it. I’m not infallible when it comes to understanding this, and neither are you. Keeping humility in front of us, let’s dive in.
The Woman and the Dragon - 12:1-6
	We have two visions. There is a vision of a woman and a dragon. Let’s walk our way through this.
And a great sign appeared in heaven: a woman clothed with the sun, with the moon under her feet, and on her head a crown of twelve stars. She was pregnant and was crying out in birth pains and the agony of giving birth. Revelation 12:1–2 (ESV)
	This picture of a woman is based on Joseph’s dream in Genesis 37. It doesn’t quote Genesis 37, but that is where the imagery comes from. The sun, moon and stars are a reference to Israel. It is not unusual to understand the sun moon and stars as Israel. Isaiah does this and so do other rabbinic writings. Who is the woman? Roman Catholic theologians say she is Mary. The text clues us in that she is Israel, rather than Mary. Later in this chapter, she is shown to be more than just national Israel. 12:17 says she represents all who keep the commandments of God. So anytime you see the woman mentioned in this chapter think, People of God.
	Secondly, she cries out in pain because she is going to give birth. What sex is the child she will give birth to? Male. So through national Israel a male child will be born. In v.5 it says this child will rule the nations with a rod of iron. Who do you think this child is? It refers to Jesus. This is a quote from Psalm 2:9 not from the original Hebrew but from the Greek Septuagint translation where it says the Lord’s anointed will rule the nations with a rod of iron. Let’s look at the second sign in this section.
 And another sign appeared in heaven: behold, a great red dragon, with seven heads and ten horns, and on his heads seven diadems. His tail swept down a third of the stars of heaven and cast them to the earth. And the dragon stood before the woman who was about to give birth, so that when she bore her child he might devour it. She gave birth to a male child, one who is to rule all the nations with a rod of iron, but her child was caught up to God and to his throne, and the woman fled into the wilderness, where she has a place prepared by God, in which she is to be nourished for 1,260 days. Revelation 12:3–6 (ESV)
	The dragon is Satan. As we learned last week, numbers are significant in Revelation. He has seven heads, ten horns and seven crowns. Some really weird looking birth defects. They tie back to the book of Daniel. Most scholars believe the seven heads represents a claim of complete wisdom, the ten horns represent the vastness of his power, since ten and multiples of ten in apocalyptic literature represent vastness. The seven crowns show the idea of completeness in reigning. So since the fall, Satan is the one who claims to rule this world.
Now is the judgment of this world; now will the ruler of this world be cast out. John 12:31 (ESV)
	It looks like Satan has all the wisdom, vast power and is reigning over everything. He even demonstrates his power. His tail sweeps a third of the stars of heaven to earth. Some think this is a reference to Satan taking a third of the angels with him in his ancient rebellion. I used to think that but after studying it this week, I don’t think that is what is happening. It think it is a simple demonstration of Satan’s power. Satan is flexing his muscle.
	Satan, mister all powerful and all controlling, is facing opposition to his rule on earth that will come through the birth of a baby from ethnic Israel. That sounds like an easy threat for Satan to conquer. He thinks he has it under control. He will just gobble him up as soon as he is born. Guess what happens. Satan’s plan backfires and the male child is caught up to God and now sits on God the Father’s throne, which is the position Satan wanted from day one. Let’s analyze this before we go any further.
	One of the first things we notice is John forgot a whole bunch of material about Jesus’ life. Jesus didn’t go from his birth directly to his exaltation in heaven. What about his life on earth and crucifixion? What John is doing is something called prophetic telescoping. In other words, we all know the story. He doesn’t need to tell the whole story again, just the beginning and end points. Jesus was born. Satan tried to kill him while on earth. Satan thought he succeeded with the cross, but it backfired. Instead of Jesus being conquered by death, he conquered the power of death. Because of Jesus’ humility, obedience and work, Philippians 2 says God the father gave him the position of super-exaltation.
Therefore God has highly exalted him and bestowed on him the name that is above every name, so that at the name of Jesus every knee should bow, in heaven and on earth and under the earth, and every tongue confess that Jesus Christ is Lord, to the glory of God the Father. Philippians 2:9–11 (ESV)
	In other words, Satan, wanted to sit on the throne of God the Father. He doesn’t want to serve God but to be worshipped as God. He tried to get it by rebellion. Jesus humbled himself to carry out the father’s plan. He became a man, lived a sinless life, died in our place - for our sin. The Father was so pleased with him that he exalted Jesus to the throne of God so Jesus is worshipped with the Father. The very thing Satan wanted, he lost to Jesus, who conquered him. 	
	What are we to think about the woman, who represents the people of God, fleeing to the wilderness where she is nourished for 1,260 days? Some scholars believe this deals with God’s spiritual protection during the great tribulation. The verdict is still up in the air for me on this one. To not bend your brain to the point of snapping, we are not diving into the answer to that question this morning.
Michael and the Dragon - 12:7-12
Now war arose in heaven, Michael and his angels fighting against the dragon. And the dragon and his angels fought back, but he was defeated, and there was no longer any place for them in heaven. And the great dragon was thrown down, that ancient serpent, who is called the devil and Satan, the deceiver of the whole world—he was thrown down to the earth, and his angels were thrown down with him. And I heard a loud voice in heaven, saying, “Now the salvation and the power and the kingdom of our God and the authority of his Christ have come, for the accuser of our brothers has been thrown down, who accuses them day and night before our God. And they have conquered him by the blood of the Lamb and by the word of their testimony, for they loved not their lives even unto death. Therefore, rejoice, O heavens and you who dwell in them! But woe to you, O earth and sea, for the devil has come down to you in great wrath, because he knows that his time is short!” Revelation 12:7–12 (ESV)
	Now we change stages. We move from the stage of earth to the stage of heaven. We get a chance to peer behind the curtain and see what is happening in the spiritual world. Christ’s enthronement does not usher in a period of peace and tranquility, but it becomes the catalyst for an epic battle in heaven. Let’s begin by looking at Michael who led the angelic armies. The Bible doesn’t tell us much about Michael the angel. We know that he is an arch angel. Daniel 10:13,21 tell us he is the angelic “prince” who defeats the powers that oppose God’s people. Daniel 12:1 tells us he is the heavenly protector of God’s people and Jude 9 tells us he is the opponent of the devil. Michael is a powerful angel. He leads the armies of heaven in an angelic war in which Satan and his fallen angels are defeated and cast out of heaven. Since Satan is banished from heaven, he must restrict his operations to earth. This is not a battle that took place when Satan fell at the beginning of time. It is a battle that took place when Jesus conquered by his death, resurrection and ascension to God’s right hand. Satan has lost a massive amount of territory. He is really angry because he is hemmed in to earth.
What should we learn from this?
	First, Satan’s expulsion from heaven means he is no longer in a position to denounce the saints before God. In Hebrew, the word Satan means adversary. The Old Testament pictured Satan as a member of God’s heavenly court who accused people of sin. For example, God considered Job to be righteous, but Satan insisted Job was not truly good (Job 1:6-12). Similarly, Zechariah saw a vision in which a high priest appeared in filthy clothing, and Satan stood by to denounce him, but God refused to heed Satan and took away the priest’s guilt, clothing him with clean garments (Zechariah 3:1-5).
	By the time we get to Revelation, things have changed. Revelation says all Christians are now a kingdom of priests whose garments were made white by the blood of the lamb (Revelation 1:5-6; 5:9-10; 7:9-14). Christ’s death was the sacrifice that purifies us from our sin. Satan’s expulsion from heaven means he no longer has any business accusing us before the Father in heaven. Jesus has cleansed us from all our sin
Who shall bring any charge against God’s elect? It is God who justifies. Who is to condemn? Christ Jesus is the one who died—more than that, who was raised—who is at the right hand of God, who indeed is interceding for us. Romans 8:33–34 (ESV)
	Second, a peek behind the heavenly curtain shows us things are not always what they appear on earth. Earlier in Revelation we read of forces that were threatening the church, imprisoning believers and killing the faithful. It is easy to conclude that Satan is winning and Christ’s death and resurrection didn’t make much of a difference. But let’s think about this. Satan was decisively defeated at the cross because Jesus paid for our sin. So Satan’s power over us through sin and death was defeated the the cross. The place Satan wanted, is now occupied by Jesus. The worship Satan and the place Satan wanted to occupy is now held by Jesus. He lost his presence in heaven. Michael and his armies have now decisively defeated Satan and his demons so he is bound from heaven to earth. While it looks like Satan is winning, nothing could be further from the truth. He lost his power of us through Christ’s death and resurrection. He lost the place of worship to Christ who was super-exalted to the throne by the father. He lost his presence in heaven when he was defeated by Michael and the angelic armies of heaven. The only thing left for him to lose is the planet, called earth. Satan is in “check” in the cosmic chess game. He lost three of the four things he wanted.
	So we have seen Satan’s defeat on earth in the first six verses, then we saw Satan’s defeat behind the scenes in heaven. Now we see the portion of the war between the dragon and the lamb that is still waging today.
The dragon pursues the woman and her children - 12:13-17
And when the dragon saw that he had been thrown down to the earth, he pursued the woman who had given birth to the male child. But the woman was given the two wings of the great eagle so that she might fly from the serpent into the wilderness, to the place where she is to be nourished for a time, and times, and half a time. The serpent poured water like a river out of his mouth after the woman, to sweep her away with a flood. But the earth came to the help of the woman, and the earth opened its mouth and swallowed the river that the dragon had poured from his mouth. Then the dragon became furious with the woman and went off to make war on the rest of her offspring, on those who keep the commandments of God and hold to the testimony of Jesus. And he stood on the sand of the sea. Revelation 12:13–17 (ESV)
	The imagery here pulls from many Old Testament stories. For example, the woman escapes into the wilderness where she is nourished by God. Does that this remind you of anything from the Old Testament? How about the Exodus and Israel’s wilderness wanderings where they were in the wilderness and nourished by God with manna? Deuteronomy 8:3 says Israel was nourished in the wilderness by God with manna. Exodus 19:4 says Israel was born on Eagle’s wings out of Egypt, just as the people of God here are born on eagles wings. Psalm 74:12-15 says Israel was delivered from the dragon of Egypt. Anybody seeing Old Testament background?
	Similarly the woman in Revelation is delivered from the dragon, who unleashes a flood of water against her from his mouth. So what we have now is that the church is supernaturally protected and nourished by God at the time when the dragon is trying to drown her. By the way, as we will see in a moment, this is not a guarantee of physical protection. Many Christians will be persecuted and some will even die for their faith. That is something we should expect. This is not a promise of physical safety or security or comfort. This is a promise that no matter what you face, no matter what may happen to your physical body, if you know Christ, you are safe in the council and throne of God.
	If we look more at the imagery from the Old Testament, there is helpful hints of what is going on. The dragon tries to overtake the woman and her children that are being protected and provided for by God through a flood of water that comes out of his mouth. What is that all about? Does the dragon have bad breath? In Revelation, what proceeds from the mouth symbolizes words and their power. For example, in Revelation we see a sharp sword proceeding from the mouth of God which represents the power of his words to execute judgment. In Revelation 11:5, the two prophetic witnesses have fire that comes out of their mouths if anyone wants to harm them. Their words are powerful. In Revelation 16:12-14, from the mouth of the dragon, beast and the false prophet come deceiving demonic spirits that look like frogs. Here the floodwaters from the dragons mouth appear to represent false teachings that would, if believed, drown the church’s faith and destroy the worship of Christ, the redeemer. If you study theology, you know the religious landscape is littered with deceptive teachings and false religions. Many mainline denominations are getting caught in the flood water from Satan’s mouth because they no longer believe Christ is the center of creation and our salvation through him is the exclusive way to God. But the good news is God will supernaturally preserve a remnant and sustain his church.
	What about the earth opening up and swallowing the flood waters? Think Old Testament imagery. Anybody remember the last time the earth opened up and swallowed false teachers who were trying to draw people away? Think Numbers 16:31-33 and Korah’s rebellion when Korah and his followers challenged Moses’ authority to lead the people because they were singing Frank Sinatra’s favorite song, I want to do things my way. God supernaturally protected his church by the earth swallowing the false teachers.
	So lets sum up and then show you more ways this connects with our life. First, Satan, who claims all wisdom, power and strength on earth had his authority challenged by the birth of a male child from the people of God, Jesus Christ. Rather than gobbling the child up and destroying him, Jesus was actually exalted to the throne of God and given the power Satan wanted in the first place. Satan lost his power over us through Christ’s defeat of sin. Satan lost the place he wanted in heaven because it was given to Christ, so Christ is worshipped as God, the very thing Satan wanted.
	Behind the scenes in heaven, Christ’s enthronement resulted in a massive angelic war that ended with a decisive defeat for Satan. He lost access to heaven. He has no presence there. Satan is now confined to this earth and having lost three of the four things he wanted, Satan is really irritated. Picture him as a caged animal who is furious to be confined. Satan is taking his anger out on Christians. That is why even though Christ reigns, as Christians, life can be real hard and for Christians, many times gets harder rather than easier. Satan is losing so he is taking his anger out on us.
How does this apply to me?
1.Flee from the dragon and worship the lamb. Some of you this morning have not bowed your knee to Christ. You are on the dragon’s team. This chapter is warning you to change sides quickly. Satan’s defeat is unfolding and when you die or Christ returns, whichever comes first, there are no second chances.
2.Adjust my expectations for life. Ladies and gentlemen, most of us grew up hearing that once we get out of high school, we go to college, get married, get a great paying job and have 2.3 kids. That is pounded into our head by society. Expect the good life. We need to adjust our expectations. Expect affliction, be surprised by prosperity. Adjust your expectation. When someone is saved they are summoned to the battlefield. If you know Christ, Satan has taken out a contract on your life. He plans to destroy you at all costs. For Christians, life does not get easier. Temptations do not go away, they get worse. There are setbacks and times of suffering in the Christian life. We are in a war, not a walk in the park. Expect shots to be fired at you.
3.Have courage to stay in the battle. The next installment of the Narnia movie series came out called, Voyage of the Dawn Treader. If you have seen the Narnia movies, you know Edmond, Lucy and the forces of Narnia must gather their courage to fight in an epic battle against overwhelming odds in hopes that at the right time, when it looks like all hope is gone, Aslan the lion, will show up and save the day. Friends, that is a picture of our Christian lives. Take courage, stay in the battle, no matter how overwhelming the odds. Stay loyal to the Lamb of God, no matter what the challenges, no matter what the odds. Trust him to show up to save the day. He will, even if it means trusting him to snatch you from the gates of Hades and bring you home to heaven as you die. Friend, take courage, stay in the battle to the end.
Prayer
Jesus, thank you for defeating Satan decisively. Forgive us for not feeling defeated in life as we see how much power and control Satan has in this world. Thank you for Revelation 12 which gives us a glimpse behind the scenes to see how much Satan has lost. Help us to take courage and faithfully trust and live for you Jesus, no matter what we face. Amen.

BONUS CHRISTMAS EVE SERMON - King Jesus

December 24, 2010
	Good evening Faith E Free family, Merry Christmas! If you are a visitor, I would like to welcome you to our Christmas Eve service. My name is Kurt and I am one of the pastors. It is great to have you celebrating with us the birth of a king.
	Jesus was called a king at his birth.
saying, “Where is he who has been born king of the Jews? For we saw his star when it rose and have come to worship him.” Matthew 2:2 (ESV)
	He was called a king at his death.
And over his head they put the charge against him, which read, “This is Jesus, the King of the Jews.” Matthew 27:37 (ESV)
	The Bible says he will return to rule as ultimate king.
They will make war on the Lamb, and the Lamb will conquer them, for he is Lord of lords and King of kings, and those with him are called and chosen and faithful.” Revelation 17:14 (ESV)
	While Jesus is called king and the Bible says he will return as king, I have a question for you. Did he do anything kingly with his life on earth? Kings change things for many people, either making their life worse or much better. Did Jesus’ three years of ministry change anything or is his life nothing more than an interesting fact of history? Let’s find out.
	When the Millennium was on the horizon, Newsweek ran a cover story titled, 2000 Years of Jesus: Holy Wars to Helping Hands - How Christianity Shaped the Modern World. I want to read you a quote from that article.
By any secular standard, Jesus is also the dominant figure of Western culture. Like the millennium itself, much of what we now think of as Western ideas, inventions, and values finds its source or inspiration in the religion that worships God in his name. Art and science, the self and society, politics and economics, marriage and the family, right and wrong, body and soul - all have been touched and often radically transformed by the Christian influence.”
	While Jesus’ life was simple. His influence is stunning. One-third of the people on planet earth claim to worship Him. No king or army ever had as much influence on history as Jesus, the King in the manger. Let me show you what I mean.
Jesus and Children
	The plight of children in the ancient world was horrendous. Child sacrifice and child abandonment were common. Only half of all children lived beyond age eight. It was not uncommon for people to simply discard healthy unwanted babies in the fields for wild animals to devour or they were picked up by people with the worst sort of character, who turned them into salves or prostitutes.
	The coming of Jesus made an huge difference for children. First, Jesus brought dignity to childhood because he was born as a child. In Jesus’ ministry, he loved children. He healed children. He said heaven was made for children. He said God would punish anyone who harmed a child. He laid his hands on children and prayed over them. He invited children to sit with him, when others were pushing them away.
	Jesus said our identity as Christians is as adopted Children of God, with Jesus Christ as our elder brother. This placed unprecedented value on adopting children in Jesus’ day. In the first century Christians were known for their large families. They put their faith into practice and gathered the unwanted children left in the fields and adopted them as their own. Then they told them about the adopting love of Jesus, so they could be adopted into the family of God.
	This influence on society slowly changed it so that in Christian nations today children are much more valued, not despised as a nuisance.
	Kids,... on Christmas morning,... you have a lot to thank Jesus for.
Jesus and Women
	In many ancient cultures, and even in some contemporary ones, women were regarded as the property of their husbands. Even today in India, if a husband dies, his wife can be burned on his funeral pyre in a ceremony called suttee. The murder of infant girls, or raising them to be temple prostitutes, was common practice in India until the coming of Christian missionaries such as Amy Carmichael and William Carey.
	The Bible teaches that while men and women are given equal value and worth before God, they are given different roles. This doesn’t devalue women but elevates them. Jesus greatly elevated women in the culture of his day. He violated many social taboos when he gave women value. For example, he befriended a Samaritan woman at the well of Sychar. Jesus healed and cast demons out of women. Jesus used women as positive examples in his teaching in a day when they were the butt of jokes. Jesus taught women theology in a day when they were denied religious education. Two of Jesus’ closest friends were women, Mary and Martha, whom he loved like sisters. Jesus’ resurrection was even witnessed first by women, even though their testimony was not acceptable in that male dominated culture.
	There are Biblical distinctions of the roles men and women play, such as Jesus only called men to be apostles. That didn’t mean Jesus didn’t accept women into his circle of friends and value them as his disciples. The Bible tells us there were many disciples who were women and many highly valued women in the early church.
	Jesus elevated the value of women. His influence is felt by every woman today as the influence of value upon women changed society. Ladies, you have a lot to thank King Jesus for this Christmas.
Jesus and Education
	Jesus made an unparalleled difference in education. Christians are people of the Bible, as Christianity spread, so has language, translation, education and literacy. Many of today’s languages were first set into writing by missionaries seeking to translate the Bible into the native language of a people group. Christians started the first european universities in cities like Paris and Bologna. A christian named Johannes Guttenburg invented the printing press for the purpose of printing Bibles and Christian literature.
	In America, from 1620 to 1837, virtually all education was private and Christian. The school systems of the United States began with a Christian orientation and remained that way for 217 years. Almost every one of the first 123 colleges and universities in the United States was Christian in origin. That includes Yale, William and Mary, Brown, Princeton, NYU, and Northwestern. Harvard was started by a donation of money and books from the family of Rev. John Harvard after he died. Dartmouth was founded to train missionaries to the American Indians.
	To give you an idea of how strong Jesus’ influence is on education, check out these statistics.
•Non-Christian nations like China and India have a literacy rate ranging between zero and 20%.
•Primarily Catholic nations have a literacy rate of 40% to 60%.
•Protestant nations have a literacy rate of 94% to 99%.

	This Christmas, thank king Jesus for your education. If it hadn’t been for people with a passion to give you the gift of reading the Bible so we could read the story of Jesus for ourselves, we might not have an education.
Jesus and Medicine.
	In the pre-Christian Rome, hospitals were only for soldiers, gladiators, and slaves. Sadly, laborers and the poor had no medical options.
	Jesus transformed this. Jesus performed many healings and was called, “The Great Physician.” As a result of how Jesus transformed hearts and lives, Christians reached out and showed compassion to the hurting. In A.D. 325, at the Council of Nicaea, it was decreed that hospitals were to be established wherever there was a Christian church. This tradition continues in our day as many of our hospitals have Christian origins. The Red Cross continues its medical ministry, thanks to the founding donations of that organization by the Christian Henri Dunant.
Jesus and America.
	We owe much of our country’s success to Jesus. As a general rule, it is accepted that our nation was founded as an experiment in religious freedom by devout Christians. The inauguration of our first president, George Washington, included him getting on his knees to kiss the Bible before leading the Senate and House of Representatives to an Episcopalian church for a two-hour worship service. While not all the founding fathers were Christians, they were greatly influenced by the Bible, the book about Jesus. In fact 34% of the founding fathers citations in books, pamphlets, articles and other works are from the Bible.
	Among the more practical benefits of Jesus’ influence upon our country are: The rule of law, the equality of all citizens, inalienable rights granted to us by God and individual liberty. These can all be traced back to the Bible, the book about Jesus. The Christian belief in human sinfulness helped bring about the separation of government into three branches in an effort to avoid unchecked power in the hands of sinners.
	While I am not saying we should arrogantly argue that our nation is better than others, we should humbly thank God because many of the freedoms we enjoy would not have been ours if it were not for King Jesus. He created the Christian framework around which many of our national values were woven.
What about atrocities in Jesus’ name?
	Of course, I want to be honest. History tells us there were misguided people who have done a fair amount of damage in Jesus’ name. I have always wondered how much damage have they done? I did a little research this week to find out. During the twentieth century alone approximately 170 million people were killed at the hands of other human beings. 130 million of those were killed at the hands of those holding an atheistic ideology, like Stalin, Hitler and Mao. In addition, you could add over 1 billion people that were killed in the womb of their mother in the twentieth century alone.
	To keep things brief, let me summarize the results of my research. In two thousand years of history, taking into account the inquisitions, the Salem witch trials, the crusades and everything else I can find. I calculate roughly seventeen million were killed in the name of Christ in the last two thousand years. Nobody calls them heros, nobody applauds their zeal. Compare that to 1,170,000,000 that were killed in this century alone apart from the name of Christ. I know I am comparing apples to oranges because one statistic is based on the last 2,000 years and the other is based on only the last one hundred years. It does give us some rough calculations. In the last 2,000 years less that 1/10th of one percent of the people who have lost their lives at the hand of someone else had it done to them in the name of Jesus. That is a very small percentage. In two thousand years of history, much more good was done in the name of Christ than evil by the misguided zealots. Jesus truly did change history and he changed it for the better.
Conclusion
	Jesus never wrote a book, but the library of congress has more books about him than any other historical figure. He never ran for office, but more people have chosen him as their leader than anyone else who ever lived.
	Probably the most startling difference Jesus makes is in not in world history, but in our personal histories. Jesus didn’t come to change world history, those were just bonus’. He came to change your history and mine. The reason Jesus God fused himself with a human body was so that he could live a sinless life, die on a cross in our place for our sins. If we confess our sin to him, repent of them and ask Jesus to be our king, he will forgive us of our sin, restore us to a relationship with God. He will give us the Holy Spirit to guide us and comfort us. Billions of people on this planet have a personal history that is changed because they got on their knees and asked Jesus to be their king.
	As I close, I am inviting you to become one of them. Jesus changed world history, he can change your history, ask the king in the manger to be the king of your life.
Prayer
Jesus, thank you for being so much more than just a baby born in a manger. I ask you to forgive me of my sin. Thank you for coming to die on the cross to die in my place for my sins. Thank you that you did it all and that all I need to do is to ask you to be my king, ask you to forgive me of my sin... and you will. As my savior and my king, I want to follow you as the leader of my life from this day forward. You changed world history, this Christmas, I ask you to change my history. I ask this in the name of Jesus, Amen.

	[image: Kurt-Face-Small.png]

	 Dr. Kurt Trucksess is ordained in the EFCA. He enjoys reading, writing, time with his family and wrestling with his sons. His favorite topics of study are ancient rhetoric and preaching.
Feel free to contact him at ktruck@gmail.com or visit his web at www.christ2Rculture.com

© Dr. Kurt Trucksess. You are permitted and encouraged to reproduce and distribute this material in any format
provided that: (1) you credit the author, (2) any modifications are clearly marked, (3) you do not charge a fee beyond the cost of reproduction, (4) you include the web site address (http://www.christ2Rculture.com) on the copied resource.

	
	[image: Christ2RCulture04.png]	
	[image: FaithLogo03b.png]	

OPS/images/cover-image.png
3

islins

“ = "“Epwé j Revelutioh

OPS/images/Christ2RCulture04.png

OPS/images/Kurt-Face-Small.png

OPS/images/FaithLogo03b.png

