

Revelation: An Overview

Oakwood Presbyterian Church

Sunday School

January-February, 2015

William Hendriksen

More Than Conquerors

An Interpretation of the Book of **Revelation**

Who Wrote Revelation?

1:1,2 – “He made it known by sending His angel to His servant John, who bore witness to the word of God and to the testimony of Jesus Christ, even to all that he saw.”

1:9,10 - “I, John... was on the island called Patmos on account of the Word of God and the testimony of Jesus.”

When Was John Given this Revelation?

Around 95/96 AD, during the persecution of the church under the Roman Emperor Domitian

Before 70 AD?

11:1 – “Rise and measure the temple of God and the altar and those who worship there...”

To Whom Was Revelation Written?

1:1 – “The revelation of Jesus Christ, which God gave Him to show His servants the things that must soon take place... Blessed is the one who reads aloud the words of this prophecy, and blessed are those who hear, and who keep what is written in it, for the time is near.”

Rome and the Fall of Jerusalem

Why Was John Given this Revelation?

1:17,18 – “Fear not, I am the first and the last, the living one. I died, and behold I am alive forevermore, and I have the keys of Death and Hades.”

17:14 – “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.”

“The Apocalypse is meant to show us that things are not what they seem... Throughout the prophecies of this wonderful book Christ is pictured as the Victor, the Conqueror. He conquers death, Hades, the dragon, the beast, the false prophet, and the men who worship the beast. He is victorious; as a result, so are we, even when we seem to be hopelessly defeated.”

William Hendriksen, More Than Conquerors

How Revelation Relates to History

Historicist – events portrayed are chronological, between the 1st and 2nd comings of Christ

Futurist – events are chronological and still future

Preterist – events were fulfilled primarily in 1st century

Idealist – events are fulfilled repeatedly between the 1st and 2nd comings of Christ

Millennial Views

20:1,2 - “Then I saw an angel coming down from heaven... And he seized the dragon, who is the devil and Satan, and bound him for a thousand years...”

Comparison of Christian millennial teachings

Progressive Parallelism

Seven different pictures of the same events – seven depictions of the war in heaven and on earth between the first and second comings of Jesus Christ

The Seven Visions of Revelation

Parallelism in Daniel

The Shifting Focus of Revelation

“The closer we approach the end of the book the more our attention is directed to the final judgment and that which lies beyond it. The seven sections are arranged, as it were, in an ascending, climactic order.”

William Hendriksen

The Two Perspectives of Revelation

Chapters 1-11 –
The War on Earth

Chapters 12-22 –
The War in the
Heavenlies

Symbolism in Revelation

“One must see the visions as wholes and not allegorically press all the details. In this matter the visions are like parables.”

Gordon Fee & Douglas Stuart, How to Read the Bible for All Its Worth

Interpreting Revelation in the Context of All of Scripture

