Series IV
Lesson 21

Page

[image: image1.jpg]IXPETER 3:18
GROW 1N GRACE AND
IN THE KNOWLEDGE

OF OUR

Lorp AND SAvVioR

Jesus CHRIST

To HiM B8 GLORY ROTH
NOW AND EVERMORE

AMEN

CATHOLIC SCRIPTURE STUDY

Catholic Scripture Study Notes written by Sister Marie Therese, are provided for the personal use of students during their active participation and must not be loaned or given to others.

SERIES IV
THE PROPHETS AND REVELATION

[image: image2.png]

Lesson 21 Commentary Revelation 4-5

Lesson 22 Questions Revelation 6-7

THE COMING OF A KING

Revelation 4-5

INTRODUCTION

When a king comes to visit his people, it is a great occasion, announced far ahead of time. It is a time to prepare for, and to look forward to, a royal person, with his authority and his good will for the people. So God announced the coming of His future king-son, long before the birth of Jesus.

God had promised to David: “I will raise up your heir after you,... and I will make his kingdom firm... I will make his royal throne firm forever. I will be a father to him, and he shall be a son to me” (2 Samuel 7:12b, 13b, 14). The Israelites came to believe that a king would always be on the throne of Judah, but they were unaware of His being a son to God himself.

The next news from God of this king-son was in Micah’s prophecy—an announcement of the place of His birth: “But you, Bethlehem... from you shall come forth for me a ruler in Israel; whose origin is from of old, from ancient times” (Micah 5:1). Ancient times, indeed, as we now know—from eternity is this “ruler in Israel,” a “shepherd to His flock... His greatness will be to the ends of the earth, and He shall be peace” (Micah 5:1, 3-4). A prince of peace...

Isaiah takes up the story from Micah. “The Lord will give you this sign: the virgin shall be with child, and bear a son, and shall name him Immanuel” (Isaiah 7:14). Now the Israelites knew His name: “God with us”—Immanuel.

When we study the Gospel of Luke we learn the story of His mother. “The virgin shall be with child”—an odd statement in its surface meaning, yet a statement that we love—a Catholic belief long cherished as a Sacred Tradition (with a capital T this means a revealed belief.)

The next chapter in this Isaiah “biography” of the promised king, is an important Messianic passage. West of the Jordan River, two Israelite tribes have a new glory: “gloom and darkness” are gone, dissipated by a “great light” that shines on the two tribes of Naphtali and Zebulun land (Isaiah 8:23, 9:1). These northern tribal lands were to become the land of Galilee where Jesus was made man.

Yet this wonder child of Isaiah’s news will reign from the throne of David from which all the southern Judean kings come. To Isaiah are revealed the character and gifts of this child king: “Wonder Counselor, God-hero, Father Forever, Prince of Peace” (Isaiah 9:5). He “will rule a vast kingdom, forever peaceful,” sustained by “judgment and justice forever” (Isaiah 9:6).

These wonderful promises of place and person are treasured in all lands—a “vast kingdom.” They are our Christmas carols. Those lines we sing were announced long before the child was born in Bethlehem and reared in Naphtali, to be remembered in song for centuries afterward. Carols of all lands celebrate this one child of Galilee, who is thus known and accepted in every race.

Next this king’s rule is announced in chapter 11 of Isaiah. The descendants of David’s father, Jesse of Bethlehem (1 Samuel 17:12), will be returned to a “stump” after the Babylonian captivity has displaced the king and the people of Judah. A tree “stump” is like a growth coming from a live root living deep in the soil. This root of David will produce a “blossom” (Isaiah 11:2). Isaiah describes this special offspring of David on whom rests the Spirit of the Lord, giving the gifts of wisdom, understanding, counsel, piety, knowledge, and fear of the Lord. We call these the fruits of the Holy Spirit. They are in reverse order, for another word of God tells us: “The fear of the Lord is the beginning of Wisdom (Proverbs 9:10).

This fear is not a dreading, painful one; no, this fear is respect for and awe of the Supreme Being. Have you taught this to your children? Parents, early on, speak to your children of the great and majestic power and goodness of God our Father in heaven. This is developing the gift of “piety” (awareness and love of a father who is God).

This king with the Spirit of the Lord will be the perfect judge, seeing truth and not appearances, bringing justice to the poor and the afflicted; banishing the cruel and the wicked (Isaiah 11:3-4).

A whole new relationship in nature will result from His rule. Fierce wolves and leopards, bears, and poisonous snakes, all will be at peace with each other and with young goats, sheep and cows, their former prey; a child will be safe in play among them: “there will be no harm or ruin, for the earth shall be filled with knowledge of the Lord, as waters cover the sea” (Isaiah 11:6-9).

People all over the earth shall be filled with knowledge, shall seek the dwelling of this glorious man-child and king, born of the “remnant” to be left of the children of Abraham in the tribe of Judah. All jealousy and strife will disappear among the peoples claimed by their Messiah (Isaiah 11:3-17).

We, at this time, can rejoice that this wonderful and gifted one is “my savior, my strength and my courage,” as Isaiah sang in a thanksgiving song that sums up the gift of his long-expected Holy One of Israel (Isaiah 12:6).

I. WORSHIP IN HEAVEN

A. The Open Door (Revelation 4:1, Philippians 3:1, 20, 24)

1. An Invitation. At the close of Revelation 3, Jesus was knocking at the closed door of the Laodiceans. Does He have to do that for us? We must willingly open our doors to Jesus, who is always knocking. There is a poignancy in His words: “I stand at the door and knock.” “If anyone hears my voice, and opens the door...” (Revelation 3:20). Our relationship with Him is entirely up to us (Luke 22:28-30).

John received an invitation to “come up here.” When we turn toward God who is above all creatures, we too rise above the earthly; we accept His call which He makes loudly and clearly in a trumpet style, for God is insistent in our lives. Our conscience is quite aware of an uneasiness when we not only close our hearts and our time to Him, but turn away to earth’s empty calls. Let us leave the human for the divine; we are too much involved with the stuff of our world. “The world is too much with us,” says Shakespeare. The voice explains to John that he will see “what takes place in time to come.”

2. The March of Time: Purpose of The Vision. Revelation will continue its message showing us its progress in human history. We will learn a necessary truth for our peace and our growth in Christ’s life in us: God and Christ are entirely in control of human history. He is the only one who is in the past, the present, and the future of Time and Eternity. “He who is, who was, and is to come” (Revelation 1:4b).

B. A Majestic Throne (Revelation 4:2-5). John sees first the throne surrounded by a brilliant rainbow above and around the One seated there, light radiated from Him all its colors. Around the throne, John sees twenty-four “elders” (leaders, authorities) on their thrones, the seats of authority and power. The elders are in white robes with gold crowns on their heads. The white they wear was made so by their care to cleanse and renew in the blood of the Savior (Hebrews 9:14). They earned their crowns of gold by their winning many a battle in life against the “world, the flesh, and the devil” (Mark 8:36). These twenty-four “elders” represent the twelve sons of Jacob, patriarchs of the twelve tribes in the Old Testament; and the twelve apostles of Jesus, in the New Testament. Some believe they are the entire people of God. These surround the King of Heaven, who is their center and ours. God calls us to our center to find Him there. This is the meaning of Centering Prayer to learn to be with God in our center. Is God the center of our lives? Are we centered in God?

“Whoever drinks the water I shall give will never thirst; the water I shall give will become to him a spring of water welling up to eternal life” (John 4:14).

This inner spring is the place where God is enthroned on earth—within our Christian baptized spirit, the life and being of God dwell as the Holy Spirit; it is our created spirit that can welcome or reject him. Outward deeds without the Spirit of love, are only show. We must aim at what Jesus said: “To anyone who opens the door, I will enter his house and dine with him.”

This is centering prayer which only God can bring, but we have to first open our door, then knock on His door in the inner room (Philippians 3:16).

The rainbow (Revelation 4:3), is a reminder of Noah and his recognition of God as ruler of all; the lightening flashes and peels of thunder, recall Moses and the Sinai experience of God, and Moses being given God’s law for his people. In the vision, John sees the greatness of God the Father. He sees the authority of Jesus given to His apostles, and he sees seven flaming torches, “The seven spirits of God.” This may allude to the Third person in God, The Holy Spirit, with His seven gifts to those who accept the teaching of Jesus: The Holy Spirit guides the Church, so spectacularly begun as flames of fire over the one hundred and twenty gathered in the Upper Room at Pentecost.

The Holy Spirit at our Sacrament of Confirmation comes to dwell in a new way in us. We receive gifts at that time: “Wisdom, understanding, knowledge, counsel, fortitude, piety, and fear of the Lord.” We receive Him according to our freedom from sin, our openness, love and desire.

C. The Sea. The floor around the Throne was crystal-clear like a sea of glass. This crystal-clear sea is a symbol of the water that brings us into a relationship with God: Baptismal Waters (Matthew 28:19, Mark 16:15-16). Baptism gives us the light in our intellects that our first parents lost in their Original Sin, which all of their children inherit, our wills are weakened, our intellects darkened. The waters of Baptism bring us the presence of God within us, and membership in the Church.

John next saw, close to the Throne of God, four living creatures with eyes front and back standing close to the Throne. These are explained by some commentators as Ezekiel’s Cherubim angels who are the highest and nearest to God, always in adoration of God (Ezekiel 1:5-9). Others believe that the four represent the whole of creation: the four winds and the four corners of the earth. They and all “living creatures” receive their being from God alone. They represent God’s attention and all-seeing eyes to each of His creatures. One of these resembled the noble lion, king of beasts; another the strength of the ox; one the wisdom of man; and the last, the high swiftness of the eagle. Some early commentators, such as St. Ireneus, saw them as symbols of the four evangelists who revealed God the Son to us in Scripture.

D. Songs of Heaven (Revelation 4:8b-11)

1. Each of these is written in poetry. The first song is sung by the four living creatures, perhaps symbols of the plant and animal world. They praise God for His Eternal Life and His holiness (Revelation 4:8).

2. The elders next praised God for creating the universe teeming with His creature life and power (Revelation 4:11).

3. The third song was a full chorus of the four living creatures and the twenty-four elders, who now had vessels of gold containing the prayers of God’s people on earth. The elders threw down their crowns before the Lamb as He stood in quiet Majesty. They sang of the worthiness of the Slain Lamb, for He shed His blood to purchase a holy people for God, people who will reign with the Lamb, as the elders are doing (Revelation 5:9-10).

4. The fourth song grew greater when the countless angels joined in singing the praise of the Lamb’s right to receive precious gifts: power, riches, wisdom, honor, glory and praise (Revelation 5:11-12).

5. The last chorus was all that can be imagined! Every creature in heaven, on earth, under the earth, and in the Sea, cried aloud: To the One seated on the throne, and to the Lamb, be Praise, Honor, Glory and Might, FOREVER AND EVER! (Revelation 5:13) and the choir in heaven thundered over the sky “Amen!” (Revelation 5:14). How do you add your Amen?

We, the people of God, in this first stage of life, must not allow ourselves to live only for the sights and sounds and business of our lives. Plan now that at some time on earth you give your spirits time and prayer enough to know God closely, to love what you know, to serve Him here that He welcomes you to the fulfillment of your every need and desire (1 Corinthians. 2:9).

II. THE SCROLL AND THE LAMB (Revelation 5:1-14)

A. The Scroll. In the right hand of God, John saw a scroll tightly sealed seven times. Clearly God wanted to reveal it to those in heaven and on Earth, and was offering it to be read. But no one “in heaven or on earth” could be found to open it (Isaiah 29:11). John realized the loss it would be to not know the scroll’s words and message from God, and he began to cry. At this an elder consoled him “Don’t cry, the lion of the tribe of Judah, the Root of David has won the right by his victory!” Notice the right to open the sealed scroll is only won by a victory, and that was done by one whom John calls a Lion, a king of beasts, and yet a Lamb slain. The lion and a lamb are such opposites! Yet the lamb is standing so close to the throne that He is closer than the four living creatures; the Lamb is God’s Son.

B. Immanuel. The one with the victory is described in Isaiah 11:1-10 as a “shoot,” of Jesse, David’s father. Here John calls him the Root of David. Isaiah names him “Immanuel” meaning “God with us” (Isaiah 7:14, Matthew 1:23). This identifies Jesus both in His human origins and in His divine being—God. He is described in a wonderful way with the gifts of the Spirit of the Lord, which are given to us Christians in the sacrament of Confirmation. He will be a judge always true, always just, strong against evil-doers, gentle to the poor, and the good. All will be at peace in His land.

This foretold-One from a tribe of Israel has been born of Mary, has worked wonders, has died for all, and stands in heaven; He has all power (7 horns), all knowledge (7 eyes). He goes to the throne and receives the important document.

C. The Lamb. All in heaven and earth’s creation bowed down before the Lamb (Revelation 5:8-9). It is an act of worship given only to God. The elders, with melodious harps held gold vessels filled with “aromatic spices”—symbols of a reality in the Church! “the prayers of God’s holy people.” This is a strong statement in Scripture, in the last book of inspired words, of the care our prayers receive in heaven! The worship in heaven is joined by ours in a new hymn to God-made-man. And this is not an ordinary hymn; it is sung not only by the twelve apostles of their own leader and master, but also by the leaders of the twelve tribes of Israel. In heaven, Israel worships Jesus. “You are worthy to receive that scroll!” they sing, and praise Jesus for “being slain, and purchasing men of every race and tongue, of every people and nation for God” (Revelation 5:9). The universal church on earth is here described in every land. At the time John wrote Revelation, that was not true; it is here a prediction. We are living its fulfillment. Jesus the Christ, the Messiah, is adored as God in every land.

Angels get into the song, “countless in number” (Revelation 5:11). In an effort to emphasize the exultant worship, the writer “heard the voices of every creature in heaven and on earth and under the earth,” and the sea! “Everything in the universe cried aloud to the One on the throne and to the Lamb” (Revelation 5:13). And this slain Lamb continues in the glory of heaven, His eternal home with the Father, having saved all the races on earth who will accept Him.

D. Worship in Heaven. Of all the comparisons made of the man-God in Holy Scriptures, Jesus chooses for His last revelation of Himself in heaven, a Lamb, a slain Lamb, an image very far from a king, a Creator God. Why is this? The answer lies in the very first books of Scripture (Genesis 22:4-10, 13; Exodus 12:21-27).

His whole reason for being Immanuel, was to be a saving sacrifice, a lamb slain for all those bearing the image of God (Isaiah 53:7, 10b-12a). For always, worship in heaven and worship on earth is connected to Jesus’ Sacrifice, to His identity as the Lamb of God. Everything in the universe cried aloud: “To the one seated on the throne, and to the Lamb, be praise and honor, glory and might, forever and ever” (Revelation 5:13).

APPLICATION

“The Lamb seemed to have been slain.” Picture the Risen Jesus there with the five bright red scars of wounds on His hands, side and feet. These have been imprinted by Jesus on some of His dearest holy ones on earth. Some believe St. Paul bore those marks! The best known of these is St. Francis of Assisi. Others, both men and women seem to have the Stigmata. A recent bearer of the Stigmata was Padre Pio.

Revelation gives Christians an understanding of their trials; to conquer here on earth is to triumph there—forever and ever. Jesus, the Lamb, will open the Scroll, breaking each seal, and show us meaning in the chaos of history in a seven point homily, each aspect in order and yielding finally to Good News. He is the message and the messenger, the way to the Father, now even more to us than as His Majesty, God.

Note: As I write this it is August 15, the feast of Mary’s Assumption into heaven. The liturgy of today has the reading from Revelation, Chapter 12. Not wishing to improve on the magnificent scenes we have been seeing in heaven, I hope the Lamb will let me add a small request! Could you steal into this Scripture, your mother among heaven’s glories? She was there, says St. Peter’s successor.

* * * * * *

SYMBOLIC MEANINGS IN REVELATION

NUMBER SYMBOLS:

7 = Completeness, fullness

3 = fullness also; often in clusters

4 = also fullness; usually clusters

3 + 4 = 7 or 3 x 4 = 12, also fullness, completeness

Added zeroes: an unlimited number.

1,000 (1 plus 3 zeroes) large, unlimited

144,000 (12 x 12 + 000) a perfect unlimited number.

Roman, Greek, Hebrew, Aramaic, did not use numbers like ours; they used letters: (V = 5; X = 10; etc.). They did not use vowels like ours.

The first Roman Emperor to persecute Christians was Nero (54-68 A.D.) Emperor is “Caesar” in Roman. It is written Nero Caesar .

NR NQSR In numbers, this is 666 (a favorite guessing game among some Christians is to find who 666 is in Revelation). It is the code name for Nero... See Revelation 13:18!

The millennium or the 1,000 years reign of Christ upon the earth (notice the 1 plus 000) is found in Revelation 20:4-6. Revelation 20:4-6 says that even now Christians who are victorious over evil in their lives are reigning with Christ. Christ is always King of Kings, and Lord of Lords (Revelation 19:16).

Many fundamentalist Christians look forward to an actual reign when they will publicly rule with the Lord for 1,000 years. We must understand the 1,000 year reign within the context of the persecution of Christians for whom Revelation was written (persecution of Domitian). Those who died in that have reigned with Christ in the fullness of 1 plus three 000’s: a limitless reign with the Lord.

Our reign with Christ can start on earth and continue in the everlasting time; it, too, is then 1 plus 000.

THE RAPTURE

Christian mystics, such as St. Teresa of Avila, used this term in explanations of their ecstatic trances. St. Paul used it in his mystical experiences (2 Corinthians 12:4) and in a verse about the Second Coming of the Lord (1 Thessalonians 4:17). That language use was also used to describe the arrival of the Emperor, or a great person.

Fundamentalist Christians often believe that the “rapture” will occur for the Church during the great battle when Satan will be loosed (Revelation 20:7). They also see a fact that few other Christians use! Then the whole Church, they believe, will be taken out of this world so that the Old Testament prophecies against Israel will be fulfilled (called “Dispensationalism”) a literal interpretation of Chapter 20. We will see a different one when we come to that. The Moody Bible Institute is dispensationalist… Hal Lindsay and many TV evangelists and personalities are also.

BEASTS AND CATASTROPHES

Beasts usually mean the persecuting Roman emperors or rulers. The catastrophes are directed to “those who dwell upon the earth” meaning those who do not bear the name of Christ or God on their foreheads—”Lamb” is used for Christ—you will see that soon.

Some of the catastrophes are taken from Exodus and the account of the ten plagues upon Egypt. Most of them are described in natural realities such as earthquakes, hail, fire, plagues, lightning, falling of heavenly bodies: showing that God is in control of catastrophes.

SATANIC FIGURES

The dragon, sea beast, land beast, or false prophet. Dragon means Satan, Devil. These are the evils mentioned that are at odds with Christianity. The King of Kings conquers them all (Revelation 20:10).

ARMAGEDDON (Revelation 16:16)

The plain of Megiddo which lies between mountains and opened a way to travel north, from the lands of Egypt, Canaan, etc. There is no mention of the word Armageddon in any other writing or map of the ancient world. It probably means Mount Megiddo (har means mountain, megedon, Megiddo). It is mentioned in Revelation 16:16 as a Hebrew word.

HEADS AND HORNS

“The beast with seven heads and ten horns”—seven Roman emperors and ten vassal kings (Revelation 17).

BABYLON (Revelation 17-18)

Since John could not say Rome outright in his book as the persecutor, he used that historical country that exiled the Israelites for 50 to 70 years. All of these veiled language uses are to comfort the Christians in a safe way! Now, with chapter 4, we will begin John’s book with the extravagant symbols, the hopeful visions, and the warning visions.

* * * * * * *
QUESTIONS FOR LESSON 22

Revelation 6-7

Day 1

Read the notes.

a.
Did anything in them help you?

b.
What would you like to put in your life from Revelation 4-5?

Day 2

Read Revelation 6:1-6.

a.
What indicates, in Revelation 6:1, 3, and 5, who is in control of the events on earth?

b.
Where are those in control?

c.
What does this teach us about our lives?

d.
How is the event of the fifth seal different from seals two to four?

Day 3

Read Revelation 6:6-11.

a.
After each horse came out on command, who gave orders to each rider?

b.
What lesson can we learn from this about what happens in our lives?

c.
Are such events in our life under control? Whose?

d.
Why is it fitting that these souls be “underneath the altar”?

Day 4

Read Revelation 6:12-17, Joel 3:4. Notice the similes (“like... as”) in verses 12-14. The author’s skill as a writer is shown.

a.
Read Isaiah 34:1-17. Are these descriptions to be taken literally? Why?

b.
What does the Church call these “slaughtered because of their witness to God”?

Day 5

Read Revelation 7:1-8.

a.
Read the footnote in the New American Bible to Revelation 7:2. What is the meaning of the “seal” the angel was putting on the foreheads of God’s servants? What does it signify?

b.
Is the number of Israelites literal? What is fitting about the Israelites being marked first with God’s seal?

c.
Verse 1 is a good example of the meaning of “four” in Scripture, and verse 4 is a good example of the meaning of twelve. What do these symbols mean?

Day 6

Read Revelation 7:9-17.

a.
Are the “saved” praising their own doing in this great cry? If not, to whom do they gladly credit it?

b.
In verse 14b, what does confession mean for Catholics who are in and out of the state of grace?

c.
How is God’s tender gratitude shown to those “saved” in verse 17?

d.
How do you feel about this?

© Copyright, 1989-1990 Catholic Scripture Study, Inc. All Rights Reserved.

