Grace Evangelical Free Church April 2, 2017
Revelation 16 The Bowl Judgments (Part 1)
Revelation 16:1 – “And I heard a great voice out of the temple saying to the seven angels, Go your ways, and pour out the vials of the wrath of God upon the earth.”
Revelation 16 documents how God will end man’s ungodly, evil existence on planet earth. What are the bowl judgments? To determine the Biblical answer, we look to:
· Historical Context: Written between A.D. 90 and 95, Revelation 1:1, 4, 9 and 22:8 specifically identify the author of the Book of Revelation as the apostle John. The Revelation of Jesus Christ was given to John by God “to show his servants what must soon take place” (1:19).
· Grammatical Usage: “Voice” or in the Greek, “Phone” literally means, “sound” in the context of a disclosure which indicates an audible, understandable communication.
· Literal Application: “Then I heard a loud, unmistakable, understandable instruction from the temple telling the seven angels, “Go and pour out on the earth the seven bowls of the wrath of God.”
· Contextual & Comparison: In the former chapter was set down the preparation to the work of God in the context of final judgment: here is delivered the execution of it. The first four bowl judgments are distinguished from the last three, just as in the case of the seven seals and the seven trumpets. The first four are more general, affecting the earth, the sea, springs, and the sun, not merely a portion of these natural bodies, as in the case of the trumpets, but the whole of them; the last three are more particular, affecting the throne of the beast, the Euphrates, and the grand consummation.
Remember there are three terrifying sets of judgments during the last days of human history:

1. Seven Seal Judgments: preliminary, limited judgments during the ‘time of woes’ or very beginning of the Tribulation (first 3 ½ year period);

2. Seven Trumpet Judgments: initiated at the beginning of the Great Tribulation (second 3 ½ year period) are limited in application as well;

3. Bowl Judgments: initiated and universally applied at the very end of the Great Tribulation.
There are eight points critical to Revelation 16:

1. The verbal command (v 1). God’s voice immediately tells us several things:
a. Given only God the Father is aware of the world’s final timetable (Matthew 24:36; Mark 13:32), therefore the voice can only be that of God the Father;
b. This is the God of Israel: “And Jacob said, “O God of my father Abraham and God of my father Isaac….” (Genesis 32:9) - NOT a false god;

c. Nothing can be done without the permission of God. God is sovereign, meaning He is supreme. All of His creation put together cannot thwart His purposes (Psalm 93:1; 95:3; Jeremiah 23:20);

d. God is omniscient, meaning He knows the past, present, and future, including what we are thinking at any given moment. Since He knows everything, His justice will always be administered fairly (Psalm 139:1-5; Proverbs 5:21);
e. God is immutable, meaning He is unchanging; this in turn means that God is absolutely reliable and trustworthy (Malachi 3:6; Numbers 23:19; Psalm 102:26, 27);

f. God alone is worthy of our worship and devotion (Deuteronomy 6:4);

g. God is righteous, meaning that God cannot and will not pass over wrongdoing (Psalm 50:6);

h. God is holy, separated from all moral defilement and hostile toward it. God sees all evil and it angers Him. This is why God is referred to as a consuming fire (Isaiah 6:3; Habakkuk 1:13; Exodus 3:2, 4-5; Hebrews 12:29).
On this note, how does one know the voice of God? This question has been asked by countless people throughout the ages, and we have Biblical examples:

· Samuel heard the voice of God, but did not recognize it until he was instructed by Eli (1 Samuel 3:1–10).
· Gideon had a physical revelation from God, and he still doubted what he had heard to the point of asking for a sign, not once, but three times (Judges 6:17–22, 36–40).
When we are listening for God’s voice, how can we know that He is the one speaking?
· First, to hear God's voice we must belong to God. Jesus said, “My sheep listen to my voice; I know them, and they follow me” (John 10:27). Those who hear God’s voice are those who belong to Him—those who have been saved by His grace through faith in the Lord Jesus. These are the sheep who hear and recognize His voice, because they know Him as their Shepherd. If we are to recognize God’s voice, we must belong to Him;

· Second, to hear God’s voice we must maintain our relationship with Him. The word backslide, in a Christian context, implies movement away from Christ rather than toward Him. Backsliding may manifest itself in several ways, e.g., dropping out of church, losing fervor for the Lord, but it results in lost communion and communication with God.

· Third, we have something that Gideon and Samuel did not: we have the complete Bible, the inspired Word of God, to read, study, and meditate on (2 Timothy 3:16–17). When we have a question about a certain topic or decision in our lives, we should see what the Bible has to say about it. God will never lead us contrary to what He has taught in His Word (Titus 1:2). The more time we spend intimately with God and His Word, the easier it is to recognize His voice and His leading in our lives.
· Finally, once we are saved and belong to God, the Holy Spirit takes up residence in our hearts forever, sealing us with the confirming, certifying, and assuring pledge of our eternal state as His children. Jesus said He would send the Spirit to us to be our Helper, Comforter, and Guide. "And I will ask the Father, and he will give you another Counselor to be with you forever" (John 14:16). The Greek word translated here "Counselor" means "one who is called alongside" and has the idea of someone who encourages and exhorts. The Holy Spirit takes up permanent residence in the hearts of believers (Romans 8:9; 1 Corinthians 6:19-20, 12:13). Jesus gave the Spirit as a "compensation" for His absence, to perform the functions toward us which He would have done if He had remained personally with us. In short, the voice of God closer than our very breath.
· Conclusion: God spoke the world into existence and now He speaks it out of existence yet we, His creation, live forevermore. The only question? Will you live with Him or without Him? Heaven or Hell? Ask Jesus into your heart and hear: “Well done my good and faithful servant.”
PAGE
1
Reverend Tony Raker

Grace Evangelical Free Church, 718 E. Queen Street, Strasburg, VA 22657

tonyraker@yahoo.com / www.graceevfreechurchva.org

