“The needed Revelation”

J.W. Sims

The word revelation as seen in the Bible is a most important word. It is probably far more important, deep, rich and needed in our lives than any of us comprehend. Over the years I have read various things on the subject of revelation as well as on a rare occasion heard someone preach on the subject. It seems however that as time passes we hear less and less concerning this word revelation. This lesson along with the lesson on repentance is I am sure vital to having a true experience with Christ.

I will try and shed some light on this important word this morning but even I have to admit that I do not know all I should, and I certainly have not experienced all that is mine to experience in this area. Revelation is essential to salvation, and without revelation I am not sure we will ever be interested in spiritual things, and certainly will not be able to understand spiritual things.

Allow me to try and express what I believe revelation is and why it is so needed in our lives. Revelation is an unveiling, it takes what is covered and uncovers it, and as a result we can see. Revelation is a seeing: once we could not see but now revelation has come and we can see. Revelation is light: before revelation there is darkness but when revelation comes there is light, light that reveals what God wants to reveal, light that reveals all we are and all God is. So when revelation comes we first see ourselves, and in our anguish of heart by revelation the Holy Spirit also shows to us the glory of God. Revelation is enlightenment, before revelation we could not understand, we could not understand ourselves, we could not understand spiritual things, nor the Word of God, but when revelation came we were able to have understanding of God’s Word like never before, His Word was now open to us so that we can be enriched by its depth like never before. Revelation is a knowing, by that I mean we once may have had ideas, we may have had some belief in God, but now we know. Now it is different for now we know spiritual truth, now we know the Lord in a personal way. It is no longer a mental thing it is a spiritual thing, it is a knowing meaning it is real. Revelation makes spiritual things real, and when we have had revelation it is forever different from what we have known.

When you begin to think about the importance of revelation and look for it in God’s Word it can be quite revealing. You will soon discover that without this work of revelation we would truly know very little. Revelation is not dependent upon our going to seminary, nor understanding the original languages for we soon learn from the Word that revelation is simply dependent upon the Holy Spirit granting to man a personal revelation of Christ and His Word. It is not dependent upon our vast knowledge or intellect for it is always dependent upon the moving of God.

Matthew 11:25 “At that time Jesus answered and said, I thank thee, O Father, Lord of heaven and earth, because thou hast hid these things from the wise and prudent, and hast revealed them unto babes.”

When it comes to spiritual revelation not everyone has experienced it. Here we learn that revelation has actually been hidden from people who think they are wise and prudent, while it has been given to those who are children. When it comes to receiving revelation; simplicity, meekness and acceptance are very important. The Father does not necessarily give spiritual light to those who think they know it all. This is why those who educate themselves highly in the Word are not always those who receive a great deal of spiritual enlightenment. Many people actually have the truth hidden from them, while others have it opened to them, opened to them by the work of revelation.

In Matthew 16:15-17 where Peter was asked by the Lord, “whom say ye that I am” Peter replied: “Thou art the Christ.” The Lord said to him: “Blessed art thou Simon for flesh and blood hath not revealed it unto thee, but my Father in heaven.”

How important this statement is for our lesson on the need of revelation; Peter was able to know that Jesus was the Christ because Peter had had it revealed to him. Peter knew that the earthly man Jesus was the divine Christ as the result of revelation. We cannot go without revelation, revelation is necessary for all who would know and accept that Jesus is the Christ. Without it we may accept that Jesus was good and perhaps should be studied and even be a pattern for our lives but when revelation has taken place it is completely different for now we know Him as our Savior.

Galatians 1:12 where Paul is speaking of the gospel message expresses: “for I neither received it of man, neither was I taught it, but by the revelation of Jesus Christ.” What Paul had in regard to the blessed gospel, he had because he had been given it by revelation, he did not get is from man, nor did he get it through teaching, he got it the best and only way you can, and that is by revelation. O how we need revelation in our lives today, for it is revelation that opens our eyes and gives understanding and reality.

I Corinthians 2:9-10 makes the truth and need of revelation quite clear for we read: “Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love him. But God, hath revealed them unto us by his Spirit; for the Spirit searcheth all things, yes, the deep things of God.”

Here again we see that when it comes to spiritual things, our eyes will not help us, our ears will not help us, not even the things we allow into our hearts for when it comes to genuine revelation that touches and changes our lives it must be by the work of the Holy Spirit. What God has prepared for us, what God desires to give us comes to us through His Spirit. Without the Spirit of God we will not have nor enjoy revelation.

This idea of the needed work of the Spirit of God is also seen in John 16:13-14 “Howbeit when he, the Spirit of truth, is come, he will guide you into all truth; for he shall not speak of himself, but whatsoever he shall hear, that shall he speak and he will show you things to come. He shall glorify me; for he shall receive of mine, and shall show it unto you.” Being shown spiritual things by the Spirit is a revelation. There are far too many believers who try to share with other believers what they have received from their own study and from their own minds, but we need to grasp that true revelation is only what we receive from the work of God’s Spirit.

Lastly, concerning this lesson I want to close with Ephesians 1:17-20 that may be the most important, required and needed revelation in our lives. When we open up this passage we find that a prayer from Paul for the Christians in Ephesus most certainly is a needed prayer for us all. “That the God of our Lord Jesus Christ, the Father of glory, may give unto you the spirit of wisdom and revelation in the knowledge of him.” My friend these are what we each need if we are going to genuinely meet and know Christ. Paul’s prayer was that they through the working of God would be given the spirit of wisdom and revelation of the knowledge of Christ. Without this we have no spiritual life, no real experience with Him. Sure we may know something in our head, we may have been taught the scriptures but without this revelation there will never be a reality in our life. This is why I think that so many individuals we feel had received the Lord but then fallen away are actually individuals who never had a revelation, for a revelation of the knowledge of Christ is vital to our salvation.

V.18 “The eyes of your understanding being enlightened; that ye may know what is the hope of his calling, and what the riches of the glory of his inheritance in the saints, and what is the exceeding greatness of his power to usward who believe, according to the working of his might power which he wrought in Christ…”

The value of this revelation continues on for by this revealing our eyes of understanding will be enlightened, we will see like we have never seen before, we will have an understanding of spiritual truth. As this is given to us it will bring a knowing, and real inward knowing of the hope of our calling and what the riches of the glory of our inheritance is. By revelation we will know the greatness of His power and of His might that was given in Christ. See why revelation is so vital so necessary and important for each of us to experience, it is a revelation from God that brings the reality of all spiritual truth and of the richness of Christ to us. Let us pray for revelation not only for ourselves but also for all who we are trying to share the gospel with that together through the work of revelation we will know reality.

PAGE
3

