2

The Parable of the Wheat and the Tares, Matthew 13:24-43
Of the seven parables, the first four belong to the “new things” referred to in Matthew 13:51-52 (7-C). The parable of the sower, the parable of the wheat and the tares, the parable of the mustard seed and the parable of the woman who put leaven in a huge portion of flour depicted highly unusual situations that puzzled listeners including the disciples.

If a farmer sows wheat, he can normally expect to harvest wheat. This farmer sowed wheat, but an enemy came in the night and sowed tares among the wheat. After a few weeks, the crop began to grow and servants noticed something was amiss. The field probably showed uneven patchy growth. Tares are worthless weeds that look a lot like wheat until they grow larger.
When it became obvious what had happened, the servants suggested ripping out the tares, but the farmer rejected that idea. "Let the wheat and tares grow together until the harvest, lest we tear out the wheat too. Then we will gather the tares and burn them" (compare Revelation 2:9 and Romans 9:6-8).
Farmers past and present are accustomed to dealing with inclement weather, insects and greedy middlemen, but who ever heard of the kind of treachery reported in this parable? Why would anyone stoop so low as to sow weeds in a hard-working farmer’s grain field for no apparent reason? This was definitely something new to the hearers.

We Have an Enemy
Perhaps the most frequently asked question is why God allows evil to exist. Most who ask that question are not even Christians, nor are they really interested in hearing a plausible answer. They simply ask because they think Christians don't have answers. Unfortunately, many don't. In fact, Christians frequently ask this question themselves!

We need to remember that these are parables of the kingdom. They refer to God's people here on earth. Most of the listeners were Jews and would have thought the tares represented unfaithful Jews, proselytes or Samaritans. We view the tares as being nominal "Christians" that Satan smuggles into the church. Jesus chose his disciples and one of them was a traitor. Should we expect our churches to be free of imposters?

In the world, Christians are a minority. We live in enemy territory and are "planted" here by God for the purpose of winning lost souls to Christ. Our Lords' high priestly prayer in John 17 describes this situation best: "I have given them thy word; and the world hath hated them, because they are not of the world, even as I am not of the world. I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil. They are not of the world, even as I am not of the world. Sanctify them through thy truth: thy word is truth. As thou hast sent me into the world, even so have I also sent them into the world. And for their sakes I sanctify myself, that they also might be sanctified through the truth. Neither pray I for these alone, but for them also which shall believe on me through their word; That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me. And the glory which thou gavest me I have given them; that they may be one, even as we are one."
The parables of Matthew 13 introduce us to new realities in the kingdom of God.
In the first parable, we learn that sowing and reaping is no longer confined to the traditional field - Israel. The gospel of the kingdom is preached in the highways, byways, hedgerows, among thorns and stones. Fruitful soil is discovered and new fields begin producing fruit.
In the parable of the wheat and the tares, we discover that we have an enemy to contend with, who plants tares among the wheat.
God's blessings rain down from heaven on both good and evil. His light shines on both wheat and tares, which grow together in the church, and there is little that can be done about it!

We need to differentiate here between biblical church discipline of sinning believers and that which is described here. The tares at first cannot be distinguished from the wheat. As the crop grows and becomes deeply rooted in the field, the servants realize that some plants do not belong. The farmer decides to allow them to remain out of concern for the wheat. In attempting to remove the tares, the wheat could also suffer damage or be ripped out. If these were false teachers, threatening to destroy the crop, the decision would have been different. The tares profit from the same soil and care as the wheat, and may not be easy to live with, but otherwise no serious damage is done.
We Have a Loving Lord of the Harvest "who will have all men to be saved, and to come unto the knowledge of the truth." (I Timothy 2:4)
Two expressed desires of God are mentioned in the above verse.
God's #1 desire is that all men be saved!
Even people who never darken the door of a church have probably heard John 3:16. God loves the world. "Whosoever believeth" will be saved. Our neighbor, who admittedly wants nothing to do with God and blames him for all his problems, is familiar with John 3:16. He memorized it as a kid and can still quote it word perfect. God desires that all be saved. He loves everyone and is no respecter of persons.
Jesus didn't die for just 12 disciples, or 70 or 120 or even 3000. He died for the thieves who were crucified with him and for the soldiers who nailed him to the cross. He died for Judas who betrayed him, for King Herod, Joseph Stalin, Adolf Hitler and Osama bin Laden. He died for every man, woman and child who has ever lived, or now lives, or is yet to be born. And he died for you and for me.
God's desire for wheat and tares is the same. He doesn't delight in destroying tares. That is another reason why tares are allowed to grow together with the wheat until the harvest. Some tares may become wheat!

Seriously!

In the beginning, God created heaven and earth. God saw that everything that he made was good. He made all kinds of trees, herbs and plants, and said that it was good for food. But he didn't create weeds. He made wheat, but not tares.

So where did the tares come from?

When Adam and Eve took and ate of the forbidden fruit, something terrible happened. All of nature came under the curse of sin. Suddenly there were thorns and thistles, and there were tares.

Ever since sin entered the world, man has had to work by the sweat of his brow to make wheat out of tares. Modern science and processes like cross pollination have made great differences in the world's food supply, but it is still a lot of hard work.

God desires that all be saved and come to the knowledge of the truth. "All means all and that is all that all means." All includes counterfeit Christians - "tares" can become "wheat."
The serpent must have been a lovely creature before sin entered the picture. What might wolves have been like? God didn't create wolves that kill and eat helpless little lambs. But did you know that sheep dogs descended from wolves? We raise dogs for The Seeing Eye that will guide the blind.

In Luke 10, Jesus sent 70 disciples out two by two "as lambs among wolves." Yes, you read that correctly! That may seem irresponsible, but our "Good Shepherd" never leaves nor forsakes us. Wolves are no match for God's lambs. A big bad wolf named Saul of Tarsus became the Apostle Paul.
Wheat and tares; lambs and wolves; with men, unlikely and destructive combinations, but "with God, all things are possible."
If God judged evil immediately, no one would be saved, whether in the church or without. But God is gracious. "The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance" (II Peter 3:9). In James 5:7, we read, "Be patient therefore, brethren, unto the coming of the Lord. Behold, the husbandman waiteth for the precious fruit of the earth, and hath long patience for it, until he receive the early and latter rain."
Wheat and tares are permitted to grow together, but only until the harvest. Tares that have not become wheat will be destroyed when harvest time comes.
God's #2 desire is that we all "come unto the knowledge of the truth." (I Timothy 2:4)
God not only yearns for the salvation of the lost, but he also has plans for his own. He wants quality grain of course, but we often miss the more important part. What does God wish to do with the harvest? "that the man of God may be perfect, throughly furnished unto all good works" (II Timothy 3:17).

We parents have hopes and aspirations for our children. We want them to become solid citizens, get a good education and to someday marry the right person and be gainfully employed. Do we also desire for them to "come unto the knowledge of the truth?"
Like the disciples at the ascention of Christ, many Christians are excited about the prospect of going to heaven, but seem uninterested in knowing what plans God may have for them in this world. Jesus could have taken his disciples with him, but where would we be if he had? Fortunately for us and millions of others, God was not yet finished with them.
The Jews saw themselves as God's chosen people, which led them to despise the Gentiles. Some Christians have a "them and us" attitude. "We" are the good guys on our way to heaven while "they" are evil and on their way to hell. The church is simply viewed as a safe haven and refuge from the evil world.

The Lord left us here on earth for a reason. Christians are commissioned missionaries. Jesus said, "Just as the Father hath sent me, so send I you." Jesus came "to seek and to save that which was lost." We are only sinners saved by grace, and God wants to involve us in the task of gathering a people for his kingdom.
We can expect opposition and suffering
Where wheat and tares coexist, and where lambs and wolves struggle to convert each other, it can get uncomfortable or downright ugly.

Many Christian martyrs have been robbed of their earthly possessions, driven out of their homeland, brutally tortured or killed for their faith. Christians suffer and face injustices on a daily basis.
The enemy may plant tares with an evil intent, but "…all things work together for good to them that love God, to them who are the called according to his purpose." I recall a farmer once complaining about some sort of weed that was taking over his grain field. Then a wild storm with strong winds hit and flattened many grain other fields, but our farmer friend discovered that his grain was still standing. The weeds helped to keep the stalks upright!
Wolves usually attack a herd or flock rather than single animals, because they have a better chance of getting a meal. Weaker or sickly animals can't keep up with the others and are soon captured and devoured. This tactic of the wolves helps to keep the flock strong.

Farmers have many enemies. In addition to weeds, there are bugs, birds and animals that care nothing about the hard work and expenses involved with farming. They just seek nourishment.
Farmers also have enemies of the two-legged variety. There are greedy politicians, dealers and middlemen who try to profit from the hard work of the farmer.
Weather is normally the farmer's friend, bringing sunshine and rain; but drought, flood, hail and other calamities sometimes destroy crops. That can be frustrating or even discouraging! We are tempted to ask God why he allows such things to happen.

Farmers would prefer to plant seed today and harvest a bumper crop tomorrow, but that is not the way things work on earth and it is not how God deals with his children and servants.
Christians too have enemies! Even friends and family members can be enemies of the gospel and oppose our efforts to lead others to Christ (Matthew 10:21). False teachers lead people astray, sneaking into the church and dividing the flock.
I have found myself in such circumstances. I was a missionary, trying desperately to please God, yet it seemed that everything, everyone and even believers were working against me!
It's not always what we do for God that pleases him. Sometimes he desires to teach and form us. He may place us in the fire, lay us on the anvil and strike us repeatedly with his hammer. And when he is finished, he may hold us to the grinding wheel.

We would rather be ministering and serving the Lord, but a sharp axe cuts better.
In II Peter 1:1-4, the apostle names seven gifts which every believer receives at conversion. These are faith, grace, peace, total sustenance, precious promises, a divine nature and deliverance. In verses 5 -11, he tells us that we are to add seven more things to the seven gifts. They are virtue (purity), knowledge, temperance, patience, godliness, kindness and charity (agape love). Achieving these is our job, not God's. It is our duty, our obligation. It is a command and not an option!

But none of these seven gifts or seven obligatory add-ons are ministries! No preaching, teaching serving or ministering is mentioned. Seeking to be pure, gaining a knowledge of the truth, practicing temperance, learning patience, achieving godliness, being kind and loving to those who don't deserve it is very hard work, however! Peter says that we must seek these things "with diligence" -- extend great effort.
So where does ministry fit into the picture? Verse 8 says, "For if these [14] things be in you, and abound, they make you that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus Christ." This verse is similar to the parable of the vine and the branches in John 15. God produces the fruit! His Holy Spirit in us and working through us is the key.
God has an eternal purpose in allowing good and bad to remain together. It is all about the harvest.

Plowing the field and replanting it would have been a total waste – and who knows if the enemy might have repeated his evil deed? It is often so, that we can’t destroy the bad without endangering or destroying the good. We see this in our daily newspapers. Laws are designed to protect the innocent and courts to prosecute the wicked, but all to often, the same courts and laws are used to benefit evil doers. Clever lawyers can make an innocent person appear to be evil and portray the guilty party as a victim. Our churches enjoy freedom of religion and from taxation, but so does every sect and cult. It will all be sorted out in the harvest.
Contrast enhances truth
When wheat and tares grow together one recognizes the difference. I drove a semi truck from South Carolina to New York City and back twice in 1962. That rig seemed huge until I got on the Turnpikes and freeways with hundreds of trucks much larger than mine. In New York City, I watched bums looking in the gutters for cigarette butts and scouring garbage cans for some edible morsel. It made me feel wealthy! But then I was invited to be a personal guest of multimillionaire, Dr. Charles Hamilton. He enjoyed every conceivable luxury including a penthouse with private ice skating rink! That made me feel very poor!

If our body functions properly, we take health for granted, but when old age, sickness, disease and injury strikes, we suddenly learn to appreciate it.

We worked with youth in a large industrial city, from broken homes, addicted to hard drugs, and totally without hope. That caused me to appreciate both my own upbringing and the mighty power of God to transform lives.

When we watch a parade, we see only a small segment at a time. Someone on top of a skyscraper or in a helicopter could feasibly see the entire parade at once, but would it be more enjoyable?
God is not limited in space or time, yet he is interested in every minute detail of our lives from birth until death and beyond. Nothing surprises him, yet he rejoices greatly in every soul that is added to his eternal kingdom.
We have learned that we have an enemy.

We have learned that the enemy sows tares among the wheat.

We have learned that some tares can become wheat and some don't.

We have learned that God doesn't delight in destroying, but in saving.

We have learned that God wants to involve us in the task of winning souls for his kingdom.

We have learned that, with God, all things work together for good.

We have learned that God wants to form us just as he desires to change sinners.

We have learned that opposition and suffering is to be expected and can help form us.

We have learned that the value of wheat is recognized by comparing it to tares.
But there is still much that we must learn before we have fully "come unto the knowledge of the truth."
Letter to the church of Smyrna (Rev. 2:8-11)

Revelation 2:8-11: And unto the angel of the church in Smyrna write; These things saith the first and the last, which was dead, and is alive; I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan. Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life. He that hath an ear, let him hear what the Spirit saith unto the churches; He that overcometh shall not be hurt of the second death.
As stated in the parable of the wheat and the tares, one of the most frequently asked questions is why God allows evil and suffering.
Smyrna is closely related to the word myrrh. Myrrh is a tree from which people extracted sap and made it into a sweet smelling perfume by the same name. It was expensive and considered a special gift. The wise men from the East who came to Jerusalem seeking the newborn king brought myrrh. Ephesians 5:1-2 may be in reference to myrrh. "And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour." Like flowers, the smell of myrrh can remind both of joy (birth, weddings) and of sorrow (sick, funeral). "For we are unto God a sweet savour of Christ, in them that are saved, and in them that perish: To the one we are the savour of death unto death; and to the other the savour of life unto life." (II Corinthians 2:15-16).
When Jesus spoke to the church at Smyrna, he had already lived, died and been resurrected from the dead. He had experienced much pain and suffering. His birth was under extenuating circumstances and certainly not as cozy as Christmas cards make it appear. The long ride or trek to Bethlehem in his mother's womb, his birth in a stall, the return trip to Nazareth, his circumcision at 8 days, and the hasty flight to Egypt to escape a jealous king Herod are only the beginning of his ordeals. His childhood was likely more difficult than that of Jacob's second youngest son, Joseph. His step-father apparently died when Jesus was a young man, and as the eldest sibling, he would have been expected to care for the family. During his public ministry, he was mocked, ridiculed and falsely accused. There were several attempts to kill him. Jesus was betrayed by one of his own disciples and the others fled in his hour of agony. Need I describe his horrible sufferings and death on the cross?
Certainly Jesus understood the sufferings and persecution that the church of Smyrna endured. Our Lord speaks of the blasphemy of counterfeit Jews who are of Satan, who managed to smuggle them into the church. The church in Ephesus had enemies from without, but Smyrna now has enemies within the church.
Jesus encourages the church to "fear not!" and assures the believers that they must endure yet "ten days" of tribulation.
Numbers are important in prophecy. The numbers 10 and 12 indicate earthly and Godly government or order. Day and night have 12 hours each and the year has 12 months. The new Jerusalem has 12 gates of pearl and 12 foundations. There were 12 sons of Israel and 10 sons of Haman. Roman rule was measured in increments of 10. We are familiar with the 10 horns of Daniel's prophecy (Daniel 7:24), and 10 horns of the great red dragon in Revelation (12:3; 13:1 and chapter 17), which indicate world governments. Ecclesiastes 7:19 reads, " Wisdom strengtheneth the wise more than ten mighty men which are in the city." Ten days represent undefined periods of earthly time.
Of the seven churches mentioned in these two chapters, only Smyrna and Philadelphia receive no admonishment.

Comparison: Letter to Smyrna, Parable of the Wheat and the Tares and Church History

Both the parable and the letter seem to point to the period immediately following the apostolic period. There is now orderly sowing as opposed to the scattering of seed along the highways and among stones and thorns. The enemy is working hard to destroy the church both from without (persecution) and from within. The first false teachings are appearing within the Christian church.
Please bear with me as I take this allegory to the next level. Most wheat is harvested and made into bread, which is eaten for nourishment. But the best wheat kernels are reserved for seed. That seed must die and be planted in the ground if it is to multiply.

Death is mentioned three times in the short letter to Smyrna. The first mention is of the death and resurrection of Jesus. The second mentioning admonishes the believers to be faithful unto death. The third time. the Lord says that the second death will not harm Smyrna.

The second period in the history of the Christian church is a period of rapid growth in spite of opposition both from without and from within.

6

