PAGE

A COMPARISON OF MATTHEW 13 AND REVELATION 2-3 WITH CHURCH HISTORY

Seven Parables
 Seven Churches Church History
	The Sower - Matthew 13:1-
	Ephesus - Revelation 2:1-7
	Early Church

	The Wheat and Tares
	Smyrna - Revelation 2:8-11
	First apostasy and Persecution

	The Mustard Seed
	Pergamus - Revelation 2:12-17
	State Church and Church State

	The Leaven and 3 Measures of Dough
	Thyatira - Revelation 2:18-
	Expansion and Spread

	The Treasure in the Field
	Sardus - Revelation 3:1-
	Reformation

	The Pearl of Great Price
	Philadelphia
	Persecuted Christians

	The Fish Net
	Laodicea
	Church in the Last Days

Overview of the Seven Parables of Matthew 13

Many of the parables of Jesus are called "kingdom parables" because they describe the progress of the kingdom of God during the time between the first coming and the second coming of Christ.

The seven parables of Matthew 13 are divided into two categories, "new things" in verses 1-35, and "old things" in verses 36-50 (like wedding tradition!). The key to understanding these two divisions can be found in Matthew 13:51-52, "Jesus saith unto them, Have ye understood all these things? They say unto him, Yea, Lord. Then said he unto them, Therefore every scribe which is instructed unto the kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old." (see also Matthew 12:35)
Old and New Things
Jesus equated a teacher who understands the kingdom of God with a “householder who draws both old and new out of his treasure” (12:35). Most homes had a treasury where precious or costly objects were kept. These were well protected and only select persons had access to them. The Jewish temple and also heathen temples had treasuries where people brought things for safe keeping, sort of like bank vaults or safe deposit boxes.

The first four parables consist of "new things" or scenarios. These four parables were told publicly to all the people. It was outdoors and crowds wanted to hear what Jesus said. The parables didn’t make a lot of sense and even confused the disciples, who later asked Jesus to explain them. They depicted "new" situations heretofore unheard of. Jesus explained the parables, but only to his disciples.
The last three parables ("old things"), from verse 36 on, were told to the disciples alone “in the house”. Unlike the first four parables, the last three made good sense. Jesus asked the disciples if they understood and they answered, “yes.” These were old, traditional truths that were easily understood. The disciples understood - or at least they thought that they understood!

Unchanging Truth

God's dealings with Israel in Old Testament times and his working in and through the church are vastly different, but two things remain the same.
First of all, God's objective is unchanged. He was recruiting people for his kingdom in the Old Testament and he is still doing that today. Comparing his kingdom with old and new wine bottles, Jesus said that the new is better than the old, but both served God's purpose of gathering a people for his kingdom.
Secondly, good and evil coexist, not only in the world, but also among God's people, whether in Israel or the church.

The Jews had a tendency to see themselves as the "good guys" and the Gentiles as the evil ones. But the Old Testament repeatedly speaks of evil kings and rebellious Jews who were no better than those who God destroyed in the flood or in Sodom and Gomorrah. Even when Israel had godly leaders and the people served and worshipped God, there were embedded imposters in Israel. Paul said that some Jews had "uncircumcised hearts" (Acts 7:51). They were not true believers.
The situation is no different today. Some of the worst crimes against humanity have been perpetrated by those who called themselves Christian. Most Christian martyrs were killed by representatives of "Christian" churches. The Crusades, especially those which recruited children, have left deep scars. And then there are "sojourners" in the church -- members with "unbaptized" hearts. God's kingdom here on earth includes those who are not true believers. We call them "nominal Christians." The church is like the ark of Noah - a vessel designed for salvation, yet containing both clean and unclean animals - and people!

I often hear mission leaders talk about establishing New Testament churches. That is a goal of missions, but we must differentiate between NT teachings about the church and local churches named in the New Testament. Some of them were really not good role models!

Differences Between the Old and New Covenants

If you have read much in your Bible, you have probably noticed that some things are vastly different in God's dealings with Israel and with the church. Under the old covenant, God promised to bless the faithful, make their fields productive and give victory over their enemies. In the New Testament, however, we read, "He who will live godly shall suffer persecution." There are few references to heaven in the Old Testament, but the NT speaks repeatedly of the kingdom of heaven. We don’t work for rewards today, but serve God out of love and gratitude for his mercy and grace.
The Old Testament tithe was calculated after the harvest had been measured and weighed. In the New Testament, we are to place our all on the altar -- at conversion! We don't just give a tenth of our income. Gods demands that his kingdom receive top priority! Jesus said, "Seek ye first the kingdom of God and his righteousness, and all these things shall be added unto you" (Matthew 6:33). Paul wrote, “All things are yours; ye are Christ’s and Christ is God’s” (I Corinthians 3:22). We serve in a partnership with God.

After six days of work, the Jews had a Sabbath rest and came to the tabernacle or temple to worship God. Christians now meet on the first day of the week to worship and commit to go into all the world to serve God. Some Jews didn't keep the Sabbath and many church members don't take the gospel to the world, but that doesn't change God's commands and expectations of his subjects.

The Jews attempted to please God by keeping the ten commandments. Jesus told his disciples that the first commandment is all they really needed to keep, "Love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind." In doing so, we fulfill all the commandments. Then he elevated another obscure commandment to second place, "love thy neighbor as thyself" (Leviticus 19:18). Later on, in John 13:34, Jesus gave it a different twist; "A new commandment I give unto you, that ye love one another as I have loved you".

Having shared the similarities and differences, allow me to state that I am disturbed when some Christians claim that the Old Testament is just for Jews. Paul said that "all these things" -- that which took place in Old Testament times -- were recorded for our benefit and edification (Romans 14:3; I Corinthians 10:6-11).
Some of the parables in Matthew 13 are also found in other gospels, but Matthew, who wrote for the Jews, has them in a specific order. Although the writers were perhaps not aware of it, the parables seem to give an eschatological order that parallels church history. We shall hopefully recognize this as our study progresses.

Overview of the Seven Churches of Revelation 2 and 3
All seven of the churches named in Revelation 2-3 were located in what is now Turkey. My wife and I visited all of these and other biblical places on a tour in 2002. Turkey is now 99% Muslim and no Christian church exists in most of these seven cities today.
The letters to the seven churches were written to actual churches and have to do with real situations in these churches. They are therefore to be interpreted literally.
Like the seven parables in Matthew 13, the letters to churches also have symbolical meanings that can be applied to all churches of all times.
I mentioned in the introductory pages that the number seven in the Bible often hints at or indicates a prophetic interpretation. There are seven churches, seven lamp holders, seven stars, seven angels, seven spirits of God and seven letters. I am convinced that there is a prophetical interpretation here that shows a consecutive fulfillment in church history. This should not surprise us since Revelation is a prophetical book.

Just as the seven parables of Matthew 13 are divided into "new" and "old" things, the Lord instructed John to write about "past" and "future" things (Revelation 1:17-19). Jesus, the author of the letters, introduces himself in Revelation 1:8, "I am Alpha and Omega, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty." Three verses later, he repeats, "I am Alpha and Omega, the first and the last…"
Before we study the messages to the churches, we need to know where they originate. In the first chapter of Revelation John describes a vision of a figure who is unmistakably Jesus Christ. He holds seven stars in his right hand and stands in the middle of seven lamp holders (KJV=candlesticks). John receives orders to write his vision in a book. They are letters to seven churches of Asia Minor (now in Turkey). We don't need to guess about the meaning of the seven lamps or seven stars, for the explanation is given in verse 20. The lamps represent the named churches and the stars are angels of these churches.
The Lord's explanation, however, is not enough for some Bible expositors. They claim that the word "angel" means "messenger" and that the seven stars are pastors of the churches.
I personally have a problem with this interpretation. Daniel 12:3 says that soul-winners shine as stars, but nowhere are human beings referred to as "stars." Nor are pastors referred to as angels or even messengers. Pastors, shepherds and bishops are to be respected and held in honor, but it is not wise to interpret "stars" or "angels" differently.

In nearly every mention of an angel in the Bible, it is clearly a heavenly being, often described as "angel of the Lord" or "angel of God." In the book of Revelation, they are always heavenly beings. Daniel speaks of angels delegated to different nations, and Jesus said in Matthew 18 that angels watch over children, so why shouldn't we expect churches to have angels watching over them?
The seven churches probably had pastors, but some of these churches are commended for shutting out false teachers while others are rebuked for tolerating them! I can conceive of the Lord holding the pastors of Smyrna and Philadelphia in his right hand, but would he hold the pastor of Sardis (dead) and of Laodicea (vomit) in that same hand?
Each church receives a message from the LORD tailored to its particular situation and need. The messages include both praise and admonishment. Smyrna and Philadelphia receive praise but no admonishment. Sardis is a dead church and Laodicea receives only admonishment and warning.

"…who walks among the seven golden lampstands" (Revelation 2:1 ESV)

Jesus is ever-present in his church. He sees, hears, knows and understands all. "He walks with me and he talks with me, and he tells me that I am his own…" Think of Jesus walking with Peter on the water, with the women in the Garden, and with the disciples on the road to Emmaus! "Behold, I am with thee always!" Many pastors work hard to shepherd their flocks, but feel like they are constantly under a microscope and subjected to the critical scrutiny of members and the surrounding community. The Lord himself is watching! He knows, sees, and he doesn't forget. Our names are written in a book and our works are remembered! That can be both comforting and disturbing!
The Jews were very familiar with the model and language John used here. The seven lampholders of the menorah were familiar to them. When John spoke of the seven spirits of God (Rev. 1:4; 3:1; 4:5; 5:6), they immediately thought of the menorah in the temple and likely, the words of the prophet in Isaiah 11:2.

Just as the seven dispensations and the seven spirits of God reflect God's plan for the world, so the seven parables and seven letters show God's kingdom plan for this age. I hope to show in this study how they also correspond to the history of the Christian church from Pentecost to the rapture. God's overall plan and purpose for this world is gaining a people for his name.
About the Seven Churches

These were all actual churches in Asia Minor (the western part of modern-day Turkey). Surrounded by an antagonistic and depraved society, some Christians struggled to maintain a testimony and resist the temptation to compromise their faith. Others succumbed to pressure, yet continued to claim the Christian faith. John was familiar with each of these seven churches. He lived in Ephesus, where he cared for Mary, the mother of Jesus, just as Jesus had requested of him. There were major differences in the churches. Smyrna (means bitter) suffered persecution while Laodicea enjoyed prosperity and recognition. Thyatira fought issues of moral and spiritual decay within the church. These are real churches filled with real people struggling with real life situations. Although 2000 years separate us, the issues are not much different from ours. As we study these seven letters, we will hopefully see ourselves and our churches in a new light.

We choose measuring devices that help us look good today. Most people measure churches by the 3-M method -- membership, ministries and money. In the New Testament, we read about growth. Three thousand were converted and baptized at Pentecost. Luke then documents steady growth -- "added daily", "grew in number," "multitudes came," and then "were multiplied." Ministry was also important. The disciples went daily from house to house, preached in the market places, taught in synagogues and when they were jailed, they started a prison ministry. Money was important, but not what was taken in so much as what the churches gave to the needy.

The main objective of a believer is producing fruit - fruits of the Spirit and winning people to Christ. The main purpose of the church in this world is missions - winning souls for the kingdom.
4

