

Thomas P. Johnston 993

CHAPTER 25 The Parable of the Sower

The Parable of the Sower can be a tremendous encouragement to the evangelist. In this parable, Jesus spoke of some realities of evangelism and follow-up. These are timeless truths that transcend the limitations of worldview or culture. Whoever goes forth sowing the seed of the Gospel will encounter a number of reactions. They will also face some obstacles in the follow-up of new converts. Jesus shares this parable to prepare and encourage the evangelist for some of the realities of spiritual warfare. 1235

1. Introduction:

- a. Sample antecedent Scripture:
 - 1) Regarding the Word of God as rain, Deut 32:1-2
 - 2) Regarding vineyards and fruit, Isa 5:1-7
 - 3) Regarding seed and sowing, Psa 126:5-6; Isa 55:10-11 (cf. 2 Cor 9:10)
- b. There will be different kinds of people:
 - 1) The wide and narrow roads, Matt 7:13-14
 - 2) You will be the smell of death to those who are dying and the aroma of life to those who are being saved, 2 Cor 2:15-16
- c. The Bible gives us hints about the different kinds of people we will encounter:
 - 1) Some will listen, some will not, "And go to the exiles, to the sons of your people, and speak to them and tell them, whether they listen or not, 'Thus says the Lord God.'" Ezek 3:11 (cf. Ezek 2:5, 7)
 - 2) Likewise, the Bereans were more noble-minded ($\epsilon \dot{v} \gamma \epsilon \nu \dot{\eta} \varsigma$) and spiritually eager than the Thessalonians, which appears unrelated to the message or the messenger (same message, same messenger), Acts 17:10
 - 3) Similarly, the parable of the sower gives us four soils of the heart, Matt 13:4-9, 18-23; Mark 4:3-9, 14-20; Luke 8:5-8, 11-15

¹²³⁵Also see a different rendition of this chart in my *Charts for a Theology of Evangelism*, Chart 8, "Lessons from the Parable of the Sower."

994 Evangelizology

- 2. Understanding the differing soils: 1236
 - a. The characteristics of the seed sown on the road:
 - 1) No comprehension, Isa 1:2-3; 6:9-10; John 5:39-40; Acts 28:25-27; 2 Cor 3:15; 4:3
 - 2) Other characteristics of those not accepting Jesus Christ:
 - a) Foolishness, Psa 53:1-3; Prov 1:28-31
 - b) Wickedness, Prov 16:4; Rom 1:21-32; Eph 2:1-3
 - c) Ignorance, Rom 10:14; Eph 2:12
 - 3) Some thoughts:
 - a) Most seed inevitably will fall on the road, as most are headed for destruction (cf. Matt 7:13-14), the truth of the many and the few is taught multiple times in the New Testament, e.g. 1 Cor 9:22
 - b) Therefore, seeking "whole nation evangelism" or "people movements" may not be in accord with this teaching in the Bible
 - c) Likewise, seeking to evangelize, without the rejection of those on the road, may be like trying to be better than our Master (Luke 11:29; John 6:66-67; 15:20).
 - b. The characteristics of the seed sown in *rocky soil*:
 - 1) Tribulation and persecution
 - 2) Other biblical characteristics of those "falling away" using the terminology of Jesus:
 - a) Unfaithfulness, Psa 73:27; John 15:6
 - b) Falling away from the faith, Heb 6:4-6; 10:26-29
 - c) Willful sin, Heb 10:26-31; 2 Pet 2:20-21
 - d) Practicing evil, Matt 7:21; 13:30; 25:11-12
 - e) Stumbling blocks, Matt 13:41-42; Luke 17:1-2
 - f) Sin against the Spirit, Gen 6:3; Mark 3:28-29; Luke 12:10; cf. 1 John 5:16
 - 3) Some thoughts:
 - a) We can expect that a certain number of "converts" are seed in shallow soil or rocky soil
 - b) This seed that does not last is part of God's predisposed response some will have to the Gospel
 - c) That some seed falls in the rocky soil is not the fault of the evangelist or the method (presupposing the good seed is sown), but rather rocky soil is part of God's sovereign predisposition in the harvest.
 - c. The characteristics of the seed sown on thorny ground:
 - 1) Cares of the world:
 - a) "Dissipation [overeating] and drunkenness and the worries of life," Luke 21:34
 - b) "Wood, hay, and straw," 1 Cor 3:12-15
 - c) "Entangles himself in the affairs of everyday life," 2 Tim 2:4
 - d) "Turn away their ears from the truth and turn aside to myths," 2 Tim 4:4; "so that we may not drift," Heb 2:1
 - e) "The sin which so easily entangles us," Heb 12:1
 - f) "You therefore, beloved, knowing this beforehand, be on your guard so that you are not carried away by the error of unprincipled men and fall from your own steadfastness," 1 Pet 3:17
 - 2) Temptation, Matt 24:48-51; 1 Cor 3:16-17; 6:15-20; 10:1-6; Heb 6:4-6
 - 3) Fruitlessness, Matt 7:21-23; 25:24-30; John 15:2, 6; 2 Pet 1:8-9
 - 4) Some thoughts:
 - a) That some will receive the Gospel, will pass the test of persecution because of the Word, and yet will not bear fruit (i.e. do not reproduce themselves Christians) is inevitable in the local church
 - b) It is doubtful that these fruitless weed-entangled Christians merely need proper discipleship to be "made" fruitful
 - c) Theologically speaking, are these carnal Christians or were they never saved in the first place? It is hard to discern biblically. However, the reality of their existence is evident.

¹²³⁶Similarly, Jesus has three levels of persons mentioned in Luke 19:11-27—those who hated, those who used their talents, the one who buried his talent.

Thomas P. Johnston 995

- d. The characteristics of the seed sown in *good soil*:
 - 1) Fruitful, Matt 25:46-47; Mark 1:17; John 4:36-38; 15:2, 4-5, 16; Eph 2:10; Phil 2:12-13; James 2:14-16
 - 2) Overcomer, Matt 24:13; 1 John 5:4-5; Rev 2:7, 11, 17, 26-28; 3:5, 12, 21; 21:7
 - 3) Awaiting Christ, Matt 24:46-48; 1 Thess 1:7-10
 - 4) Further characteristics of those living fruitful lives:
 - a) Direction of their life is Christ, John 20:21; Rom 8:29; 1 Cor 11:1; Phil 3:12-14; Heb 12:1-4
 - b) It calls for a complete commitment, Matt 10:39; Rom 6:11; 2 Cor 5:15; Gal 2:20; 5:16
 - c) It calls for a heavenly perspective, Matt 4:4; 6:33; Col 3:1-3; Heb 11:6-16
 - 5) Some thoughts:
 - a) Only a certain percentage of those who respond to the Gospel will ever bear fruit
 - b) In the context it is most logical that the fruit in question is the Word of the Gospel sown in the lives of others, in other words, multiplying believers; to see fruit in this context as anything else, such as merely the fruit of the Spirit (Gal 5:22-23), the fruit of one's words (James 3:12), or the fruit of one's teaching (Matt 7:15-20), seems quite shallow and/or avoiding the obvious
- 3. Applying the principles: 1237

Question: Is it possible to avoid sowing in the "shallow soil"?

- 1) T. J. Bach, former General Secretary of the Scandinavian Alliance Mission, said: "In all Christians Christ is present; in some Christians Christ is prominent; but in few Christians Christ is preeminent" (e.g. 1 Cor 10:5)
- 2) Ray Comfort, however, seemed to struggle with the shallow soil, as expressed in this quote:

"As I began to look at church growth records from around the country, I found to my horror that 80 to 90 percent of those making a decision for Christ were falling away from the faith. That is, modern evangelism was creating 80 to 90 of what we commonly call backsliders for every hundred decisions for Christ. ... The tragedy of modern evangelism is that, around the turn of the twentieth century, the church forsook the Law in its capacity to convert the soul and drive sinners to Christ." 1238

Note that Comfort gave an arbitrary date when the Gospel no longer was preached with the Law as a precedent. He was perhaps unfamiliar with the preaching of the Southern Baptist Mordecai Ham, who preached sin for two weeks without an invitation in the 1930s before spending two weeks on the Gospel, and then two weeks of separation from the world.

It seems that Comfort's real problem was the fact that some seed will fall in shallow soil. No matter how good the Gospel is, this fact remains true—some seed will fall in shallow soil. There is no way around it.

However, Comfort's point was good, the Christian is under obligation to preach "the whole counsel of God" without omitting a word.

- 3) Often "human elements" are promoted as providing the panacea for avoiding the "shallow soil"—when in actuality these human additions often produce even more shallow decisions!
 - a) Depth of relationship
 - b) Love of the service rendered
 - c) Positive Christian lifestyle
 - d) Cogent apologetic arguments
- 4) Discipleship or multiplication can also be brought up as the answer to the problem of the "shallow soil."

¹²³⁷Thomas P. Johnston, *Charts for a Theology of Evangelism*, Chart 8, "Lessons from the Parable of the Sower."

¹²³⁸Kirk Cameron and Ray Comfort, *The School of Biblical Evangelism: 101 Lessons* (Gainesville: Bridge-Logos, 2004), 26.

996 Evangelizology

- a. Applications to theology:
 - 1) While coming from the framework of eternal security, this parable shows the reality of evangelism and follow-up as hard work.
 - 2) Real-life evangelism and follow-up cause one to wrestle with an experiential understanding of foundational principles. This parable matches with experience.

b. Applications to evangelism:

- 1) There is no indication in the text that the sower:
 - a) Was wrong to sow on the road or in the shallow soil; or
 - b) Knew what kind of soil upon which he was sowing the seed.
- 2) Someone falling by the spiritual wayside does not necessarily show that (1) the Gospel presentation, or (2) the style of evangelism was wrong. In the parable of Jesus the same seed was sown (the same way) in all four places; someone falling away likely points to the wrong type of soil.
- 3) Often the method of proclamational evangelists is sullied because all of their converts do not continue on with the Lord:
 - a) This same difficulty is true of all types of true evangelism (including relational)
 - b) This difficulty comes because some seed will necessarily fall on shallow ground.
 - c) Perhaps shallow soil (and counterfeits) should be understood as a sign of true evangelism (cf. Matt 13:24-30)
- 4) Prayer for the Lord to direct to open hearts that the seed may fall on good ground should precede evangelism.
- c. Applications to follow-up:
 - 1) As a priority, the Christian should seek to nurture those who are characterized as the good soil (cf. 2 Tim 2:2).
 - 2) The evangelist, however, should make a concerted effort to nurture all of those whom he has led to the Lord, as he cannot be sure of their true spiritual state (cf. 1 Sam 16:7).

4. Further considerations:

a. From Deut 11:10-12:

Just as there are physical differences between lands—Egypt needing to be irrigated, Israel receiving rain—so there are appears to be spiritual differences between places. If the illustration is applied even farther, as in the case of irrigation, the difference is mostly in follow-up, the watering, cf. 1 Cor 3:6-8

b. From Isa 5:1-7:

In the case of the vineyard of the people of Israel, fences were built around it, as well as a winepress

But because of its bad fruit, God promised to destroy its fences and allow it to be trampled underfoot and filled with weeds, and that it would receive no more rain