A Tale of Seven Churches: Thyatira

Revelation 2:18-29

Seven Churches Map


Thyatira is located about thirty-seven miles southeast of Pergamum.

Thyatira


There were no real distinguishing features about the city. It was located on the road that the Imperial Post travelled and so while it may not have been a large city it was a thriving city.

Thyatira

- Thyatira was the gateway to Pergamum which was the Capital of the Roman Province of Asia Minor.
- The two notable things about the city from a religious perspective was:
 - It had a local god by the name of Tyrimnus.
 - It possessed a fortune telling shrine presided over by a female oracle called the Sambathe.

 Believers suffered a type of economic persecution that came as a result of the trade guilds.

Commendation

- Revelation 2:18 tells us that Jesus is all seeing and all powerful.
- None of the traits of the church in Thyatira are passive, they are all active and positive.
- Jesus tells them that He knows everything they do.
- Character is how we behave when no one is watching.

Love and Faith

- Three of the four qualities mentioned in Revelation 2:19 are all listed as fruit of the spirit in Galatians 5:22-23.
- Their love is Agape love, an all giving, nondemanding love.
- Their faith is a faithfulness, a perseverance that overcomes and is the highest form of loyalty.
- If we could always understand God, then He would not be much of a God.

Service and Endurance

- Service is not mentioned specifically in the fruit of the spirit, but it is implied in goodness and kindness.
- Service means anything done voluntarily out of love or concern for someone in need.
- Endurance comes from faith that God is in control and is coming again.
- The Bible is full of promises: promises for today and promises for tomorrow, promises for the here and now, and promises for the there and then.

Growth

- Christianity is not supposed to be stagnant, it is supposed to be vibrant and exciting.
- Christianity is supposed to be about growth.
- Are we a case of arrested development, where we grew for a little while and then stopped.
- By growing we become the Christian we are supposed to be.

The Complaint

- Just because the church in Thyatira had many good things going for them does not excuse them from their faults.
- Jezebel had convinced some of the believers that she was a prophet and taught them that they could indulge in actions that were not acceptable Christian behavior.
- The sexual sin that Jesus speaks of could be figurative, implying spiritual infidelity, a metaphor that was used throughout the Old Testament.
- If we lower our standards in a few things, it becomes increasingly easier to lower them in all things.
- If pastors tolerate and encourage sin, then the church has become apostate and adulterous.

Conclusion

 What happened to the church in Thyatira is not limited just to churches; individuals can fall as far and as hard as an entire congregation.

 The promises of Christ are to those who overcome and are obedient until the end.

 How's the race going? You have started, are you still running?