3
The Parable of the Mustard Seed, (Matthew 13:31-32)
A mustard plant seldom grows over a foot or two in height. The seed is very small and is ground up to make mustard spice. What Jesus says in this parable is certainly "something new!" A tiny mustard seed grows into a huge tree in which all kinds of birds build their nests!
In the first parable, birds represent false teaching and we can assume that the birds in this parable have the same meaning as the ones mentioned in the parable of the sower. Birds don't belong to the tree, but they build nests and perch there. They use and enjoy the tree without contributing anything to its welfare.
Letter to the church at Pergamos (Revelation 2:12-17)
And to the angel of the church in Pergamos write; These things saith he which hath the sharp sword with two edges; I know thy works, and where thou dwellest, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth. But I have a few things against thee, because thou hast there them that hold the doctrine of Balaam, who taught Balac to cast a stumblingblock before the children of Israel, to eat things sacrificed unto idols, and to commit fornication. So hast thou also them that hold the doctrine of the Nicolaitans, which thing I hate. Repent; or else I will come unto thee quickly, and will fight against them with the sword of my mouth. He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the hidden manna, and will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it.

All seven of the churches named in Revelation 2 and 3 are located in modern Turkey. The historical city of Pergamum is about 1100 feet above see level, located on a plateau 65 miles north of Smyrna and 16 miles from the Aegean Sea. Pergamum (KJV= Pergamos) means “high tower” or “elevated.” The picture of the Tower of Babel comes to mind and is applicable to the spiritual situation in Pergamum as recorded in Revelation two.
Pergamum was founded by Alexander the Great in the 4th century BC, and became the capital city of Asia Minor. The buildings are mostly of Greek architecture. The city came under Roman rule in the second century BC, but Greek influence remained prominent for a thousand years.

Most of the city is now in ruins following devastating earthquakes. Archeologists have excavated a great university with a massive library of 200,000 books. The large library evoked the jeaolusy of the Egyptians, who consequently stopped exporting Papyrus to Pergamum. The city invented paper made from treated animal skin, which became known as pergament. This led the invention of paged books which eventually replaced scrolls. During Roman rule, the books of the Pergamum library were transported to Alexandria as a gift from Antony to Cleopatra, and protected there until the 7th century AD. In 640 AD Arabs destroyed the entire collection by order of Caliph Omar. Omar claimed that if the books in the library were in conformity with the Koran, there was no need for them. If they included material which disagreed with the koran, they should be destroyed!
Pergamum boasted an impressive aqueduct about 30 miles long, a theatre that seated 10,000 persons, many beautiful palaces and pagan temples. Taking center stage was the massive altar to Zeus, the god of all gods. This is probably what John referred to in Revelation 2:13, "where Satan dwelleth." The huge Zeus altar was dismantled by Germans in 1871 and reconstructed in Berlin. The altar was so large that the Pergamum Museum was actually built around it.

Attalos I, who ruled Pergamum around 200 BC, ceased paying tribute to Galatia, resulting in war. Attalos resorted to a trick in order to boost the morale of his soldiers. He secretly wrote the word Nike (victory) on the liver of a sacrificed animal to foretell the result of the war. His army defeated the Galatians. The victory made both Attalos and the word Nike famous.

Pergamum was also known for a temple honoring Asclepius, the pagan snake god of healing, also called “Pergamus Deus.” A serpent entwined around a pole was the symbol of the city and stamped onto its coinage. Sick people came to the temple from great distances hoping to be healed. This symbol is still used world-wide to represent the medical professions.
All the pagan rites of antiquity were practiced here for centuries, including temple prostitution and sex orgies. Pergamum combined a toxic mix of political power, pagan ritual, Greek philosophy and Caesar worship. When John wrote the Revelation, every citizen was expected to declare Caesar as Lord.

The good words Christ has to say about this church are impressive: “I know where you live-where Satan has his throne. Yet you remain true to my name" (v. 13). Although surrounded by paganism, the early Christians had established a church in the shadow of Satan’s throne. It was not easy to be a Christian in Pergamum.
It is difficult to be a Christian today in Asia, Europe and the Muslim world. Christians in America are facing increasing opposition and pressure in schools and public places. A great battle rages between the gods of this world and the God of the Bible. In that battle, the believers in Pergamum had remained faithful, but most American churches are not showing the tenacity and courage of the Pergamum church.
The church had a great heritage and in its early days, a Bishop of the church named Antipas paid the ultimate price for his faith. “You did not renounce your faith in me, even in the days of Antipas, my faithful witness, who was put to death in your city" (v. 13). Most martyrs remain anonymous and unheralded in this world, but "the blood of the martyrs is the seed of the church." The church at Pergamum apparently honored Antipas, but neglected to follow his godly example.

A church with a great past can be tempted to assume that it is invulnerable to the attacks of Satan. In Europe, many great cathedrals are named after martyrs, but the gospel of Jesus Christ for which those martyrs died is no longer heard within their massive walls. Most German Lutheran churches no longer preach the gospel of Martin Luther. "Sola scriptura" has been relaced by ecumenicalism and liberal theology.
Admonishment of Pergamum

In verses 14-15, Jesus describes the problem. The church at Pergamum had become broad-minded and tolerant of error in its midst. In fact, the church was guilty of that which destroys the effective witness of American churches today. Church discipline is virtually non-existent. Worldliness has crept in and doctrinal purity is no longer considered to be important. Pastors are careful not to make people uncomfortable with their preaching for fear they may leave. Numbers and acceptance in the community are all-important. Doctrinal and ethical purity are neglected or even disregarded.
John mentions the teachings of Balaam and the Nicolaitans.
The teachings of Balaam (v.14) can be found in Numbers 31:16; II Peter 2 and Jude 1:11. It had become clear to Balaam that Israel was not to be defeated as long as the people were faithful to Jehovah God. Balaam's design was to draw the people into relationships and activities that prevented God from blessing his people. He encouraged the people to be tolerant and loving, to form alliances with those of other religious beliefs. It was a tactic of subversion, infiltration and corruption of their relationship to God. We hear much today about "our pluralistic and multicultural society." That is not an American invention. The devil has used this tactic since creation, and the church in Pergamum also adopted it.
Nicolaitans were mentioned in the letter to Ephesus, but that church was commended for hating their deeds. Pergamum is admonished for tolerating the Nicolaitans within the church.
I could find no historical or biblical reference to a religious group by this name, but the name combines two Greek words, nikao (related to Nike), meaning to assume or usurp power; and laos, which means laity or common people. An organization that is ruled from the top down may not be theologically reprobate, but once it becomes corrupted, it will unlikely be reformed by the leadership. A true New Testament church practices the priesthood of every believer and rejects dictatorial rule of a hierarchy.
Pastor Ray Pritchard writes:

In the name of misguided love they [the believers of Pergamum] refused to cast out those who held the “teaching of Balaam” and the “teaching of the Nicolaitans.” …There were some in the church who advocated a loose doctrine and even looser morality. In the name of being “open-minded,” they held that the Christian church should be an exceedingly broad fellowship. Writing over a century ago, G. Campbell Morgan said that the church at Pergamum, while not committing itself to heresy, had “become guilty of Broad Churchism, attempting to find room within her pale for all sorts and conditions of men and faiths.”

The church of Pergamum said something like, “We preach the old time religion, the doctrines handed down to us from the apostles. But if you have other opinions, we still have room for you within our fellowship.”

The Lord says in Revelation 2:16-17, "Repent; or else I will come unto thee quickly, and will fight against them with the sword of my mouth."
When truth becomes tolerant of error, it is no longer the truth. When purity tolerates impurity, it becomes corrupted. We are seeing it happen before our eyes today in the area of sexual ethics. Until a few decades ago, nearly every church stood firmly against the practice of homosexuality. Today, many churches have gay pastors or are performing gay marriage ceremonies.

It doesn't happen all at once, but is a gradual process. After the gay lifestyle becomes socially acceptible in society, Christians are publicly ostracized for opposing it. Some church members feel uncomfortable with the negative publicity. They perhaps have children or friends who practice this lifestyle. They begin to wonder if homosexuality is really wrong. A couple of well-known preachers or Christian writers come out in defense of homosexuality as being morally neutral. Churches de-emphasize their position in order not to offend people they are trying to reach with the gospel. When these "get saved," they are taken into membership with the reasoning, "none of has to be perfect at the moment of conversion. God is not finished with us." Before long, the church is performing gay marriage ceremonies or calls a gay pastor.

The Lord calls on the church in Pergamum to repent, but that is not a simple matter because of the Nicolaitan factor. Every Christian has the Holy Spirit. Every revival begins with individuals and not institutions. Jesus warns that if the church doesn’t repent, he will personally fight against them with the sword of my mouth. It appears that the Lord will wage war against the church leadership, the Nicolaitans, or hierarchy.
Christ’s message ends with a promise to the faithful. "To him who overcomes, I will give of the hidden manna. I will also give him a white stone with a new name written on it, known only to him who receives it" (v. 17).

There are many opinions as to the meanings of "white stone" and "new name." Revelation 19:12-16, Matthew 16:18; I Peter 2:4-8 and Ephesians 2:19 may be helpful in understanding this passage. We are often enlightened when a prophecy is fulfilled. I will return to this subject in the last paragraph.
The Parable of the Mustard Seed, the Letter to Pergamum and Church History

Both the parable and letter fit well to the period of church history immediately following the apostolic period. To be a bit more exact, I see this as the period between Constantine and the reformation. instead of small local assemblies of Christians, who often had to fear for their lives, a mixed monstrosity develops that claims a monopoly on God. Other than the name, this church bears little resemblance to the New Testament church. As it grows, false teachings creep in and soon, those who hold to the original doctrines are being persecuted by what claims to be the "one true church." (Matthew 17:20). The words of the Lord are directed toward the faithful few within this church, "I know thy works, and where thou dwellest, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith."
The mustard seed has become a huge tree with all sorts of birds nesting in its branches. God designed his church to be small and personal. Early Christians met in homes. Many facets of the New Testament church are lost in huge cathedrals. The fellowship of believers is one of the most important aspects, but there is little fellowship in a church with thousands of members who barely see each other once a week.
Constantine recognized the Christian faith and his follower, Theodosius, made it the official State religion. The church soon became a powerful force that was ruled from the top down. Before long, the common people were being suppressed and church leaders became powerful and extremely wealthy. Lustful lifestyles generally accompany such a transition, and the hierarchy of the church became notorious for its feasting, drinking and sensual pleasures. This situation was a strong factor in the spread of the reformation.
I am personally of the opinion that Revelation 2:16-17 refers to the reformation period. The fourth parable and letter also seem to refer to this peried of church history.

Verse 17 reads, "He that hath an ear, let him hear what the Spirit saith unto the churches; To him that overcometh will I give to eat of the hidden manna, and will give him a white stone, and in the stone a new name written, which no man knoweth saving he that receiveth it. "
Long before Martin Luther's time, there were Christians who held firmly to the Bible and objected to unbiblical church dogmas and practices. Although there were no printed Bibles, the Waldensian Christians memorized large portions of the scriptures and taught them to the people in their own language. Tens of thousands were martyred by burning, beheading and drowning. Many more suffered intense persecution at the hands of church leaders.

Gutenberg's invention of the printing press, Martin Luther's doctrine of “Sola Scriptura” and his translation of the Bible into German were the main impetus of the reformation. I believe the "hidden manna" refers to this development. Martin means “war-like” and Luther means “courageous warrior.” Important for evangelical Christians today were the teachings of John Calvin. Although Luther championed Bible over tradition, he still believed strongly in a State Church. It was Calvin who taught that the Christian Church can not only exist separate from secular government, it MUST be separate! This is the only way the church of Jesus Christ can maintain purity and an effective witness in the world.
The Anabaptist movement and Huguenots paved the way for our "free church" movement that had its pillars firmly anchored in the Bible, God's Word. This could possibly be the significance of the white stone and mysterious new name mentioned in verse 17.

1

